

ENSEÑAR EN LA EMERGENCIA

Cartilla para docentes
en contextos de emergencias

CONSEJO NORUEGO
PARA REFUGIADOS

Financiado por
la Unión Europea
Ayuda Humanitaria

Este material pertenece a:

(Nombre y apellido)

Trabajo en la comunidad:

Del municipio:

Departamento de:

Soy población: Afro

Indígena

Mestiza

Y hago parte de:

(Población afro:
Consejo
Comunitario)

(Indígena:
Resguardo
Indígena)

(Población mestiza:
Junta de Acción
Comunal u otros)

Mi cargo en la comunidad es:

(Docente, directivas lideresa / líder comunitario, párroco, madre comunitaria, voluntariado de algún grupo de socorro, otros)

Si soy docente: trabajo con niños, niñas, adolescentes, jóvenes de la escuela:

(Centro o sede educativa / otro)

LA EDUCACIÓN EN LA FASE AGUDA DE LA EMERGENCIA

CONSEJO NORUEGO PARA REFUGIADOS – NRC

CARTILLA PARA PERSONAL DOCENTE EN EMERGENCIAS

Actualización de contenido original del Consejo Noruego para Refugiados del 2013
Todos los derechos reservados © 2021

La reproducción de este material debe contar con la autorización del Consejo Noruego para Refugiados

Actualización del documento desarrollado por:

María Claudia Duque, Ignacio Lombo, Marlene Mesa, Carolina Montaña, María del Pilar Trujillo, Yury Rodríguez.

Revisión:

Ana Milena Ayala, Jenny Amanda Burgos, Juan Carlos Castillo, Maritza Lucumí, Ivone Maya, Marcela Olarte, Oscar Rodríguez, Romain Monsieur.

Dirección de país:

Dominika Arseniuk

Especialista de Educación:

Nathalie Duveiller

Revisión pedagógica, ilustración, diseño y diagramación:

Alula Dirección Creativa S.A.S

Material de:

CONSEJO NORUEGO
PARA REFUGIADOS

Financiado por
la Unión Europea
Ayuda Humanitaria

¿Cuáles son las razones por las que me gusta trabajar con niños, niñas, adolescentes y jóvenes?

¿Qué espero encontrar en este material?

Introducción

¿A quiénes va dirigido este material?

La cartilla que tienes ahora está dirigida al personal encargado de brindar atención educativa a niños, niñas, adolescentes y jóvenes en una situación de emergencia.

Hablamos no solo de los y las docentes de instituciones educativas regulares, sino también de aquellas personas que juegan un papel de liderazgo importante en la comunidad. Personas que, aunque no se hayan preparado formalmente para ser docentes, poseen habilidades para trabajar con menores y tienen la disposición de prestar su apoyo para garantizar la atención educativa en una situación de emergencia.

A estas personas les llamaremos Agentes Educativos Comunitarios y pueden ser madres comunitarias, jóvenes voluntarios de algún grupo de socorro, líderes y lideresas de organizaciones comunitarias, promotores de salud y otros u otras representantes de la comunidad, en la medida en que esta considere que cumplen con las características descritas anteriormente.

¿Qué buscamos con este material?

Esta cartilla fue escrita con el propósito de brindar al personal educativo una guía de herramientas pedagógicas y comunitarias que le permitan, durante la fase aguda de una emergencia ocasionada por riesgos de origen natural, socionatural, tecnológico, antrópico intencional, no intencional y biosanitario, garantizar la educación de los y las niñas, niños, adolescentes y jóvenes, como un derecho fundamental y una forma de protección, recuperación psicológica e integración social, antes, durante y después de una emergencia o desastre y restablecer paulatinamente las rutinas de los estudiantes y con ello, de toda la comunidad educativa y su entorno.

¿Qué significa fase aguda de una emergencia?

Es el tiempo comprendido desde el momento en que la emergencia ocurre hasta el momento en que la comunidad logra retomar su ritmo de vida cotidiana. Puede ser causada por diversas situaciones de emergencia o desastre, los que, a su vez, pueden ser ocasionados por diversas causas, como las ya mencionadas. Durante la fase aguda de la emergencia se busca promover el acceso a espacios seguros de aprendizaje, donde la comunidad educativa pueda sensibilizarse y aportar a la atención socioemocional, la prevención de riesgos de protección, a la continuación de los procesos de aprendizaje adaptados a las circunstancias de la emergencia y al restablecimiento de la conexión social y los vínculos con el entorno, permitiendo el avance en la recuperación de la percepción de normalidad y las dinámicas de vida habituales.

¡Te damos la bienvenida!

Estimada o estimado docente o agente educativo comunitario:

Las situaciones de emergencia que se viven en las comunidades debido a sucesos como el desplazamiento forzado, las restricciones a la movilidad o situaciones de confinamiento, enfermedades, pandemias o desastres naturales, entre otras, afectan toda la dinámica de vida y traen grandes retos para la protección de los niños, niñas, adolescentes, jóvenes y familias afectadas.

Las y los menores afectados/as por el estrés causado por las emergencias a menudo tienen dificultades para aprender y funcionar en la escuela. Experimentan una sensación de caos, pérdida de concentración, reducción de la memoria y más, lo que hace difícil mantenerse al día en el aula o en los compromisos educativos. Los y las docentes tienen un papel crucial para ayudar a los y las estudiantes a recuperarse de las emergencias, proporcionando un ambiente escolar estructurado y reestableciendo un ambiente de aprendizaje donde todos puedan experimentar un sentido de estabilidad y seguridad.

Situaciones como estas requieren una respuesta humanitaria institucional articulada y coherente, que garantice el goce efectivo del derecho a la educación durante las emergencias y desastres, por lo que resulta imprescindible la preparación del personal educativo, como primer respondiente y corresponsables del cuidado y la protección de las y los niños, niñas, adolescentes y jóvenes.

La educación en la fase aguda de la emergencia es un gran reto lleno de preguntas y las mejores respuestas se pueden encontrar más en la reflexión frente a la experiencia propia, que en muchos libros o manuales. Es por eso que el presente material no es ni un manual, ni una caja de herramientas, es tan solo una guía que debe ser nutrida por tu experiencia, adaptada a las particularidades de tu contexto, puesta en práctica y retroalimentada. Solo de esta manera este contenido tendrá sentido real.

Con esto te estamos invitando a que, a través de esta cartilla, emprendas un viaje en el que puedas hacerte más preguntas y encontrar nuevas respuestas ante el gran reto de la educación en la fase aguda de la emergencia.

¡Gracias por hacer parte de esta experiencia!

Tabla de contenido

Pág.

Introducción 4

¡Te damos la bienvenida! 6

Capítulo 1 | Introducción conceptual

A. ¿Qué es una emergencia? 12

B. ¿Qué es la educación en emergencias? 14

C. ¿Por qué es importante garantizar la educación de las y los menores afectados en la fase aguda de la emergencia? 15

D. El derecho a la educación 15

Capítulo 2 | La práctica pedagógica y comunitaria (PPC) en la fase aguda de la emergencia

A. Propósito de la Práctica Pedagógica y Comunitaria en la fase aguda de la emergencia 23

B. ¿Qué es el acompañamiento emocional desde el quehacer educativo? 25

C. Cuidado al cuidador 25

D. Brindar acompañamiento emocional desde el quehacer educativo 28

E. Principios básicos de una práctica pedagógica y comunitaria (PPC) en la fase aguda de la emergencia 48

Capítulo 3 | El enfoque de género en la práctica pedagógica y comunitaria (PPC) en la fase aguda de la emergencia

A. Integrando la diversidad en mi aula 52

B. Pautas para un correcto enfoque de género en el aula 62

Capítulo 4 | La seguridad: aspecto clave para la educación en emergencias

Pág.

A. Aspectos básicos	66
B. Identificando los riesgos con mis estudiantes	74
C. Creación de comités	80

Capítulo 5 | El momento de concretar

A. Ruta pedagógica para la respuesta en emergencia	84
B. Organización del primer mes de trabajo	89
C. La planeación	91
D. Autoevaluación y compromiso	91

Anexos

Ejemplos de actividades para la técnica REACSE

A. Actividades de relajación	93
B. Actividades de activación	97
C. Actividades de sensibilización	99

Cómo hacer frente al estrés	104
-----------------------------------	-----

Formatos de trabajo docente

A. Plan de trabajo en fase aguda de la emergencia	108
B. Diario de campo	109

Glosario	110
----------------	-----

Bibliografía	119
--------------------	-----

Capítulo 1

Introducción conceptual

¿Qué es una emergencia?¹

A. Situación caracterizada por la alteración o interrupción intensa y grave de las condiciones normales de funcionamiento u operación de una comunidad, causada por un evento adverso o por la inminencia del mismo, que obliga a una reacción inmediata y que requiere la respuesta de las instituciones del Estado, los medios de comunicación y de la comunidad en general.²

En las escuelas pueden ocurrir distintos eventos que impactan de manera negativa a personas, infraestructura, bienes y servicios, y por la recurrencia de diferentes crisis que se combinan con la presencia de factores de carácter natural, con otros de carácter social y antrópico.

Por tanto, los escenarios de riesgo que pueden afectar las escuelas podrían clasificarse de la siguiente manera:

¹ Herrera Gil, L. F.; Sepúlveda Arango, I.; Calderón Serna, H., 2012.

² Ley 1523 de 2012 por la cual se adopta la política nacional de gestión del riesgo de desastres y se establece el Sistema Nacional de Gestión del Riesgo de Desastres.

La interacción de estos factores en el contexto educativo genera ámbitos muy amplios de riesgo, por lo tanto, compete a todas las instituciones responsables y a los directamente afectados: directivas, docentes, estudiantes, personal administrativo y comunidad en general, articular una respuesta humanitaria coordinada, coherente y eficaz que responda de manera diferencial a las y los niños, niñas, adolescentes, docentes y comunidad educativa.

Fases de la emergencia

La emergencia no es un evento estático e inmutable, sino que cruza por diversas fases, que se pueden ver a continuación:

Este esquema permite diversas duraciones para cada una de las fases de la emergencia, así como que la respuesta educativa se mueva de manera flexible: hacia la derecha, hasta la recuperación y hacia la izquierda, regresando a la respuesta de la primera fase en caso de crisis recurrentes, como ocurre debido a cambios en el contexto, patrones de desplazamiento, necesidades específicas de la población objetivo y capacidad de las autoridades locales, entre otras.

Cuándo y cómo cambiar la programación de una fase a la siguiente (ya sea adelante o atrás) dependerá de cada contexto y se determinará en consulta con la comunidad educativa.

Durante todas las fases, la respuesta debe basarse en un análisis y mitigación sensibles a la situación de emergencia, para garantizar que los servicios educativos no contribuyan al conflicto. Cada fase de emergencia debe caracterizarse por actividades apropiadas a las necesidades de los y las estudiantes, durante esa fase específica, reconociendo que las necesidades cambiarán y evolucionarán con el tiempo.

El objetivo principal de la educación de emergencias es, entonces, garantizar que las y los niños, niñas adolescentes y jóvenes puedan progresar a través de los itinerarios educativos disponibles (formales o no formales). Esto significa que, si bien este marco se centra en la respuesta educativa de la primera fase, es esencial planificar la transición a las fases de recuperación temprana o prolongada desde el principio.

 B.
¿Qué es la educación en emergencias³?

La educación en situaciones de emergencia se refiere a las oportunidades de aprendizaje de calidad para todas las edades en situaciones de crisis, incluidas el desarrollo de la primera infancia, la educación primaria, secundaria, no formal, técnica, vocacional, superior y de adultos. La educación en situaciones de emergencia proporciona protección física, psicosocial, cognitiva y de desarrollo en las personas afectadas por emergencias, que puede dar apoyo y salvar vidas.

La educación en emergencias es, por tanto, la respuesta institucional que busca proteger el derecho a la educación de las y los niños, niñas, adolescentes y jóvenes afectados por cualquier tipo de emergencias.

Se habla de respuesta institucional porque son las instituciones gubernamentales, sociales y comunitarias trabajando de la mano, las que deben dar esa respuesta. Por ejemplo: en una comunidad de población afro, esa respuesta institucional la debería dar la Secretaría de Educación Departamental o municipal, los representantes locales de educación, los consejos comunitarios y los líderes y lideresas de las veredas afectadas.

Según lo anterior y de acuerdo a la comunidad a la perteneces (indígena, afro, mestiza, otra), escribe cuáles serían las instituciones encargadas de dar dicha respuesta:

³ Definición tomada de <https://inee.org/es/glosario-EeE>

 C.
¿Por qué es importante garantizar la educación de las y los menores afectados en la fase aguda de la emergencia?

Existen varias razones de por qué es importante garantizar la continuidad de la educación en una situación de emergencia, sin embargo, la principal razón está ligada al derecho que tienen las comunidades afectadas por cualquier tipo de emergencias a satisfacer sus necesidades básicas lo que implica que todos sus derechos fundamentales sean respetados y garantizados, entre ellos el derecho fundamental a la educación.

Pero... ¿qué es el derecho a la educación?:

En las siguientes líneas escriba que entiende por **derecho a la educación**:

 D.
El derecho a la educación

Todo derecho tiene unos principios mínimos fundamentales, que lo definen y a través de los cuáles se mide su efectivo cumplimiento. A estos se les conoce como núcleo esencial del derecho:

Desglosando este concepto en sus palabras quedaría:

Teniendo claro este concepto, veamos a continuación los 4 principios que integran el núcleo esencial del derecho a la educación, son **las 4 A:**

Declaración Universal de los Derechos Humanos Artículo 26: Derecho a la Educación ⁴

Toda persona tiene derecho a la educación. La educación debe ser gratuita, al menos en lo concerniente a la instrucción elemental y fundamental... La educación tendrá por objeto el pleno desarrollo de la personalidad humana y el fortalecimiento del respeto a los derechos humanos y a las libertades fundamentales; favorecerá la comprensión, la tolerancia y la amistad entre todas las naciones y todos los grupos étnicos o religiosos; y promoverá el desarrollo de las actividades de las Naciones Unidas para el mantenimiento de la paz.

⁴ Declaración Universal de los Derechos Humanos. Artículo 26: Derecho a la Educación. Tomada de <https://www.un.org/es/about-us/universal-declaration-of-human-rights>

1

- Los mensajes que se transmiten consideran el punto de vista de la comunidad y el de los niños y niñas.
- La comunidad educativa genera procesos de inclusión reconociendo y valorando la diversidad.
- Se procura la inclusión de los niños y niñas desescolarizados.

Accesibilidad

2

- Planes de estudio adaptados a la situación de emergencia.
- Práctica pedagógica acorde con la cultura y necesidades de protección en la emergencia.
- Recursos didácticos pertinentes para el entorno y cultura en el que se utilizarán y en buen estado físico.

Asequibilidad

3

- Asegurar espacios protectores con infraestructura adecuada y dotación necesaria para la emergencia.
- Personal educativo (docentes y/o agentes educativos) capacitados para brindar la atención educativa en la emergencia.

Adaptabilidad

4

- Acceso sin discriminación alguna.
- Acceso material: gratuidad total incluyendo útiles y alimentación escolar.
- Acceso geográfico: debe estar garantizado ya sea porque la escuela se establece cerca de la población que la requiere o se garantiza el transporte escolar gratuito y seguro.

Aceptabilidad

⁵Las 4 A corresponden a 1. Adaptabilidad, 2. Aceptabilidad, 3. Asequibilidad y 4. Accesibilidad

La educación es un derecho humano fundamental propio de la esencia y dignidad humana, y como tal, no debe ser suspendido en ningún momento.

Un efectivo goce del derecho a la educación en situaciones de emergencia, implica considerar los mínimos fundamentales establecidos en su núcleo esencial.

Existen otras razones por las cuales es importante que a las y los niños, niñas adolescentes y jóvenes les sea garantizado el derecho a la educación en situaciones de emergencia.

Te invitamos a leer con atención:

1. La educación facilita el restablecimiento de rutinas básicas, dando un sentido de normalidad, lo que, en una situación anormal, como lo es una emergencia, evita que perdure el sentimiento de desesperanza.
2. La educación mantiene a los y las menores ocupados evitando exponerlos a situaciones de explotación sexual, laboral y otras formas de abuso, o a tomar comportamientos violentos e inadecuados en la comunidad.

3. A través de la educación se transmiten mensajes de prevención y autocuidado que pueden ayudar a salvar vidas.
4. A través de la educación se desarrollan habilidades para la tramitación de conflictos y la cultura de paz a partir de la sana convivencia.
5. La educación promueve la reintegración comunitaria reforzando el sentido humanitario, de unidad y solidaridad.
6. La educación facilita el acceso a otros derechos fundamentales.
7. Cuéntanos desde tu experiencia y conocimientos: ¿qué otras razones existen para considerar importante garantizar el derecho a la educación en situaciones de emergencia?

Capítulo 2

La práctica pedagógica y comunitaria (PPC⁶) en la fase aguda de la emergencia

⁶ Ten en cuenta que la sigla PPC será utilizada a lo largo de la cartilla para referirnos a la Práctica Pedagógica y Comunitaria.

A. Propósito de la Práctica Pedagógica y Comunitaria en la fase aguda de la emergencia

Lee con
atención
lo que nos
dicen Yamile
y Efraín: →

Cuando nos toca vivir una situación de emergencia en la comunidad, como las que nos pasan muchas veces, nuestra mente y nuestro cuerpo no están preparados para seguir con las clases normales, necesitamos primero recuperar la tranquilidad y la confianza. Para eso necesitamos sentirnos protegidos y acompañados.

Por eso profes, el trabajo en la escuela durante la emergencia debe cambiar. Debe centrarse en nuestra protección y bienestar emocional, con actividades que nos ayuden a activar la capacidad que tenemos de reponernos a las dificultades y seguir adelante. También nos deben enseñar cómo resolver conflictos y llevar mensajes de paz a nuestra comunidad.

De acuerdo con lo anterior, podríamos decir que la práctica pedagógica y comunitaria con las y los estudiantes durante la fase aguda de la emergencia debe tener como enfoque principal la protección a través del acompañamiento emocional que las y los docentes, desde su saber y experiencia como personal educativo, debemos dar. De esta manera, podremos ayudar a en situaciones como las que nos cuentan Yamile y Efraín: **ayudar a los estudiantes recuperar y recobrar el bienestar, requisitos previos para lograr el aprendizaje.**

Esto implica que se debe autoevaluar lo que ha venido realizando en estas situaciones de emergencia y empezar a acercarlo mucho más al propósito que hemos enunciado.

Estudiantes que desertan

En determinadas ocasiones, las emergencias afectan las posibilidades de los y las menores para integrarse de nuevo a las rutinas educativas, ocasionando en muchos casos, un riesgo de desescolaridad, trayendo consigo dificultades para acceder a oportunidades de desarrollo y crecimiento educativo que son promovidas por la escuela.

En su papel como docente, hay algunas acciones que se pueden desarrollar para mitigar estas situaciones, preguntas como: ¿hay menores nuevos en la emergencia que aún no estén escolarizados? ¿hay estudiantes que debido a la emergencia no regresaron a la escuela? ¿cómo puedo hacer un aporte positivo ante esta situación, cuando hay niños, niñas, adolescente y jóvenes que no puedo atender en la escuela? Para lograrlo, sugerimos estas pautas:

1. Indaga el número total de niños, niñas, adolescentes y jóvenes que han sido afectado por la emergencia y con estos datos, realiza una distinción por edades y grados escolares de atención.
2. Se debe realizar un cruce con la base de datos de matrícula de la Secretaría de Educación para corroborar cuántos de ellos se encuentran escolarizados y cuántos no.
3. Reporta a la Entidad Territorial el número de menores que no se encuentran escolarizados, para que se realice un seguimiento a su escolarización.
4. Se debe tener presente, de los niños, niñas, adolescentes y jóvenes que estaban escolarizados, cuántos continuaron con sus procesos educativos y cuántos no, para reportar este hallazgo a la entidad territorial.
5. Se debe hacer seguimiento para que los estudiantes afectados por la emergencia continúen asistiendo a los espacios de aprendizaje, ya sea de forma presencial o remota.

Estas acciones significarán un aporte muy valioso para la educación en emergencias y para los y las estudiantes en la comunidad a la que perteneces.

B. ¿Qué es el acompañamiento emocional desde el quehacer educativo?

Antes de definirlo, aclaremos algunas cosas:

Las reacciones físicas y emocionales que experimentan las y los NIÑOS, NIÑAS ADOLESCENTES Y JÓVENES, incluso las y los adultos ante las situaciones de emergencia tales como: dolores en alguna parte del cuerpo, miedo, tristeza, desesperanza, entre otras, **no son manifestaciones de enfermedad mental.**

Estas son **reacciones normales a una situación anormal.** Se vuelve algo anormal cuando: o viene de tiempo atrás, es decir que no obedece a la emergencia que está ocurriendo, o cuando la reacción permanece mucho más tiempo incluso cuando la situación que lo ha causado (es decir, la emergencia) ha pasado. En esos casos ya se hace necesaria la intervención de un especialista en salud mental.

Las y los docentes y agentes educativos comunitarios **no son psicólogos**, por tanto, si su preocupación es que debe aprender herramientas para hacer intervenciones individuales y colectivas en crisis, le recordamos que **para ello existen especialistas y no es de ese el objetivo del acompañamiento emocional desde la práctica pedagógica y comunitaria.** Pretender hacerlo sin contar con la formación requerida podría causar mayor daño.

Ahora sí se puede decir que el acompañamiento emocional es un proceso en el que, a través de estrategias pedagógicas enfocadas en la lúdica, la ocupación del tiempo libre y el trabajo en equipo, **se busca reducir poco a poco las afectaciones emocionales que dejan en las y los niños, niñas adolescentes y jóvenes las situaciones de emergencia y potenciar en ellos y ellas la capacidad que poseemos de sobreponernos a las crisis, aprender de estas y salir adelante.**

C. Cuidado al cuidador

No hay que perder de vista que docentes y agentes educativos también sufren afectaciones a causa de las situaciones de emergencia. Todo el personal docente debe velar por su estabilidad emocional para estar en óptimas condiciones al momento de brindar el acompañamiento emocional necesario a las y los estudiantes. Esto quiere decir **que su propia salud mental necesita ser tomada en serio.** Para ayudar en el autocuidado de la salud mental, compartimos a continuación algunas recomendaciones de acciones que sí pueden ayudar y otras que se hacen con frecuencia, pero que definitivamente no contribuyen al bienestar en los momentos de emergencia. Léelas, empieza a ponerlas en práctica y luego enséñalas a las y los estudiantes y a la comunidad. Puedes hacer uso de las siguientes infografías:

Ayuda

Reconocer y asumir que algo serio ha ocurrido.

Aceptar que hay situaciones en la vida que no dependen de uno mismo.

Tomar tiempo para descansar y hacer alguna actividad en privado: dormir, escribir, dibujar, hacer alguna manualidad, etc.

Hablar con otras personas acerca de lo ocurrido, comentar lo que sentimos, escuchar lo que piensan y sienten nuestros compañeros y compañeras docentes.

Hacer lecturas espirituales o escuchar música con mensajes de esperanza y motivación según sea nuestra creencia.

Retomar lo antes posible las rutinas o actividades cotidianas.

Poner en práctica consigo mismo(a) alguna técnica de relajación.

Admitir nuestros temores e inseguridades y pedir apoyo de otro docente o agente educativo.

Si aparece el llanto, dejarlo salir hasta que poco a poco se vaya apagando.

Hacer ejercicio físico.

Ir paso a paso solucionando de una sola cosa a la vez.

Perjudica

Restar importancia a lo sucedido y hacer como si nada hubiera pasado.

Dejar de lado por mucho tiempo nuestras actividades cotidianas.

Recurrir al alcohol, drogas, tranquilizantes, etc. Este tipo de cosas solo ocultarán temporalmente nuestras emociones.

Querer estar demasiado ocupado(a) sin dejar tiempo para que el cuerpo descanse.

Descargar nuestras emociones ejerciendo violencia física o verbal contra las personas cercanas.

Sentir que no hay nadie que nos pueda ayudar y que somos los únicos(as) que nos estamos sintiendo afectados.

Contener el llanto cuando este aparezca.

Aislarnos y no contarle a nadie lo que nos está pasando.

Culparnos por lo ocurrido.

Querer solucionar muchas cosas a la vez.

Pensar que lo que sentimos es porque somos exagerados o porque nos estamos volviendo locos(as).

Hacer lecturas o escuchar música con mensajes que inciten a la depresión y el fatalismo.

D.
**Brindar
acompañamiento
emocional desde
el quehacer
educativo**

Recuerda que anteriormente se dijo que el acompañamiento emocional era un proceso que busca: (completa la definición)
Reducir...

Podemos entonces dividir los propósitos del acompañamiento emocional en dos:

Primeros auxilios emocionales

La resiliencia

Entendiendo de qué se trata cada uno, podrás encontrar la respuesta a la pregunta **¿cómo brindar acompañamiento emocional desde el quehacer educativo?**

Primeros Auxilios Emocionales

Es la respuesta que se da en las primeras 72 horas una vez ocurra la situación de emergencia. Ayuda a prevenir que el daño emocional sea mayor y a la vez, detectar qué miembros de nuestra comunidad educativa requieren la intervención de un especialista en salud mental.

¿Qué debe hacer para brindar los primeros auxilios emocionales?:

- **Protección:** asegurar que las y los estudiantes estén en el lugar más seguro posible y permanezcan allí el tiempo que sea necesario.
- **Satisfacción de necesidades básicas más inmediatas:** procurar la pronta provisión de estas, en especial alimento y abrigo.
- **Redes de apoyo:** facilitar el contacto con familiares y en el espacio educativo, favorecer el desarrollo de actividades solidarias y de ayuda mutua.
- **Reducir tensiones y facilitar el descanso:** realizar actividades de relajación y permitir espacios de sueño durante la jornada escolar.
- **Reestablecer las rutinas cotidianas lo antes posible:** de esta manera se logra recuperar la sensación de normalidad de vida que es muy importante en el bienestar emocional.
- **Ocupación del tiempo libre:** durante la primera semana no se preocupe por seguir actividades o estructuras, sencillamente procure tener a la mano material pedagógico y deportivo con el cual hacer que las y los estudiantes se ocupen. Revise que este material esté acorde con los principios básicos de una Práctica Pedagógica y Comunitaria en la fase aguda de la emergencia que encontrará más adelante.
- **Acompañamiento permanente:** mientras las y los menores estén en el espacio educativo, son su responsabilidad. No los deje solos(as). Si debes ausentarte, déjalos en compañía de una persona que les sea familiar y de absoluta confianza y credibilidad en la comunidad.

Los primeros auxilios emocionales implican también saber qué hacer ante la expresión de emociones por parte de las y los estudiantes. Revisa la siguiente lista de errores que muchas veces se cometen por desconocimiento y, frente a ellos, lo que proponemos hacer:

Qué no hacer	En cambio	Sí podemos hacer
Hablar en exceso	→	Simplemente escuche
Dar a entender que el otro(a) está exagerando ya sea poniéndose de ejemplo con frases como: <i>"Pero no se ponga así, eso ni yo, que viví algo peor"</i> , o, minimizando lo sucedido: <i>"no pasa nada, podría haber sido peor"</i>	→	Mostrar comprensión ante la manera como el otro(a) se está sintiendo. Dar a lo que expresan la importancia que tiene para quien lo comparte, no la que tiene para usted.
Hacer bromas y comentarios irónicos respecto a lo que le están expresando.	→	Escuchar con seriedad, con una expresión facial relajada, es decir, sin fruncir el ceño ni hacer gestos.
Ante la ocurrencia del llanto, pedir que no llore.	→	Permitir la expresión del llanto hasta que desaparezca por sí solo.
Llorar si la otra persona lo hace, solo por mostrar solidaridad.	→	Mostrar su solidaridad ante el llanto con un abrazo, un apretón de manos, o una caricia.
Mentir a los y las estudiantes sobre lo que está ocurriendo en el afán de tranquilizarles.	→	Brindar información real sobre lo que está pasando.
Favorecer la actitud de culparse.	→	Reiterar que existen situaciones en la vida que no dependen de nosotros.
Decirle al afectado(a) que lo busque siempre que lo necesite y garantizar que estará disponible.	→	Ofrecer escucha y apoyo, pero sugerirle al afectado(a) algunas de las recomendaciones de autocuidado para evitar que genere dependencia hacia usted u otras personas.
Reforzar ideas negativas, pesimistas y de desesperanza.	→	Recuerde al otro/a las cualidades que tiene y la manera como estas le ayudarán a sobrellevar mejor la situación. Enfatizar también en que la vida es dinámica, es decir, que hoy la situación no es feliz, pero que no será así por siempre. Alentar la esperanza y la fe.
Dejarse llevar por sus emociones y actuar a la defensiva o con agresividad.	→	Controlar las propias emociones y evitar cualquier muestra de ira.

Cada persona reacciona de una manera diferente ante las situaciones que vive, por lo tanto, no se puede aplicar la misma fórmula para todos y todas, sin embargo, es importante que el personal educativo tenga a la mano algunas ideas que pueda poner en práctica con la comunidad educativa ante la presencia de algunas de las alteraciones más comunes.

A continuación, encontrarás una lista de ideas prácticas⁷ tanto para el personal docente como para padres, madres o responsables del cuidado de las y los niños, niñas adolescentes y jóvenes en el hogar:

Alteración observada: Trastornos de sueño

Ideas prácticas para padres, madres y cuidadores:

- Tranquilice al o la menor.
- Establezca o retome un horario fijo para dormir.
- Ofrezca compañía mientras duerme.
- De ser posible, prefiera luz tenue para dormir.
- Acuda si se despierta por completo y asustado/a, tranquilizándole. Al día siguiente pregúntele si recuerda lo que soñó y si es así, hablen de la causa del temor. Si no se despierta por completo no le despierte, pues no lo recordará al día siguiente.

Consejo a docentes y agentes educativos:

- Detecte el problema y dialogue con la familia al respecto (por ejemplo, si observa que el o la estudiante presenta exceso de cansancio).
- Promueva actividades de relajación que induzcan el sueño y permita que en el espacio escolar haya un espacio de siesta si se requiere.

⁷ Tomada de Guía práctica de salud mental en situaciones de desastre. Organización Panamericana de la Salud - OPS. Agosto 2006, consultada en julio del 2021 en <https://www.paho.org/hq/dmdocuments/2008/GuiaPracticadeSaludMental.pdf>

Alteración observada: Apego excesivo

Ideas prácticas para padres, madres y cuidadores:

- Tranquilice al o la menor.
- Permítale la cercanía física y consiéntalo/a.
- Cuando tenga que separarse de él o ella, infórmele por qué se va, a dónde se va y cuándo regresa. Dé siempre la información real, pero con un lenguaje acorde con la edad del menor.
- No permita que se quede a solas. Asegúrele compañía con personas conocidas para él o ella.

Consejo a docentes y agentes educativos:

- Permita la presencia del padre, madre u otro familiar en el aula, por un tiempo. Vaya disminuyendo este tiempo poco a poco.
- Cuando tenga que separarse de los estudiantes, infórmeles por qué se va, a dónde se va y cuándo regresa. Dé siempre la información real, pero con un lenguaje acorde con la edad de los y las participantes.
- No permita que se queden sin cuidado en el espacio escolar. Asegure compañía con personas conocidas para ellos y ellas.

Alteración observada: Incontinencia

Ideas prácticas para padres, madres y cuidadores:

- Evite el castigo o la burla.
- Cambie la ropa y tranquilícelo/a.
- No provea líquidos desde las dos horas antes de dormir.
- Llévelo al baño antes de dormir y en el curso de la noche.
- Resalte la satisfacción cuando no se orine (dígaselo, anote en un calendario los días en que no se orina, etc.)
- Deje una luz tenue encendida.

Consejo a docentes y agentes educativos:

- No permita la burla o el rechazo de compañeros.
- Reinicie las actividades escolares lo más pronto posible.
- Pida a la familia que envíen ropa de cambio. A solas, indíquele al niño o niña que si vuelve a suceder inmediatamente se levante e informe lo sucedido. En el caso de los más grandes, promueva la autonomía, invitándolos a que de forma autónoma busquen el baño, se laven y se cambien. Para el caso de los más pequeños, pídeles que una vez suceda le informen para que usted les ayude.

Otras conductas Regresivas⁸

- No lo castigue.
- No estimule / fomente este tipo de comportamiento.
- Encuentre maneras de dirigir la atención a la clase o distraerlo hacia otra actividad más productiva /positiva / constructiva.

⁸ Comportamientos ya superados que de repente aparecen dando la impresión de que el niño o niña ha regresado a una etapa anterior, por ejemplo, hablar como un bebé, no dormir sin un objeto específico, chuparse el dedo o morderse las uñas, entre otras.

Alteración observada: Ansiedad

Ideas prácticas para padres, madres y cuidadores:

- Tranquilícelos.
- No les trasmite la ansiedad de los adultos.
- Dé explicaciones claras y sinceras sobre la situación pasada y la presente.
- Evite hacer comentarios sobre lo que usted cree que pasará en el futuro. Recuerde que el futuro es incierto e intentar predecirlo puede aumentar la ansiedad de las y los pequeños.
- Tome al niño o niña de la mano y realicen ejercicios de manejo adecuado de la respiración. Pídale al docente que les enseñe este tipo de ejercicios.
- Detecte la situación precisa que le está generando ansiedad y acompañelo(a) a que poco a poco se vayan acercando a esta situación.

Consejo a docentes y agentes educativos:

- Recuerda que la ansiedad interfiere con la atención y concentración y ocasiona inquietud.
- Recompense las conductas positivas: obedecer instrucciones, terminar una determinada tarea etc.
- Realice ejercicios para aprender a respirar y actividades de relajación.
- Periódicamente, haga con el niño o niña un balance de los logros (reconocimiento y refuerzo de lo positivo) y tenga cuidado de no promover las conductas negativas.

Alteración observada: Agresividad

Ideas prácticas para padres, madres y cuidadores / Consejo a docentes y agentes educativos:

- Dé ejemplo de control.
- No castigue físicamente ni con gritos; el mejor castigo es la indiferencia o la actitud neutra (sin disminución del afecto).
- Aclare firmemente que no se permitirá la agresión a otros(as).
- Declare la tregua: haga caso omiso de la agresión, pero exija aislamiento en sitio supervisado por corto tiempo, indíquele que estará allí hasta que se pueda controlar.
- Hágale saber qué tipo de conducta se desea y espera de su parte.
- Fomente la canalización del exceso de energía, ansiedad e ira con actividades lúdicas individuales o colectivas.
- Recompense los logros alcanzados con el autocontrol (abrazos, permitir un juego deseado). No castigue con la comida.

Alteración observada: Rebeldía / Hostilidad / Necesidad

Ideas prácticas para padres, madres y cuidadores:

- Sea paciente
- Demuestre firmeza y oposición a conductas inaceptables.
- Genere un ambiente familiar con normas claras
- Fomente la comunicación.

Consejo a docentes y agentes educativos:

- Establezca con los niños y niñas un pacto pedagógico o acuerdo de convivencia.
- Considere la posibilidad de buscar ayuda externa para la familia.

Alteración observada: Dolores y quejas corporales

Ideas prácticas para padres, madres y cuidadores:

- Descarte una afección orgánica; si es necesario, consulte a un servicio de salud.
- Establezca la relación entre lo que ocurre y los síntomas.
- No permita la manipulación a través de los síntomas.

Consejo a docentes y agentes educativos:

- Informe a la familia y busque ayuda médica.

Alteración observada: Duelo

Ideas prácticas para padres, madres y cuidadores:

- Permita que los y las estudiantes descubran y acepten su propia tristeza.
- Permita la expresión libre de sentimientos y recuerdos (tristeza, ira, culpa) y hable de ello en el grupo familiar.
- Provea acompañamiento y manifestaciones de afecto.
- No oculte la realidad.
- No fomente la negación, hable de las pérdidas señalando su carácter definitivo, a pesar de lo cual es necesario “seguir adelante” y tratar de normalizar la vida lo más pronto posible, lo cual incluye las actividades sociales conjuntas e individuales.
- Permita la participación en los ritos de duelo (entierro, eventos religiosos en caso de muerte, etc.).
- Contrarreste la ira y culpa posibles, explicando las circunstancias reales de la pérdida (o la muerte).
- Permita a los y las estudiantes elaborar el duelo antes de asumir nuevas responsabilidades.

Consejo a docentes y agentes educativos:

- Informe a los compañeros que el estudiante tuvo un contratiempo, pero regresará a las clases.
- Explíqueles brevemente las reacciones normales que presentará.
- Provea acompañamiento y manifestaciones de afecto.
- Facilite espacios para hablar de manera individual, pero no permita que se centre la atención en el niño - niña.
- Procure que el niño - niña esté ocupado la mayor cantidad de tiempo posible.
- Vigile la evolución y detecte signos de alarma (tristeza que se acentúa, ideas de muerte, de suicidio, etc.).
- Establezca contacto con los padres / cuidadores y coordine acciones para mitigar la pérdida.

Ten en cuenta...

Se debe considerar que, en casos de emergencia, no solo los adultos interactúan con los niños, niñas, adolescentes y jóvenes, también estos lo hacen entre sí, pero en ocasiones, no cuentan con las herramientas para apoyarse de forma adecuada, por lo que es importante hablar con ellos y ellas y explicarles las acciones correctas para dar soporte a su compañero o compañera.

- **Permite** que tu amiga o amigo llore si así lo desea, sin burlas ni diciéndole que no importa lo que siente o que se tranquilice, que no pasa nada.
- **No hagas** burlas o reclamos por su situación.
- **No preguntes** por los detalles de lo sucedido, pero escucha si él o ella quiere hablar.
- **Pregúntale** si quiere que contactes a un adulto en el que tenga confianza.

¿Cómo saber que niños, niñas adolescentes y jóvenes requieren la ayuda de un especialista en salud mental?

Recuerda que las alteraciones emocionales que experimentan tus estudiantes ante una situación de emergencia son respuestas normales, que pueden manejarse con el acompañamiento emocional que se ha descrito y en ese sentido, tienden a superarse en la medida en que la situación que lo provocó vaya pasando.

Sin embargo, es posible que en algunos casos esto no baste y que después de que la emergencia ha pasado, algunos(as) de ellos sigan experimentando afectaciones. Revise a continuación un listado de síntomas que **si continúan apareciendo una vez haya pasado la emergencia y si han durado más de mes y medio**, es necesario que busque la ayuda de un especialista:

- Temblores, palpitaciones, mareos, sudor o dolores de cabeza.
- Llanto continuo sin razón aparente.
- Problemas estomacales. Alteraciones en el apetito (comer en exceso o dejar de comer). Alteraciones en el peso.
- Cambios bruscos en el estado de ánimo.
- Dificultades para conciliar el sueño. Pesadillas o insomnio.
- Dificultades para realizar las actividades que antes realizaba normalmente.
- Sensación de que todo el tiempo está en peligro. Se asusta con facilidad.
- Aislarse de la gente con la que anteriormente compartía.
- Nervios constantes.
- Cansancio excesivo, más de lo habitual.

Recuerda:

A través de los primeros auxilios emocionales se pueden reducir poco a poco las afectaciones que dejan en las y los estudiantes las situaciones de emergencia.

Ahora se trabajará la segunda parte del propósito del acompañamiento emocional que se basa en potenciar la capacidad que poseemos de sobreponernos a las crisis, aprender de estas y salir adelante, mejor conocido como **resiliencia**.

Para entender mejor el concepto haga el siguiente ejercicio:

1. Tome una hoja en blanco.
2. Dibújese a usted mismo. Incluya en su dibujo un símbolo que lo Identifique y firme su dibujo.
3. Arrugue la hoja de papel hasta que quede convertida en una bola como se muestra en las imágenes.
4. Observe la bola de papel en la que se ha convertido.

Ese papel arrugado es una muestra de cómo queda su mente, cuerpo y alma cuando vive una situación de emergencia como las que se han mencionado. Eso mismo les pasa a las y los seres humanos, que, aunque no lo expresen, por dentro de han convertido en una hoja de papel arrugada.

Responda la siguiente pregunta:

¿Es posible que esa hoja de papel vuelva a estar en un estado anterior?

La posibilidad que tiene la hoja de volver a estirarse luego de estar arrugada, es la misma posibilidad que tenemos los seres humanos de sobreponernos a las dificultades y salir adelante. Es a eso a lo que llamamos **resiliencia**.

El reto de la educación durante la fase aguda de la emergencia, es lograr que las y los niños, niñas, adolescentes y jóvenes que, como la hoja, han quedado arrugados, vuelvan a estirarse. Y que las marcas que han quedado, en vez de convertirse en marcas de dolor, se conviertan en marcas de fortaleza y crecimiento. Marcas que les impulsen a seguir adelante y sirvan para tener mejor preparación y saber cómo actuar la próxima vez que pasen por una situación de dolor.

No lo olviden: la resiliencia es la capacidad que tenemos todas las personas de superar las dificultades, aprender de ellas y salir adelante en la vida.

Entonces... si es una capacidad que todas las personas tienen ¿qué hacer para que las y los niños, niñas, adolescentes y jóvenes la pongan en práctica?

La resiliencia es una capacidad que todos y todas tienen, pero permanece dormida y por eso hay que activarla.

¿Cómo se activa la resiliencia?

Autonomía y autoestima

La autonomía es la capacidad de pensar y actuar con independencia y asimismo, saber respetar las opiniones de otras personas. Va de la mano con la autoestima ya que un concepto positivo de nosotros mismos fortalece la auto credibilidad y de esa manera se tiende a ser autónomo en los pensamientos y las acciones. En una situación de emergencia, la autonomía permite a los y las estudiantes tener mayor capacidad para tomar sus propias decisiones conservando su identidad individual, sus características, sus gustos y sus costumbres. Creer en sí mismo es un punto clave para lograr sobreponerse a la crisis.

Participación

La participación está relacionada con el sentido de pertenencia a un grupo o colectivo social. Cuando en una situación de emergencia se activan las redes sociales, se encuentra alivio porque se descubre que no se está solo o sola, que se está rodeado de personas que padecen similares dolencias y que con sus experiencias de vida se enriquece la propia y se pueden encontrar soluciones colectivas a padecimientos que pueden llegar a ser comunes.

Creatividad

Una crisis se puede llegar a bloquear por completo la creatividad de quien la vive, hasta el punto de hacer que se le dificulte encontrar una salida a su situación. En los y las NIÑOS, NIÑAS ADOLESCENTES Y JÓVENES afecta hasta la capacidad de soñar y de jugar, propia de su etapa de vida. El desarrollo de la creatividad les facilitaría enfrentar mejor sus dificultades ya que empezarían a ver que ante un problema existen muchas posibles soluciones.

Comunicación

La vivencia de una crisis afecta la capacidad de comunicación de los y las NIÑOS, NIÑAS ADOLESCENTES Y JÓVENES que la padecen, ya que se ensimisman y se dificulta todo tipo de interacción con otros y otras. Esto se manifiesta en la incapacidad para expresar los problemas y en la dificultad para pedir ayuda, lo cual ayuda a perpetuar el dolor y dificulta la sanación de las heridas.

Cada persona tiene distintos niveles de resiliencia en cada factor, por ejemplo: un niño puede tener un alto nivel de resiliencia en la comunicación, pero bajo en la autonomía. Por eso es importante que sepa en qué nivel de resiliencia se encuentran sus estudiantes, de acuerdo a cada factor, como se muestra a continuación:

 Niveles de resiliencia

Baja resiliencia	Media resiliencia	Alta resiliencia
Comunicación		
<ul style="list-style-type: none"> • Se bloquean comunicativamente. • No reconocen que pasan por una situación difícil. • No piden ayuda. 	<ul style="list-style-type: none"> • Reconocen los problemas en espacios privados. • Piden ayuda. • Expresan algunas emociones a través de dibujos 	<ul style="list-style-type: none"> • Verbalizan su pasado sin dolor. • Saben escuchar. • Son capaces de entender o inferir sentidos, códigos, símbolos e intereses de los otros. • Identifican y crean canales de comunicación.
Autonomía		
<ul style="list-style-type: none"> • No manifiestan identidad alguna. • Obedecen sin opinar. • Hacen todo lo que otros hacen. • Expresan sentimientos de desesperanza. • No saben que harán el día de mañana. 	<ul style="list-style-type: none"> • Empiezan a reconocer su voz interior, sus intereses y el valor de su propia identidad cultural, de género, etc. • Buscan ayuda para afianzar su perspectiva. 	<ul style="list-style-type: none"> • Actúan con criterio propio. • Construyen sus propios juicios y tienen capacidad crítica. • Proponen actividades para realizar actividades en el aula. • Piensan en lo que harán el siguiente día. • Muestran alegría y esperanza.

Baja resiliencia	Media resiliencia	Alta resiliencia
------------------	-------------------	------------------

Participación

<ul style="list-style-type: none"> • Se aíslan. • No tienen amigos. • No identifican canales de participación en la comunidad escolar. 	<ul style="list-style-type: none"> • Tienen algún amigo o amiga. • Cuentan con algunas habilidades para el trabajo en grupo. • Se integran a las dinámicas en grupo que propone el docente. 	<ul style="list-style-type: none"> • Reconocen y construyen espacios para su participación. • Reconocen la potencia de las acciones colectivas. • Proponen actividades grupales para realizar en el aula. • Se integran a grupos de deporte, manualidades, artes, etc.
---	--	--

Creatividad

<ul style="list-style-type: none"> • Creen que no tienen salidas a su situación. • No proponen soluciones a sus problemas. • No muestran interés en ningún juego o actividad lúdica. 	<ul style="list-style-type: none"> • Cuentan con alguna disposición para explorar algunas alternativas. • Se apoyan en otros y otras para buscar soluciones a sus problemas. • Son capaces de plantear al menos una solución positiva a sus problemas. 	<ul style="list-style-type: none"> • Tienen disposición para explorar. • Cuentan con la capacidad para entender los retos desde diferentes ángulos. • Logran construir imágenes o ideas por fuera de lo acostumbrado. • Logran establecer conexiones no obvias entre distintas situaciones o problemas.
---	---	---

Después de leer con cuidado la tabla, prepárate para observar a tus estudiantes y registrar el nivel de resiliencia en el que cada uno se encuentra, en una tabla como la que se indica a continuación:

	Factores activadores de resiliencia ⁹			
Nombre estudiante	Comunicación
	Autonomía
	Participación
	Creatividad

Nombre 1				
Nombre 2				

En cada casilla escriba la palabra bajo medio o alto, según sea el nivel en el que se encuentren sus estudiantes.

Cómo puede la escuela contribuir a la resiliencia:

- Haciendo de la escuela un lugar seguro.
- Estimulando la práctica del deporte y actividades recreacionales, que ayudan a calmar y retomar el control.
- Tener siempre en cuenta que la rutina escolar da sensación de estabilidad y normalidad.
- Por medio de la educación, desarrollar habilidades para resolver problemas y la capacidad cognitiva para cambiar.
- Los y las docentes establecen vínculos sociales y, además, facilitan la conexión entre los y las estudiantes.
- La escuela puede ayudar a soñar y a desarrollar perspectivas de futuro, generando así una sensación de esperanza.

⁹Tomado y adaptado de: Escuela y desplazamiento forzado: estrategias de protección para la niñez y la juventud módulo 3. ACNUR-OPCIÓN LEGAL 2007.

Los rincones de la resiliencia

Luego de haber identificado en qué nivel de resiliencia está cada uno de los estudiantes en cada factor activador, se necesita desarrollar actividades para activar la resiliencia y que sientan que pueden superar su dolor y seguir adelante. Para eso, sigue los siguientes pasos:

En conjunto con las y los participantes piensen en un elemento dentro de la comunidad que represente un importante valor cultural y emocional, que, al pensar en él, sientan tranquilidad y alegría. Pueden ser elementos de la naturaleza, celebraciones especiales, elementos espirituales, etc.

1. Empecemos por proponer los que sean más característicos de su cultura o grupo étnico y de acuerdo con esto completar los siguientes espacios en blanco:

Si perteneces a una comunidad afro, los elementos podrían ser: chirimía¹⁰, tambora,

Si perteneces a una comunidad indígena, los elementos podrían ser: sol, río,

Si perteneces a una comunidad mestiza rural, podrían ser: fuego, barro,

Otras comunidades. Elementos:

_____ , _____
_____ , _____

2. Explíquelo a las y los participantes que con el nombre de ese elemento harán 4 rincones en el salón o el espacio en el que estén trabajando y que cada rincón tendrá una actividad diferente.

¹⁰ Chirimía: Instrumento musical de viento, hecho de madera, a modo de clarinete, de unos 70 cm de largo, con diez agujeros y boquilla con lengüeta de caña. Consultado en <https://dle.rae.es/chirim%C3%ADa?m=form>

3. Cuando hayan acordado ese elemento, ubiquen las cuatro esquinas del espacio en el que vayan a trabajar con las y los estudiantes, y en cada esquina coloquen cuatro letreros diferentes que llevarán el nombre del elemento escogido, acompañado por un tipo de actividad. Es decir, si eligieron el elemento tambora, los letreros dirían:

- **Letrero 1:** la tambora musical
- **Letrero 2:** la tambora artística y deportiva
- **Letrero 3:** la tambora de la creatividad
- **Letrero 4:** la tambora de la comunicación

Pero si, en cambio, ustedes escogieron el elemento montaña los letreros dirían:

- **Letrero 1:** la montaña musical
- **Letrero 2:** la montaña artística y deportiva
- **Letrero 3:** la montaña de la creatividad
- **Letrero 4:** la montaña de la comunicación

Es decir que su salón o el espacio en el que estén trabajando con las y los chicos y chicas quedaría así:

-

4. Organicen cuatro grupos con las y los participantes y a cada grupo hágalo responsable de uno de los rincones.
 5. La primera responsabilidad de cada grupo es buscar en el medio o los materiales con los que se cuente en la escuela, los elementos necesarios para nutrir ese rincón.
 6. Dígales que lo primero que harán cada mañana será sacar los elementos para cada rincón y ubicarlos en el espacio donde estén trabajando. Al final de la jornada escolar deberán recogerlos.

Para hacer más responsables a las y los estudiantes, pueden hacer un acta con los elementos que vayan a utilizar para cada rincón. Les entregan el acta y hacen que la firmen como compromiso de responsabilidad y cuidado de los elementos que se les entregan. Al final de la jornada, los elementos deben quedar en manos del personal educativo a cargo.

7. Prepara para cada rincón actividades lúdicas según corresponda, es decir:
 - El Musical: canciones propias de su cultura, con ritmos musicales cercanos a las y los miembros de la comunidad, que tengan mensajes de esperanza que ayuden a aliviar nuestras tristezas. Escriban esas canciones en hojas para armar un cancionero. Acompañen este rincón con instrumentos musicales propios.
 - El de la Creatividad: actividades que permitan activar la creatividad de las y los estudiantes; puede ser a través de la lectura de cuentos, el dibujo, juegos como rompecabezas, crucigramas, juegos de mesa, títeres, actividades de plastilina, etc.
 - El de la Comunicación: actividades que hagan que las y los participantes se comuniquen con otros y otras, ya sea por medio escrito, oral o a través del lenguaje no verbal. Las actividades de este rincón pueden ser similares a las del de la creatividad, pero en este caso procure que sean actividades en las que daba trabajar con otros y otras.
 - El de las Artes y el Deporte: piense en posibles grupos que puedan crear, por ejemplo: fútbol, danza, música. Organicen actividades con los grupos conformados, por ejemplo: campeonato de fútbol, presentación de danzas, etc.

Tenga en cuenta que una misma actividad puede servir para activar varios factores de resiliencia, Invite a que todos y todas propongan actividades para hacer en cada rincón.

E. Principios básicos de la práctica pedagógica y comunitaria (PPC) en la fase aguda de la emergencia

Además de saber cómo brindar acompañamiento emocional, tenga en cuenta algunos principios básicos que toda práctica pedagógica y comunitaria debe considerar para lograr sus propósitos en la fase aguda de la emergencia.

- 1** Tener en cuenta las diferencias y evitar cualquier tipo de discriminación ya sea de credo, género, edad, etnia, etc
- 2** Dar cuidado especial a los y las estudiantes que por su situación emocional o afectaciones físicas, puedan verse expuestos a más peligros que los demás.
- 3** No permitir que se naturalicen conductas que ponen en riesgo a los y las niños, niñas adolescentes y jóvenes.
- 4** Involucrar a las familias y comunidad en la práctica pedagógica, para evitar contradicciones en los mensajes que se transmiten a los y las menores.

5

No reproducir modelos autoritarios y violentos. De nada sirve proteger de la violencia exterior si al interior del aula se respira un ambiente de violencia, sanción, castigo físico y discriminación.

6

Tener en cuenta la opinión de las y los niños, niñas adolescentes y jóvenes frente a lo que está sucediendo y hacerlos(as) participes en la identificación de riesgos y posibles soluciones.

7

Autoevaluarse: el personal educativo debe considerar su estado emocional, disposición y seguridad para emprender la tarea educativa en momentos de emergencia. Si no se siente seguro y dispuesto, informe y pida apoyo de la comunidad.

8

Incorporar la perspectiva de género. Ver más detalle en la parte: “La mirada de género en la práctica pedagógica y comunitaria durante la fase aguda de la emergencia”.

¿Qué otros principios básicos consideras que se pueden incluir en la lista? Escríbelos a continuación:

9

10

11

12

Capítulo 3

El enfoque de género en la práctica pedagógica y comunitaria (PPC) en la fase aguda de la emergencia

¿Qué pasa por tu mente cuando escuchas la palabra género?

Es muy común que cuando se habla de género se piense inmediatamente en “Hombre / Mujer” o quizá solo en mujer, así que lo primero que haremos en aclarar algunos conceptos al respecto:

 A. Integrando la diversidad en mi aula

Sexo: el sexo tiene que ver con las características biológicas y fisiológicas, generalmente determinadas por los órganos sexuales que nos ubica como hombre / mujer; sin embargo, no hay que perder de vista que hay personas que pueden nacer con órganos sexuales tanto de hombre como de mujer, a quienes se les conoce como intersexuados. Esta es una categoría que la mayoría de las personas desconocen y que no se utiliza mucho en las comunidades, pero que usted como personal docente debe tener en cuenta y manejar con mucha discreción.

Género: Es el conjunto de comportamientos, códigos, actividades, roles y atributos que se consideran apropiados para hombres y mujeres en una sociedad y cultura determinada. Ha sido socialmente construido y su naturalización ha dado lugar a estereotipos y expectativas limitadas sobre lo que las mujeres y los hombres pueden y no pueden hacer.

Diversidad: todas aquellas manifestaciones que hacen a personas, sociedades o culturas distintas a otras. Se encuentra presente en todos los aspectos cotidianos y desde el respeto, brinda la posibilidad de un libre y seguro desarrollo de la personalidad en niños, niñas, adolescentes y jóvenes.

Diversidad Sexual¹¹: hace referencia a las diversas formas de expresar la afectividad, el erotismo, el deseo y las prácticas amorosas, así como de asumir identidades y preferencias que no se limitan a lo que conocemos como heterosexualidad o a las relaciones de pareja entre hombres y mujeres, es decir, se refiere al universo de posibilidades de asumir y vivir la sexualidad.

Identidad de Género: se asocia al autorreconocimiento y percepción que cada persona tiene de sí misma en relación a su género. Esta construcción puede o no puede coincidir con el sexo determinado biológicamente al nacer. En el desarrollo y exploración de la identidad de género, puede suceder que un niño reconocido como tal por sus particularidades físicas y biológicas se identifique con comportamientos y características femeninas, o una niña que ha sido reconocida socialmente como mujer se sienta cómoda con actitudes, o comportamientos masculinos.

Orientación sexual¹²: patrón de atracción sexual, erótico o amoroso hacia un determinado grupo de personas definidas por su género o su sexo. Es importante mencionar, que las orientaciones sexuales son totalmente independientes de la identidad de género de cada individuo, es decir que esta no define hacia quiénes nos sentimos atraídos.

Teniendo en cuenta lo anterior, es evidente que no hay una única característica, condición actitud o comportamiento a través del cual se pueden definir a los hombres y las mujeres en nuestra comunidad, recuerda que esto también depende de las diferentes culturas, con las que coexistimos, como el uso de prendas definidas únicamente para hombres y mujeres o comportamientos que se han atribuido a la masculinidad y feminidad.

¹¹ Definición tomada de "Guía para la acción pública: contra la homofobia" del Consejo Nacional para Prevenir la Discriminación. 2012. Consultado en https://www.conapred.org.mx/documentos_cedoc/14%20GAP_HOMO_WEB_Ax.pdf en julio 2021.

¹² Definición tomada de <https://profamilia.org.co/aprende/diversidad-sexual/orientaciones-sexuales/> consultada en julio 2021.

Masculinidad y estereotipos

El concepto de masculinidad se refiere actitudes, valores y comportamientos considerados socialmente aptos para los hombres, creando un sólo modelo genérico en donde se asocia la masculinidad a una figura de fortaleza física, no vulnerable o que no requiere protección.

En muchas sociedades, la masculinidad aleja a los hombres de expresiones o sentimientos relacionados con la feminidad, se cree que la expresión de algunos sentimientos, como la tristeza y especialmente el llanto, son una característica femenina, propia de las mujeres y que por eso los niños y los varones no lloran. Por otra parte, se realizan los comportamientos fuertes o bruscos como características masculinas propias de los hombres y, por tanto, las niñas y mujeres son delicadas, débiles, dóciles y sumisas. Ninguno de estos supuestos es cierto, pero, además, pueden causar serio daño al desarrollo de los y las menores.

Este tipo de concepciones han sido tan fuertemente instaladas en la sociedad, que de generación en generación se ha transmitido la idea de que el hombre es el fuerte y la mujer la débil; que el hombre es el que piensa y manda y la mujer la que obedece; que el hombre estudia y se desarrolla profesionalmente fuera del hogar, mientras el espacio de desarrollo de la mujer es dentro de la casa con el cuidado de los hijos y las labores del hogar.

Masculinidades positivas

El desarrollo de los procesos individuales y colectivos en la vida cotidiana, ha permitido a los hombres alejarse de los modelos hegemónicos varoniles establecidos y ha dado lugar al desarrollo y la existencia de distintas identidades masculinas permitiendo desaprender prácticas y roles tradicionales como: no relacionarse con el trabajo doméstico u otras actividades consideradas particularmente femeninas, creer que tiene un mayor estatus sólo por su rol como hombre en la sociedad, lo que se ha denominado masculinidades positivas, alternativas o nuevas masculinidades. Estas suponen nuevos planteamientos, prácticas y acciones que llevan a desaparecer imaginarios como:

- El cuidado de los hijos es una tarea exclusiva de la mujer.
- El hombre impone autoridad en la casa.
- Se considera al hombre como proveedor de todas las necesidades económicas y se excluye de otras responsabilidades.
- El hombre es el jefe de hogar y la mujer es ama de casa.

Las masculinidades positivas contribuyen a la superación y eliminación de las violencias cuando:

- El rol de crianza es compartido
- El padre desarrolla una relación cercana con los hijos
- No existen diferencias en las responsabilidades del hogar
- El padre y madre educan con el ejemplo y orientan una disciplina positiva, permitiéndoles expresar sentimientos y emociones sin importar su género.
- Existe igualdad entre hombres y mujeres en todas las esferas de la vida: económica, social, educativa.

Por ejemplo: la idea de fuerza y poder masculino que se cree representada en los niños, pueden hacerlos más vulnerables a ser involucrados en acciones en las que se requiere el ejercicio de la violencia, ya sea para que ellos la ejerzan o para que ellos la reciban, asumiendo que son fuertes y resisten cualquier tipo de trato violento.

Incorporar el enfoque de género en situaciones de emergencia ayuda a identificar cuáles pueden ser los mayores riesgos a los que las y los menores se exponen de acuerdo con los roles de género que la sociedad le ha dado y de esta manera ayudar a prevenirlos.

Pensemos: ¿cuáles son los principales riesgos que pueden correr los miembros de la comunidad educativa de acuerdo con los roles de género que le han sido atribuidos?

 <p>Principales riesgos para las identidades masculinas</p>	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/>

 <p>Principales riesgos para todo tipo de identidades</p>	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/>

 <p>Principales riesgos para las identidades femeninas</p>	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/>

Atención a estas señales de alerta:

Física

Psicológica

¡La violencia Escala!

Entonces, ¿cómo combatir la violencia, y especialmente la violencia basada en género en las aulas de clase? A continuación, tenemos algunas pistas de cómo hacerlo. Se utilizará el término “niña” para referirnos a niñas, adolescentes y jóvenes de género femenino y el término “niño” para referirnos a niños, adolescentes y jóvenes de género masculino.

- Sensibilizar a la comunidad acerca de la importancia del acceso a la educación en emergencias de las niñas y los niños por igual.
- Involucrar por igual a niños y niñas en actividades relacionadas con la alimentación escolar, la limpieza del espacio donde se reactiven las clases y el cuidado pequeños y pequeñas.
- Promover actividades deportivas (fútbol, voleibol, otros) con grupos mixtos.
- Procurar que las niñas no tengan que transitar solas por los caminos de acceso a la escuela o el lugar donde se reactiven las clases; organizar grupos mixtos para estos desplazamientos, con adultos o adultas responsables a cargo.
- Comprobar que existan letrinas o baños diferenciados para niños y niñas.
- No dejar que las niñas vayan solas al baño, preferiblemente que lo hagan en grupos y mejor aún si son acompañadas por el personal educativo o por una madre de familia.
- Tener suministros de toallas higiénicas, cuchillas de afeitar y otros elementos de aseo personal.
- Ser flexible en los horarios de las actividades escolares. Si algún niño o alguna niña no pueden estar toda la jornada, permítale que esté el tiempo que pueda, pero que no se quede sin asistir. Esto puede ayudar mucho, especialmente para chicas, definitivamente deba ayudar en algunas labores del hogar o cuando solo a algunas horas del día cuente con compañía de un adulto para transitar por los caminos de la casa al espacio educativo.
- Dar oportunidades por igual a las niñas y a los niños para que expresen su opinión frente a los temas que se trabajan.

-

- Estimular la participación de las niñas preguntando sobre temas que usted sepa que son ellas las que mejor pueden opinar al respecto.
 - Si siente que las niñas no participan, organice actividades en grupos por sexo: un grupo de niños-un grupo de niñas. Suele ser mucho más fácil que las niñas hablen con tranquilidad entre ellas. Al finalizar la actividad pídale que se elija un representante por grupo para que comparta al grupo el resultado del trabajo. De esta manera serán escuchadas las voces de los niños y las de las niñas por igual.
 - Facilitar el liderazgo por igual a niñas y a niños. Por ejemplo: si organiza grupos y selecciona monitores, asegúrese de que haya igual número de monitores y monitoras.
 - Asegurar que todas las niñas y niños retomen sus actividades escolares.
 - En caso de ausencia indagar con la familia las razones y ofrecer lo más pronto posible una solución. Puede que la solución la encuentre en alguna de las pistas que se han mencionado anteriormente.
 - Estar atento(a) al uso del lenguaje para referirse al otro sexo. Si escucha expresiones en las que se ofenda o agrede a la mujer o al hombre, intervengamos inmediatamente y sin regañar ni agredir al que la está diciendo, haga la reflexión con todo el grupo.
 - Hablar siempre de niños y niñas, mujeres y hombres, ellos y ellas. Enseñe a las niñas a que, si usted o cualquier otra persona no las nombra, es decir, si se refieren al grupo como “todos, los niños, ellos” ellas le recuerden que solo se está refiriendo a los varones y que no se sienten incluidas.

B.
**Pautas para
un correcto
enfoque de
género en el
aula**

Es importante que luego de toda esta reflexión frente a la mirada de género en nuestra práctica pedagógica y comunitaria, comunique el mensaje a las y los estudiantes y hagan en conjunto un pacto pedagógico que recoja estos aprendizajes y en el que nos comprometamos, por ejemplo, a:

- Tratar con respeto por igual a niños y niñas.
- No agredir ni verbal ni físicamente a ningún niño o niña.
- Asegurar que tanto las niñas como los niños gocen del derecho a la educación y todos los demás derechos fundamentales.
- Protegernos y cuidarnos mutuamente entre niños y niñas.
- Dejar de creer que hay juegos, figuras y colores solo de niños o solo de niñas.
- Involucrar a las niñas en juegos tradicionalmente concebidos como para niños como el fútbol o los carros y tratarlas con cuidado y respeto, pero sin pensar que son más débiles que los hombres.
- Involucrar a los niños en juegos tradicionalmente concebidos como para niñas.
- Involucrar a niños y niñas por igual en actividades como el aseo del espacio escolar o la distribución de alimentos.
- No burlarse nunca de un niño que exprese miedo, tristeza o que llore en público, por el contrario, mostrarle solidaridad y que se sienta tranquilo de expresar sus emociones recordándole que eso es normal y está bien que lo haga.
- No hacer comentarios ofensivos sobre ninguno de los dos sexos. Ejemplo: “ese niño es un mariquita”, “esa niña es una zorra”.

Ten en cuenta...

Al terminar de redactar el pacto pedagógico y acordar las acciones en caso de incumplimiento, haga que todos y todas lo firmen. Puede ser con el nombre o con algún símbolo. Por ejemplo: si tiene vinilos, haga que se pinten la mano o uno de los dedos y lo pongan alrededor del pacto a manera de huella.

Al final de los compromisos, se sugiere hacer una lista con las acciones a realizar en caso de que algún niño o niña o incluso el personal educativo, incumpla el pacto. Tenga en cuenta que estas acciones deben ser muy formativas, nunca utilizar la palabra castigo y tampoco incluir acciones que tengan que ver con responsabilidades que ya tienen como niños y niñas como, por ejemplo: hacer el aseo del salón, lavar la loza, organizar los puestos. Ni tampoco privándoles de sus necesidades básicas fundamentales como el alimento, el abrigo, el descanso y la recreación.

Puede buscar acciones que refuercen los lazos de apoyo y solidaridad entre los niños y niñas. Por ejemplo:

- Escribirle un poema a las niñas o niños del grupo.
- Enseñarle a algún niño o niña alguna habilidad.
- Escribirle a un niño o niña una carta ofreciéndole amistad.
- Realizar una dinámica que involucre a todo el grupo.
- Donde ellos mismos/as expliquen por qué su acción fue incorrecta.

Su propio pacto pedagógico:

Una vez haya realizado la actividad con las y los estudiantes, escriba a continuación cuál fue el resultado:

Capítulo 4

La seguridad: aspecto clave para la educación en emergencias

 A.
**Aspectos
básicos**

Para comenzar este tema, es importante plantearnos algunos interrogantes, como:

¿Qué es un lugar seguro? Y, por tanto, ¿cómo sabemos que una situación o espacio es inseguro?

A continuación, veremos más información que ayudará a clarificar estos aspectos.

Educación sensible al conflicto

La educación sensible al conflicto exige una comprensión organizacional de las interacciones entre un contexto de conflicto y los programas y políticas educativas para el desarrollo, planificación y entrega de los servicios educativos, que actúan para minimizar los impactos negativos y aumentar los impactos positivos de las políticas y programas educativos sobre el conflicto (por ejemplo, progreso de la paz, armonización social, justicia social, etc.).

Para comprenderlas mejor, se debe considerar que hay cierto tipo de poblaciones que podrían verse mucho más afectadas que otras en una situación de contingencia.

A continuación, presentamos algunas de ellas:

Poblaciones afectadas en situación en emergencias	Posibles vulneraciones de derechos	En una situación de educación en emergencia, ¿qué temas son necesarios tratar?	¿Cómo lo enseño?
Población campesina.	Discriminación, falta de aceptación social, no reconocimiento de recursos económicos, etc.	Cultura, identidad.	Metodología activa: rincones, talleres y juegos.
Minorías étnicas; grupos indígenas.	Discriminación, falta de aceptación social, no reconocimiento de recursos económicos, no validación o reconocimiento de saberes ancestrales y culturales.	Cultura, identidad.	Modelo de interculturalidades. A través de aprendizaje basado en proyectos.
Migrantes y desplazados internos.	Discriminación, negación de cupos en IE, no garantía de accesibilidad y aceptabilidad.	Identidad, espacios protectores.	Estudios de casos.
Menores con necesidades específicas de aprendizaje.	Negación de acceso a educación especial y de calidad.	Inclusión, modelos de educación flexible, educación especial.	Una correcta inclusión en el aula, educación personalizada, apoyo de instituciones locales.
Niños, niñas, adolescentes y jóvenes desescolarizados.	Acceso a educación, no se garantiza el adecuado desarrollo de los y las menores.	Acceso al sistema escolar, aceptabilidad en institución educativa, adaptabilidad a contextos nuevos.	Educación personalizada, apoyo de instituciones locales.

Los tres pilares de la Seguridad Escolar Integral

La Seguridad Escolar Integral está orientada por las políticas y prácticas del sector de la educación, alineadas con la gestión de los desastres a nivel nacional, regional, distrital y de las escuelas locales. Está basada en tres pilares:

Para tener una educación que corresponda a situaciones de conflicto y emergencia se deben tener en cuenta dos aspectos importantes, los cuales son:

Actores clave

Entre los que se pueden encontrar están: diseñadores de programas de estudio y materiales educativos, docentes de instituciones pedagógicas, capacitadores y capacitadoras de docentes, movimientos de jóvenes, recreacionistas y estudiantes, trabajando juntos para desarrollar y fortalecer una cultura de seguridad, resiliencia y cohesión social.

Responsabilidades clave

Algunas de estas son la importancia de desarrollar materiales didácticos de calidad para estudiantes y docentes. Abordar todas las dimensiones de la reducción del riesgo en la educación mediante la realización de análisis de riesgo de múltiples amenazas (incluidas aquellos de origen natural y humano, la violencia y los conflictos); comprender los factores de riesgo y las medidas de mitigación; identificar y difundir los mensajes clave de seguridad y preparación; aumentar la capacidad comunitaria de reducir riesgos y desarrollar la cohesión social y una cultura de seguridad y resiliencia, para lo cual se debe:

- Incluir a las y los estudiantes y al personal docente en actividades de gestión de desastres de la escuela y la comunidad, incluyendo mapeo de amenazas, formulación de planes de contingencia a nivel de la escuela y la realización periódica de simulacros escolares por amenazas relevantes.
- Desarrollar el “alcance y secuencia” para resultados específicos del aprendizaje y las competencias para incorporar la reducción del riesgo y la resiliencia en el programa de estudios regular, a todo nivel.
- Incluir la reducción del riesgo en todo el programa de estudios y proporcionar directrices para la incorporación de la reducción del riesgo y la resiliencia en materias ya existentes

La base de la planificación de la Seguridad Escolar Integral es la evaluación del riesgo de múltiples amenazas. En la situación ideal, esta planificación debe formar parte de los sistemas de manejo de información a nivel nacional, subnacional y municipal. Forma parte del análisis general de la política y gestión del sector educativo que proporciona los fundamentos y evidencia para la planificación y acción.

La escuela como una caja de recuperación: usando los cinco principios para la recuperación ¹³

El Programa para un Mejor Aprendizaje ¹⁴ es una intervención escolar que brinda apoyo a los estudiantes durante o después de una emergencia, tal como una guerra, un conflicto armado, un conflicto prolongado, desastres naturales y otros tipos de crisis. El que esté basado en la escuela significa que los maestros proporcionan la intervención, y los métodos utilizados son adecuados para el campo de la educación y la práctica regular de las y los maestros. El objetivo es abordar altos niveles de estrés y miedo, establecer un sentido de estabilidad y seguridad, calma y autorregulación, todo con el objetivo de mejorar el funcionamiento en la escuela: bienestar escolar y logros académicos.

El Programa para un Mejor Aprendizaje 1 proviene de la metodología de NRC del BLP y guía las intervenciones que se quieren liderar en los espacios de aprendizaje y se basa en los 5 principios de Hofol, los cuales son:

¹³ Hobfoll S.E., Watson P., Bell C.C., Bryant R.A., Brymer M.J., Friedman M.J. [...] & Ursano R.J. (2007) cinco elementos esenciales de la intervención inmediata y a mediano plazo para el trauma masivo: evidencia empírica. *Psychiatry. Interpersonal and Biological Processes* 70 (4): 283–315.

¹⁴ En inglés BLP Better learning program 1.

Los cinco principios, tomados en conjunto, forman un marco de apoyo psicosocial que los y las docentes pueden utilizar diariamente para convertir la escuela en una “Caja de Recuperación”, apoyando la recuperación de los y las estudiantes reduciendo el estrés y promoviendo condiciones para un mejor aprendizaje.

Después de una emergencia, se anima a los y las participantes a que retomen la actividad normal de la escuela lo antes posible. ¿Por qué? Cuando los cinco principios se integran en las rutinas escolares y son promovidos por los maestros diariamente, la escuela se convierte en un lugar eficaz para facilitar la recuperación. Los cinco principios juntos forman un marco de apoyo psicosocial simple para convertir toda la escuela en una “Caja de Recuperación”.

La Caja de herramientas de Recuperación

1. Establecer un sentido de seguridad y estabilidad

La sensación de falta de seguridad puede dificultar la concentración y el aprendizaje en la escuela. Es posible reducir estos sentimientos de miedo y recuperar un sentido de estabilidad y seguridad reestableciendo rutinas como asistir a la escuela. Ir a la escuela puede proporcionar un nuevo enfoque, estimular la interacción social, y brindar un lugar acogedor y seguro para reajustar las percepciones de peligro (es decir, entender que ayer puede haber sido peligroso, pero no todos los días son peligrosos y que la escuela puede ser un área segura).

2. Calma y autorregulación

La calma se puede lograr mediante el uso de varias técnicas de afrontamiento, como ejercicios de respiración y relajación. Cuando una persona está expuesta al peligro es natural ponerse tensa y ansiosa, estas son reacciones normales frente a situaciones anormales. Es importante aprender cómo manejar emociones abrumadoras, para poder identificar las reacciones de estrés y calmarse cuando la situación sea segura de nuevo.

3. Desarrollar la capacidad de poder para cambiar la situación

Los y las estudiantes deben ser capaces de sentirse en control y darse cuenta de cómo sus propias acciones pueden llevar a resultados positivos, por ejemplo, ser capaces de calmarse cuando están estresados o ansiosos, o saber dónde y cómo pedir ayuda.

4. Contar con apoyo social

El apoyo social es quizás el factor más importante que puede ayudar a los seres humanos a recuperarse de las crisis y los efectos causados por la vivencia de situaciones extremas. No basta con volver a la escuela, con frecuencia los y las docentes necesitarán facilitar el apoyo social para ayudar a sus estudiantes a interactuar activamente, para que puedan beneficiarse de estar con sus amigos y compañeros de clase. Las oportunidades de recreación, juego y trabajo en grupo son formas importantes de ayudarles a conectarse con su entorno social.

5. Restablecer la esperanza

Tener esperanza es vital para el significado y propósito de la vida. La esperanza es esencial para el bienestar general y para el buen rendimiento escolar. En las emergencias, a menudo se pierde la esperanza. La esperanza consiste en anticipar la recuperación, aprender a lidiar con el estrés y planificar para el futuro. Los maestros y los padres pueden desempeñar un papel importante para ayudar a restablecer la esperanza, alentando a los niños, niñas, adolescentes y jóvenes a imaginar un futuro mejor.

Cuando se implementan juntos, estos cinco principios ayudan a los y las estudiantes a mejorar su bienestar y a aprender mejor en la escuela. Permite a las y los niños, niñas, adolescentes y jóvenes sientan que pueden reestablecer el control y sepan dónde pedir ayuda en caso de sentirlo necesario.

Los y las docentes tenemos un papel crucial en la estimulación de la recuperación al incorporar estos principios en la enseñanza diaria. Los ejercicios y las sesiones de clase descritas en este material están diseñados para ayudarte a hacerlo.

B.
**Identificando
los riesgos
con mis
estudiantes**

Cuáles son los riesgos

“Riesgo” se define como la “contingencia o proximidad de un daño ¹⁵”, siendo por tanto la posibilidad de un evento negativo que puede ocurrir dentro o fuera del espacio escolar. Por tanto, en el aula, como en la vida, se pueden presentar diversos riesgos, algunos de los cuales se presentan a continuación:

Riesgos	
<p>Físicos</p>
	<p>Infraestructuras en mal estado o con mantenimiento inadecuado, baños alejados del aula y en caminos peligrosos, objetos dañinos (como municiones sin explotar, armas abandonadas y otros), posibilidad de caídas / golpes / heridas.</p>

<p>Emocionales</p>
	<p>Bullying y violencia, ansiedad, retiro de sí mismo, aislamiento e introversión.</p>

<p>Personales / familiares</p>
	<p>Violencia intrafamiliar, negligencia (descuido físico o emocional) hacia el o la menor, abandono.</p>

¹⁵Definición tomada de <https://dle.rae.es/riesgo?m=form> consultada en julio 2021.

Ningún proceso humano, y en especial los educativos, no pueden tener impacto real sin la participación de los y las niñas, niños, adolescentes y jóvenes. Para ello, es muy importante hacerlos partícipes de los procesos y (en la medida de lo posible) de las decisiones que se tomen que les competan. Por ello, y para reconocer los posibles riesgos, es clave que los y las docentes involucren a sus estudiantes para que tengan un rol activo en este proceso y lo sientan como propio. Una estrategia es realizar un **mapeo o cartografía de la comunidad** con diversos colores, y haciendo conciencia de los riesgos, como se muestra a continuación:

 Escenarios de la espiral protectora: en mi comunidad nos cuidamos y nos protegemos.

 Eje temático: mecanismos de protección comunitaria

 Reconocimiento del territorio: una vez se conozcan los tipos de riesgos, invite a los y las estudiantes a hablar acerca de lo que les provoca miedos y estrés en el aula. Haz especial hincapié en que la escuela es territorio seguro y que todas las contribuciones son válidas. En la sección de anexos se encuentra un ejercicio que puedes realizar con los y las estudiantes para que identifiquen las situaciones que les producen estrés y cómo pueden controlarlo.

No olvides involucrar a las familias y cuidadores/as: discutan los desafíos en la escuela y aprenda más sobre cómo se ve la situación de forma externa. Encuentra maneras para que contribuyan con apoyo positivo para establecer un espacio seguro en el aula.

Se sugiere hacer un recorrido territorial con los y las miembros de la comunidad educativa y autoridades, así como otros y otras interesadas, con el fin de que los y las estudiantes den a conocer sus espacios y el valor de cada uno de estos dentro de su escuela o comunidad. De manera visual y presencial se hace el ejercicio de reconocer sus espacios, donde ellos y ellas nos enseñen sus dinámicas de vida alrededor de estos. Este recorrido debe indicar los sitios de encuentro de la comunidad, qué espacios consideran seguros y cuáles representan riesgos, sus espacios familiares (sus chagras y huertas, las tulpas) y otros que se consideren relevantes.

Dibujen un mapa del territorio, marcando con diversos colores acordados de antemano los espacios, asignándoles niveles de seguridad según los diversos riesgos identificados.

Escuela, espacio seguro: exploren lo que docentes y estudiantes pueden hacer en la escuela para que haya menos miedo y estrés, como, por ejemplo, buscar ejercicios de calma y autorregulación.

Creen en grupo medidas especiales para situaciones de emergencia: podría ser útil hacer un seguimiento de las tareas, establecer prioridades y centrarse en sólo unas pocas materias. Pruébalos durante un tiempo razonable y luego evalúalos para ver cualquier efecto positivo y ajustar las medidas según sea necesario.

Para las y los niños, niñas, adolescentes y jóvenes es importante que la comunidad les valide, dando valor y significado a sus dinámicas particulares a través del reconocimiento del territorio. De este modo se apropian del mismo, sienten que su participación es importante y se integran en las actividades correspondientes, dejando de sentirse y ser solamente espectadores del trabajo que se realiza en su entorno.

Una vez reconocidos los riesgos que pueden amenazar a la comunidad educativa, es importante empezar a realizar acciones de mitigación, entendida como desarrollar acciones y estrategias que permitan disminuir los riesgos o sus consecuencias en la medida de lo posible.

Ya que se tienen claros riesgos y zonas seguras, los y las docentes deben ser conscientes de cuál será su proceder en caso de emergencia, para lo cual se sugieren algunas recomendaciones para que sean tenidas en cuenta por los y las docentes en situaciones de emergencia:

Con todas las acciones anteriores realizadas, pueden generar su propia matriz de riesgo:

Matriz de riesgos Institución educativa:			
Institución Educativa: <input type="text"/>			
Escenario	Factor de riesgo	Capacidades y oportunidades	Estrategia de mitigación propuesta
Individual - familiar			
Colectivo			
Comunitario			
Institución Educativa			

Y finalmente, ahora que tienen identificadas zonas, riesgos, planes de mitigación y otros aspectos pertinentes, construyan conjuntamente con los y las estudiantes el **plan de respuesta a los riesgos del aula** que sea más adecuado a las situaciones de emergencia que se puedan presentar en su comunidad. Por ejemplo: ¿cuál sería el factor de riesgo más urgente? ¿cómo pueden los estudiantes reaccionar / mitigarlo? ¿en qué plazo se realizarán las acciones correspondientes? ¿Qué se requiere para lograrlo? ¿quién liderará el proceso?

Plan de respuesta a los riesgos del aula					
Institución Educativa: <input type="text"/>					
Factor de riesgo priorizado	Acciones	Participantes	Fecha	Recursos	Responsable

Con este trabajo mancomunado lograrán que la escuela y el entorno se sientan seguros para los y las estudiantes y por extensión, para todos los miembros de la comunidad educativa.

La técnica REACSE

Esta técnica se refiere a 3 principios básicos para disponer el cuerpo, la mente y el corazón al proceso de aprendizaje. Estos principios son:

- 1 RElajación
- 2 ACtivación
- 3 SEnsibilización

Estos nos ayudarán a dejar a un lado las preocupaciones, los temores, las tristezas, las angustias, etc. y nos ubicarán en un estado de ánimo distinto y necesario para estar aquí. Esta técnica la puede aplicar todos los días antes de comenzar su jornada escolar, durante todo el tiempo que dure la situación de emergencia.

La importancia de la escucha activa

Un aspecto importante que no debe descuidarse para apoyar el proceso de estabilización y recuperación de los y las estudiantes es escuchar sus sentimientos y pensamientos, por lo que algunas técnicas de escucha activa serán de mucha utilidad. Entre estas tenemos:

- Siéntese o póngase de pie en una posición que lo ponga al mismo nivel que el o la menor.
- Hable con calma y con suavidad.
- Acepte y apoye todas las emociones que se puedan expresar o demostrar, pero no obligue a hablar.
- No interrumpa, no aconseje ni juzgue.
- Use lenguaje corporal abierto y de apoyo.
- Sea paciente y permanezca calmado cuando hable con personas que estén angustiadas. Recuerde que puede tomar tiempo para que los y las niñas, niños adolescentes y jóvenes confíen en extraños, especialmente si tienen miedo.
- Recuérdeles que no tienen que hablar de nada que no quieran, pero si quieren hablar, estará encantado/a de escucharlos.

- Acepte y apoye todas las emociones que la otra persona pueda expresar o demostrar. Si bien usted no puede evitar que alguien esté preocupado y ansioso, puede ayudarle a entender que tales emociones son válidas después de experiencias malas o inesperadas.
- Recuerde las reacciones comunes para las diferentes edades. Es normal estar angustiado después de un evento estresante

C. Creación de comités

Para hacer aún mejor el trabajo ya desarrollado, puede hacer uso de diversas herramientas pedagógicas, como como una asamblea de participación para crear algunos comités encargados de procesos específicos, fundamentándose en el fortalecimiento de capacidades de liderazgo, trabajo en equipo, escucha asertiva, roles y responsabilidades, entre otras, todas ellas habilidades pertinentes para situaciones de Educación en Emergencias.

Se debe tener en cuenta que los siguientes comités son tan solo una sugerencia, que debe adaptarse a las necesidades particulares de su contexto escolar, organizando a los y las estudiantes según rangos de edad y teniendo en cuenta que las habilidades a potenciar son las mismas, lo que cambia es la mediación pedagógica y la didáctica educativa.

Algunos de los comités que se pueden proponer son:

1. **Comité de coordinación:** debe velar porque todo se cumpla como está planeado y en caso de que no suceda, deberá plantear rápidamente un camino alternativo. Debe velar porque los demás comités tengan clara su función, la desempeñen con exactitud y mantengan comunicación permanente. Debe apoyar a la autoridad educativa encargada (rector, coordinador académico, director de núcleo, etc.) en la toma de decisiones.
2. **Comité de respuesta:** encargado de activar la ruta de acción, para lo cual debe tener claro cada uno de los pasos de la ruta (actividades, responsables, requerimientos logísticos, horarios de alimentación, de entrada y salida del salón). Debe volver operativas las indicaciones que el comité de coordinación da. Ejemplo: conseguir los materiales

para el desarrollo de las actividades, servir los alimentos, asegurarse de que el salón termine y comience limpio, conseguir medicamentos en caso que se requiera, etc.

- 3. Comité de protección:** orientará la construcción de un pacto pedagógico o acuerdo de convivencia tanto en la escuela como en el albergue y estará atento a su cumplimiento. Velará por el bienestar de los integrantes del grupo para lo cual deberá estar pendiente de los estados de ánimo, de detectar si existe alguna restricción médica para la toma de los alimentos en alguno de los participantes, si las condiciones de luz y ventilación del salón son las mejores, si pueden existir peligros potenciales alrededor del salón o en el desplazamiento de los niños y niñas hacia el albergue en caso de que aplique. Ante cada peligro o alerta de no bienestar, debe actuar dando una solución. Deberá consultarla con el comité de coordinación y puede solicitar ayuda al de respuesta si así lo requiere.
- 4. Comité de información y evaluación:** se encarga de tomar todos los días la lista de asistencia. Debe elaborar un listado de todos los niños y niñas y los datos de sus familiares de contacto. Debe ayudar a elaborar el directorio de las instituciones de ayuda que se requieran para la atención en salud, alimentación, albergue y otras necesidades de los niños y niñas y la comunidad. Durante todo el tiempo que dure el desplazamiento, deberá ir tomando nota de lo que sucede para que cuándo la emergencia pase, se evalúe como fue la respuesta y qué cosas se deben mejorar para una próxima vez.

Análisis permanente: clave del éxito

La preparación para situaciones de emergencia es un proceso permanente, porque si bien las situaciones tienen una temporalidad, no siempre se podrá anticipar cuándo sucederá un evento de impacto negativo, por lo que es importante establecer una periodicidad para revisar todas las herramientas desarrolladas: el mapeo del territorio, la matriz de riesgo, el plan protector e incluso, el desempeño y conformación de los comités.

De este modo se podrá asegurar su efectividad y permanencia en el tiempo.

Capítulo 5

—

El momento

de concretar

 A.
**Ruta pedagógica
para la respuesta
en emergencia**

Con todo lo que se ha trabajado en esta cartilla, más tu saber y la experiencia previa, construye una posible ruta de acción con 10 pasos que consideres deben ponerse en práctica en el momento en el que ocurre una emergencia.

Alerta

Los pasos de la ruta deben estar en orden de ejecución, es decir, el primer paso será lo primero que crees que se debe hacer cuando ocurre la situación de emergencia y así sucesivamente. Recuerda incluir los temas trabajados hasta el momento.

 Paso 1	<hr/> <hr/> <hr/>
Paso 2
	<hr/> <hr/> <hr/>
Paso 3
	<hr/> <hr/> <hr/>

 Paso 4	<hr/> <hr/> <hr/>

 <p>Paso 5</p>	<hr/> <hr/> <hr/>
<p>Paso 6</p>
	<hr/> <hr/> <hr/>
<p>Paso 7</p>
	<hr/> <hr/> <hr/>

 <p>Paso 8</p>	<hr/> <hr/> <hr/>
<p>Paso 9</p>
	<hr/> <hr/> <hr/>

 <p>Paso 10</p>	<hr/> <hr/> <hr/>

Algunas ideas desde nuestra experiencia y las de otras comunidades:

A partir de la experiencia de trabajo en terreno con las comunidades afectadas por emergencias relacionadas con el conflicto armado en los departamentos de Nariño y Cauca, se han identificado una serie de acciones que pueden ayudar a organizar la respuesta escolar y comunitaria en la fase aguda de la emergencia, involucrando los elementos de la Práctica Pedagógica Comunitaria que se han desarrollado en esta cartilla.

Al igual que todo lo que se ha expuesto anteriormente, las ideas que a continuación se comparten son tan solo una guía flexible, que requiere ser contextualizada en cada comunidad; por tanto, la propuesta es:

1. Lee con mucha atención cada una de las acciones hasta entenderla. Ten en cuenta que cada acción está acompañada de una nota que explica o amplía su contenido.
2. Por cada una de estas acciones deben hacerse las siguientes preguntas: ¿se relaciona con las emergencias que nos suceden? ¿Es fácil de aplicarlo en mi comunidad? ¿El orden en el que aparece es el más adecuado? ¿Las palabras como se describen las puedo usar en mi comunidad o hay algún término que represente peligro para las y los estudiantes y comunidad?
3. Reconstruyan su propia ruta juntando elementos de la que acabas de proponer y la que vamos a compartir a continuación; incluso, agreguen o resten pasos si lo consideran necesario.
4. Prepara una presentación de la ruta construida para compartirla con la comunidad educativa (estudiantes, docentes, familias, líderes y lideresas, entre otros).
5. Una vez la comunidad la conozca y haya hecho sus aportes, organiza con las y los menores una actividad en el aula para escribir la ruta en carteles que puedan ser ubicados en un lugar visible. En lo posible anime cada paso con colores y dibujos para que haya más sentido de pertenencia de parte de las y los participantes hacia estos.
6. Pegue los pasos en un lugar visible del espacio comunitario que esté ocupando (albergue, escuela, etc.).

7. Acuerden en grupo un nombre para esta ruta, que no necesariamente sea el mismo con el que la hemos llamado en esta cartilla.
8. Pongan en práctica esta ruta, de la siguiente manera, teniendo en cuenta:
 - **Al darte cuenta de que algo sucede, para inmediatamente lo que se esté haciendo, dando la indicación a las y los estudiantes que también lo hagan y tratando de escuchar lo que está ocurriendo.** Con los estudiantes, seleccionen un sonido que, al ser escuchado, indique que algo sucede y que deben parar lo que están haciendo. Ejemplo: pito, dos palmadas, etc.

Alerta

Bajo ninguna razón debe acercarse para ver lo que está pasando y mucho menos permitir que las y los estudiantes lo hagan. Hacerlo aumentará la exposición al peligro.

- Si el sonido que ha identificado es de un arma de fuego, pida a las y los menores que se agachen inmediatamente, bajen la cabeza y la cubran con las manos. Mientras lo hacen, trate de identificar el lugar cubierto más cercano donde pueda protegerse con su grupo y estar menos expuesto a la dirección del fuego, mientras duren los disparos. Si es posible, diríjase a este y **permanezca allí hasta que termine la confrontación.** Aunque ya no escuchen disparos permanezcan en el lugar de protección por algún tiempo adicional hasta estar **completamente seguros** de que la situación ha concluido. Para ese momento es posible que ya hayan llegado los padres y madres a buscar a sus hijos e hijas. Si es así, procure no separarlos(as) de sus familias, pero tampoco permitir que se los lleven de la escuela porque pueden correr más peligro. Es preferible que los padres y madres se queden en la escuela o en el lugar donde usted está con ellos y si hay que salir de allí procure que salgan en grupo. Nunca deje solo a un o una estudiante.
- **Ubicar el espacio más seguro donde trabajar con los y las estudiantes.** Recuerda que puede no ser la misma escuela o que puede que se haya desplazado con la comunidad y deban buscar un espacio alternativo en la comunidad a la que haya llegado.

- **Restablezcan las rutinas y actividades escolares cotidianas lo más pronto posible.** Puede que el lugar no sea el más cómodo, pero es importante ubicar a las y los participantes, incluso a los que estén desescolarizados y comenzar tan pronto como sea posible a realizar las actividades de educación en emergencia. Brinde a las y los menores acompañamiento permanente. Si requiere ausentarse, déjelos en compañía de adultos conocidos.
- **Antes de empezar las actividades con los estudiantes, respire profundamente y si se siente muy afectado o desorientado, busque rápidamente la ayuda de otro adulto (padres de familia, por ejemplo) o un miembro del grupo que le ayude a seguir con la ruta.** Es importante que se apoye en líderes o madres comunitarias para que le ayuden a conservar la calma y organizar el trabajo.
- **Realice la técnica REACSE:** una actividad de relajación, una dinámica de activación (cantar y mover el cuerpo) y, la lectura de un cuento con mensaje motivador.
- **Comente a las y los estudiantes sobre lo ocurrido. Brinde Información real de lo que pasó, cómo pasó y dónde están su familia y conocidos.** Utilice un lenguaje apropiado a la edad y cultura de las y los participantes, pero sin exagerar ni engañar, la mentira produce mayor desconfianza. Permita la expresión de los sentimientos, pensamientos y recuerdos de quienes quieran hacerlo de manera voluntaria. No obligue ni motive a nadie a que lo haga si no muestra deseo de hacerlo. Escuche atentamente y actúe con tolerancia y comprensión.
- **Organice algunos comités de emergencia en el aula y en lo posible involucre padres y madres de familia.** Muchas comunidades tienen sus propios comités para responder a las emergencias, en ese caso retome estos comités. En caso de no tenerlos, en los anexos le sugerimos 4 comités que puede organizar.
- **Ocupe a las y los estudiantes en actividades lúdicas y deportivas, en equipo, de acuerdo a su edad y sus intereses. Organícelos en pequeños grupos de acuerdo a su edad e intereses.** En cada grupo seleccione un líder o lideresa que será quien se encargue de dirigir las actividades de su grupo y velar porque se cumplan. Asegúrese de que estas actividades ocupen la mayor cantidad de tiempo. Ejemplo de actividades: practicar algún deporte, juegos de mesa, armar rompecabezas, leer cuentos, dibujar, entre otras. Revise que las actividades que desarrollará con las y los niños, niñas adolescentes y jóvenes están acordes con los principios básicos de una Práctica Pedagógica y Comunitaria en la fase aguda de la emergencia.

- **Organice los rincones de la resiliencia.** Tenga en cuenta las instrucciones dadas para ello en esta cartilla. Esté atento a los casos de mayor afectación y pida la ayuda del personal de salud que se acerque a su comunidad tan pronto como sea posible, o haga uso de su directorio de salud (previamente elaborado).
- **Organice con los y las niños, niñas adolescentes y jóvenes el pacto pedagógico sugerido para el tema de género.** Tenga en cuenta las instrucciones dadas para ello.
- **Continúe realizando las actividades de los rincones de la resiliencia.** Evalúe constantemente el nivel de resiliencia de los y las niños, niñas adolescentes y jóvenes para determinar en qué factor debe hacer más énfasis. A partir de la cuarta semana dedíquese dos horas diarias al comienzo de la jornada escolar, a realizar las actividades de los rincones de la resiliencia. El resto de la jornada empiece a incorporar poco a poco las 4 áreas básicas: (lenguaje, matemáticas, ciencias sociales y ciencias naturales) adaptando los temas del plan de estudio, con temas que tengan que ver con la situación que están viviendo.

B. Organización del primer mes de trabajo

Se sugiere organizar el primer mes de trabajo de la siguiente manera:

Semanas \ Actividades	Primeros auxilios emocionales	Rincones de la resiliencia	Incorporación áreas básicas, énfasis en autocuidado y convivencia
Primera	X		
Segunda		X	
Tercera		X	
Cuarta		X	X
En adelante...			X

Ten en cuenta:

1. Las jornadas escolares durante las primeras semanas deben tener un espacio de descanso de 15 minutos al menos cada dos horas. Ese espacio de descanso, de acuerdo con las circunstancias, se puede ocupar en comer algo, hacer una actividad de relajación, tener contacto con la familia. Recuerde que en una situación de emergencia el cuerpo necesita tomar más espacios de descanso.
2. Tómate el tiempo necesario para ejecutar cada paso durante la primera semana, sin que tenga que hacer un horario estricto para ello.
3. Durante la primera semana en la jornada contraria al trabajo con los y las estudiantes, es necesario hacer una adaptación curricular ajustando los planes de estudio de acuerdo a las necesidades presentes en la emergencia, para ello, como docente es necesario analizar el currículo académico teniendo en cuenta los riesgos que se identificaron en el área, (riesgos naturales, reclutamiento forzado, riesgo por minas o artefactos explosivos, entre otros), tanto en el mapeo realizado con los y las estudiantes, como con el trabajo desarrollado por las autoridades competentes.
4. Teniendo en cuenta los ajustes requeridos, es necesario, modificar las actividades de las áreas por acciones relacionadas con la situación de emergencia en particular, de tal manera, que se pueda integrar la temática de prevención de riesgos en el currículo. De igual manera, abordar sesiones de expresión emocional, manejo de emociones y temas asociados a competencias básicas (lenguaje, matemática, etc.) que se consideren importantes para que los y las estudiantes puedan continuar su educación. Por ejemplo, en matemáticas realicen problemas como: sí la comunidad está compuesta por 100 personas ¿cuántas participan de nuestros comités? ¿Si todas participaran cuántas personas habría por comité?, piensa ejemplos similares para las demás áreas.
5. Tener en cuenta nuevas dinámicas de evaluación y calificación para apoyar la continuidad de los procesos educativos ¹⁶.
6. A partir de la cuarta semana, se sugiere incorporar las áreas básicas, sin embargo, de acuerdo al contexto de la emergencia, se evalúa el momento más pertinente para hacerlo y dependiendo de la situación vivida, puede ser antes o después.

¹⁶ Tomado de Guía de adaptación curricular. Unicef <https://www.unicef.org/lac/media/20581/file> consultado en julio 2021.

C.
La planeación

Para ayudar a orientar la planeación de las actividades durante la fase aguda de la emergencia, proponemos dos formatos que encontrará en blanco con el fin de que usted los llene.

- **Formato de plan de trabajo para la fase aguda de la emergencia:** con todo lo aprendido, más sus saberes y experiencia previa, en la primera semana de la fase aguda elabore un plan de trabajo para ejecutar durante las semanas 2,3 y 4.
- **Formato de diario de campo:** vamos a registrar cuales fueron nuestros mayores aciertos y dificultades en el primer mes de trabajo con los y las participantes.

Por favor no dejes de diligenciar los formatos ya que estos serán insumos para el trabajo de seguimiento en el próximo encuentro presencial. Estos formatos se encuentran en los anexos del texto.

D.
**Autoevaluación
y compromiso**

Registra en la siguiente tabla los principales aprendizajes obtenidos con el trabajo de esta cartilla y las dudas que aún quedan sobre los temas desarrollados en este trabajo:

Aprendizajes obtenidos	Dudas que aún quedan

Aprendizajes obtenidos	Dudas que aún quedan

Compromiso:

Después de haber trabajado este material Yo _____ ,
me comprometo con mis niños, niñas, adolescentes, jóvenes y comunidad a:

Firma: _____

Fecha: _____

Ejemplos de actividades para la técnica REACSE

A. Actividades de relajación

Se sugiere organizar el primer mes de trabajo de la siguiente manera:

Lleve consigo un CD de música instrumental, sonidos del bosque o similares. Asegúrese previamente que en el lugar del taller contará con algún elemento para reproducirlo (computador, grabadora, etc.). Una buena alternativa es que lleve al menos 2 melodías de relajación grabadas en una memoria USB o en su celular y unos parlantes portables. Esto le ayudará a solventar la ausencia de grabadora o computador en la comunidad donde se encuentre.

En caso de estar en un lugar que no cuenta con estos elementos, procure que el lugar donde se haga la relajación sea el más silencioso posible.

- Inicie indicándoles a los y las participantes que nos pondremos en posición de relajación: Asegúrese de que los participantes están sentados formando un círculo y en una silla que les permite que los pies toquen el piso.
- Deben estar en posición erguida, (espalda derecha) con la cabeza alta (mirada horizontal) y las manos sobre las rodillas.
- A continuación, vamos a aprender a respirar: coménteles que saber respirar adecuadamente es una de las claves más importantes de la relajación. Para ello pídale que sigan las indicaciones que usted dará. Dé las indicaciones siempre en primera persona del singular:
 - a. Con la boca cerrada inhale tranquilamente todo el aire que pueda, este aire lo voy a llevar hasta el abdomen. Tengo que imaginar que estoy inflando un globo, ya que mi “pancita” se expandirá como tal.
 - b. Mentalmente cuento despacio 1, 2, 3 sosteniendo el aire... y lo dejo salir mientras cuento 4, 5, 6. Para entonces mi globo debe estar vacío y listo para ser inflado nuevamente.

- c. Esta respiración la voy repetir por lo menos 3 veces. Diciendo inhalo y exhalo.
- d. La manera más simple de saber si estoy inhalando bien es poniendo las manos a la altura del ombligo para que sienta como se expande mi abdomen.
- e. Una manera de comprobar que estoy exhalando bien es poner la mano frente a la boca, para sentir la suavidad con la que sale el aire.
- Cuando vea que han logrado respirar adecuadamente, pídeles que cierren los ojos y que en lugar de contar al exhalar cuatro, cinco, seis, piensen re-la-ja-te (Y el nombre de cada quien).
- Una variante de la actividad puede ser que ubique una vela en el centro del salón y les pida que mientras van respirando miren fijamente la luz de la vela y poco a poco vayan cerrando los ojos.
- Una vez tengan los ojos cerrados, pídeles que continúen respirando lentamente y que se concentren en escuchar la voz que les está hablando.
- Léales lentamente y con tono un suave, pero con volumen suficiente para que le escuchen, el siguiente texto:

Lectura para relajación

Imagina que en la parte superior de tu cabeza hay una llave de agua, al momento de abrirla un agua fresca y cristalina va empezar a entrar por todo tu cuerpo. El agua es clara y transparente y te va limpiando y relajando desde la parte superior de tu cabeza hasta la planta de tus pies, déjala fluir libremente, deja que el agua se lleve tus preocupaciones, tus malestares, el dolor y la tensión que sientes.

Deja que esta agua cristalina refresque tu rostro, tu cuello, déjala que fluya también por el interior de tus brazos y que salga por las palmas de tus manos, déjala que fluya plenamente.

Permite que el agua inunde tu tronco, siéntela fresca recorrer tu espalda, tu pecho, tu abdomen y tus glúteos, siente como al ir bajando el agua te va dejando relajado y cómodo. Poco a poco el agua arrastra el dolor y la tensión diluyéndolos.

Esta agua transparente y clara está pasando también por tus piernas, siente como te va refrescando y relajando, bajando por los muslos, las rodillas, las pantorrillas, los tobillos, los pies y los dedos. Si tienes alguna molestia, tensión o dolor, siente como el agua se los va llevando, como los diluye y a su paso solo deja relajación y bienestar.

Este ejercicio te permite relajar completamente tus músculos y tus órganos, todo tu cuerpo, siente como el agua va desde tu cabeza hasta tus pies, ahora ya estas completamente relajado.

Ahora, toda el agua que está dentro de ti se está evaporando y tú con ella, permítele que se expanda, creciendo y subiendo muy lentamente hasta integrarse a una nube; ahora estás flotando en el espacio, te sientes completamente libre sin ataduras, ni dolor, ni preocupaciones eres uno con la nube y te desplazas como el viento sin importar a donde te dirijas.

Siendo una nube puedes observar debajo de ti el mar en calma y decides integrarte a él y bajas, lentamente, al hacerlo sientes la frescura de las olas y tu cuerpo poco a poco se integra al agua del mar, empiezas a sentir que eres infinito y eterno, disfrutas por fin la verdadera sensación de libertad, sientes la vida en el mar y formas parte de ella.

Ahora decides regresar a tu cuerpo trayendo contigo la sensación de energía del mar, la libertad de la nube y la claridad y frescura del agua, sientes como todo esto está fluyendo por tu cuerpo en armonía, sin que nada la obstruya, no permitas que nada interfiera en el viaje constante de este bienestar.

Siente como al moverse por todo tu cuerpo esta energía, recuperas la salud, la armonía, tus funciones nuevamente son precisas, tu cuerpo recupera la belleza, tu piel recupera su frescura y lozanía, tu cabello su sedosidad y brillo, tus ojos recuperan la mirada jovial, estas en armonía con la energía de tu cuerpo, la que te mantiene con vida, saludable, armónico, elástico, con un cuerpo perfecto.

Para salir de tu nivel de relajación, respira profundamente y al hacerlo siente como entran en ti partículas de vida que aportarán a tu cuerpo optimismo y confianza, mueve lentamente los dedos de tus manos, respira profundamente, poco a poco vas a regresar a tu sillón o al lugar en el que empezaste el viaje, estírate, lentamente vas a abrir los ojos y te vas a dar cuenta que tienes una vida nueva, que todos los malestares y el dolor se han ido, confía en que todas tus labores cotidianas estarán impregnadas de esa felicidad que en este instante empiezas a sentir, respira profundamente, ahora estas plenamente despierto y consiente y ya puedes empezar tus labores cotidianas.

- Al finalizar la lectura, pídeles que vayan abriendo los ojos lentamente y una vez todos lo hagan, pídeles que se pongan de pie y comiencen a mover los dedos de los pies, los pies, las piernas, el tronco, los brazos, la mano, los dedos de la mano, el cuello y la cabeza.
- Pregunte a los participantes: ¿cómo se sintieron? ¿te sientes distinto ahora que hemos finalizado este ejercicio? ¿Qué te ha aportado este ejercicio el día de hoy?

Cómo rastrear las propias emociones

Es importante que los y las estudiantes sean conscientes de cuáles son sus emociones, qué las desencadena y qué les hace sentir. La siguiente actividad puede ayudar con ello.

En compañía de todo el grupo realicen una dinámica donde compartan y acuerden qué colores corresponden a cada una de las principales emociones (tristeza, alegría, miedo, rabia...). Asocien cómo estas emociones los hacen sentir y cómo influyen en su comportamiento.

Es importante enfatizar en que no existen emociones buenas ni malas, que todas suelen estar causadas por alguna situación que están viviendo, pero que es importante manejarlas de formas adecuadas para que no hagan daño a sí mismo o a otros.

A partir de esto, pueden llevar un “diario de emociones” donde cada día los y las estudiantes hagan un dibujo con los colores que les permitan identificar cómo se sienten y en dado caso, crear estrategias que minimicen los impactos negativos que esas emociones podrían tener para sí y para otros. Pueden hacer una socialización semanal para autoevaluarse y compartir sus emociones y sentimientos, reforzando así el sentimiento de unión y comunidad.

B. Actividades de activación

Dinámica “para que cante el que no canta”

Coméntale a los participantes que, ya que están un poco más relajados, vamos a realizar una dinámica de activación que les ayudará a sacudirse y subir el ánimo.

La dinámica tiene como elemento fundamental la música a través del canto. Mencione que la música, como veremos más adelante, es una poderosa herramienta para el control de las emociones y para la superación de duelos.

Existe la musicoterapia, que ha sido muy recomendada para el trabajo en psicología.

Instrucciones:

- Para comenzar la dinámica, debe dividir al grupo en 5 subgrupos y a cada uno darle un número.
- Cada subgrupo tiene un minuto para pensar en al menos 5 canciones que todos los integrantes del grupo sepan.
- No tienen que saberse toda la canción, con un estribillo basta, puede ser el coro o una estrofa.

Antes de iniciar la actividad exponga las siguientes reglas:

1. No se pueden repetir las canciones, si un grupo cantó una de las que ya tenían preparada, deben rápidamente cantar otra, por eso es necesario que tengan varias opciones.
2. Todos los integrantes del grupo deben participar, así que, si alguno del grupo no se sabe la canción, debe bailar o hacer la mímica, pero no puede quedarse quieto con la boca cerrada.
3. No puede cantar solo un integrante del grupo, la canción se la deben saber al menos la mitad de los integrantes.

4. El incumplimiento de alguno de los anteriores puntos, más el hecho de quedarse callados cuando les corresponde el turno, es motivo para que el grupo quede por fuera del juego.
5. Haga al menos unas 3 rondas del juego.
 - Mientras eso sucede, usted en el tablero o en un cartel visible a todos los participantes escriba el siguiente estribillo:

“Aquí estamos los niños
y las niñas que venimos a
cantar. Aquí canta aunque
no cante y el grupo _____
que nos va a entonar”

- Pídales a los participantes que lean el estribillo.
- Usted póngale algún ritmo musical y cántelo
- Pídales a todos que lo canten igual que usted y que lo acompañen con las palmas.
- Luego que lo hayan repasado y ya se lo sepan, explíqueles que la dinámica consiste en nombrar al final del estribillo (en el espacio que se ha dejado en blanco) a uno de los grupos y que una vez este grupo sea nombrado, todos sus integrantes deben entonar una de las canciones preparadas. El grupo que acaba de cantar, entona de nuevo el estribillo y nombra a otro grupo para que cante y este debe entonar la melodía que han preparado y así sucesivamente.

Al finalizar la dinámica haga las mismas preguntas que se sugieren hacer después de la relajación.

C. Actividades de Sensibilización

La intención de la sensibilización es transmitir un mensaje vinculado con la importancia de hacer una introspección para evaluar la manera en la que estamos asumiendo las dificultades que la vida nos presenta y la necesidad de hacer cambios en nuestros pensamientos y actitudes para adaptarnos de una mejor manera a las adversidades que situaciones como el conflicto armado nos impone y para las cuales el abordaje no está en un manual de acciones o de una caja de herramientas para el trabajo de los docentes, la manera de abordarlo está en las manos de cada quien y se llama actitud. La educación en emergencia es un tema de actitud.

Según las condiciones del medio donde desarrolle la actividad, puede optar por varios medios para hacer la sensibilización. En este caso le sugerimos que utilice un cuento como los que encontrará al final de la cartilla.

Al final de la actividad, pregunte:

- ¿Cómo les pareció el cuento?
- ¿Cuál es el mensaje principal?
- ¿Qué relación tiene el mensaje con nuestra vida cotidiana?
- ¿Qué relación tiene el mensaje con lo que estamos viviendo?

A continuación, dos posibles cuentos para esta actividad.

Facilitonia, el paraíso de las cosas fáciles

Elementos principales

Idea y enseñanza principal	Ambientación	Personajes
Las dificultades, incomodidades y problemas que encontramos en la vida, no son un obstáculo, sino la forma de crecer y aprender.	Un país perdido	Dos aventureros y un anciano

Contaba la leyenda que existía un país llamado Facilitonia donde todo era extremadamente fácil y sencillo. Roberto y Laura, una pareja de aventureros, dedicó mucho tiempo a investigar sobre aquel lugar y cuando creyeron saber dónde estaba fueron en su busca. Vivieron mil aventuras y pasaron cientos de peligros; contemplaron lugares preciosos y conocieron animales nunca vistos. Y finalmente, encontraron Facilitonia.

Todo estaba en calma, como si allí se hubiera parado el tiempo. Les recibió quien parecía ser el único habitante de aquel lugar, un anciano hombrecillo de ojos tristes.

— Soy el desgraciado Puk, el condenado guardián de los durmientes — dijo con un lamento. Y ante la mirada extrañada de los viajeros, comenzó a contar su historia.

El anciano explicó cómo los facilitones, en su búsqueda por encontrar la más fácil de las vidas, una vida sin preocupaciones ni dificultades, habían construido una gran cámara, en la que todos dormían plácidamente y tenían todo lo que podían necesitar. Sólo el azar había condenado a Puk a una vida más dura y difícil, con la misión de cuidar del agradable sueño del resto de facilitones, mantener los aparatos y retirar a aquellos que fueran muriendo por la edad. Todo aquello ocurrió muchos años atrás y los pocos facilitones que quedaban, aquellos que como Puk eran muy jóvenes cuando iniciaron el sueño, eran ya bastante ancianos.

Los viajeros no podían creer lo que veían.

— ¿En serio sientes envidia del resto?

— ¡Pues claro! - respondió Puk- Mira qué vida tan sencilla y cómoda llevan Yo, en cambio, tengo que buscar comida, sufrir calor y frío, reparar las averías, preocuparme por los durmientes y mil cosas más... ¡esto no es vida!

Los aventureros insistieron mucho en poder hablar con alguno de ellos, y con la excusa de que les hablara de su maravillosa existencia, convencieron a Puk para que despertara a uno de los durmientes. El viejo protestó, pero se dejó convencer, pues en el fondo él también quería escuchar lo felices que eran los facilitones.

Así, despertaron a un anciano. Pero cuando hablaron con él, resultó que sólo era un anciano en apariencia, pues hablaba y pensaba como un niño. No sabía prácticamente nada y sólo contaba lo bonitos que habían sido sus sueños. Puk se sintió horrorizado y despertó al resto de durmientes, sólo para comprobar que a todos les había ocurrido lo mismo. Habían hecho tan pocas cosas en su vida, habían superado tan pocas dificultades, que apenas sabían hacer nada y al verlos se dudaba de que hubieran llegado a estar vivos alguna vez. Ninguno quiso volver a su plácido sueño y el bueno de Puk, con gran paciencia, comenzó a enseñar a aquel grupo de viejos todas las cosas que se habían perdido. Y se alegró enormemente de su suerte en el sorteo, de cada noche que protestó por sus tareas, de cada problema y dificultad que había superado y de cada vez que no entendió algo y tuvo que probar cien veces hasta aprenderlo. En resumen, de haber sido el único de todo su pueblo que había llegado a vivir de verdad.

Autor: Pedro Pablo Sacristán

<https://cuentosparadormir.com/infantiles/cuento/facilitonia-el-paraiso-de-las-cosas-faciles>

La mala suerte de Pescafrito

Elementos principales

Idea y enseñanza principal	Ambientación	Personajes
La actitud de superación es la forma de convertir las adversidades y la mala suerte en aprendizaje y preparación para el futuro.	Una tienda de animales.	Varios peces y un experto en acuarios.

En aquella tienda de animales la mala suerte tenía un nombre: Pescafrito, un pequeño pez famoso porque nunca estaba en el acuario adecuado. Cada vez que tocaba reordenar los tanques, Pescafrito acababa por error o descuido en el más peligroso para él. Desde otros tanques tranquilos y seguros, sus primos y hermanos veían divertidos sus desesperadas carreras por evitar ser la merienda de algún grandullón.

A pesar de su increíble mala suerte, Pescafrito no se desanimaba, y en cada carrera ponía todo su empeño en librarse de nuevo, aunque sintiera el dolor de algún que otro mordisco en sus aletas o el cansancio de nadar entre plantas y rocas a cualquier hora del día o de la noche.

Así fue sobreviviendo Pescafrito Malasuerte, como todos le llamaban, hasta que un día de reorganización en los acuarios, Pescafrito por fin acabó compartiendo tanque con todos sus primos y hermanos. Pero mientras se juntaban a su alrededor para conocer sus desventuras, un cuidador despistado echó en ese mismo tanque al más grande, hambriento y peligroso de los peces de la tienda. Fueron sólo unos minutos, pero el enorme pez no necesitó más para acabar con todos los pececillos... excepto Pescafrito, que, acostumbrado a huir de muchos peces a la vez, no tuvo problemas en escapar de uno solo.

Poco después entró en la tienda un gran experto en acuarios, y al ver a Pescafrito vivo en el mismo tanque que el pez grande no se lo podía creer. Estuvo horas en la tienda, observándolo, viéndolo escapar una y otra vez con su nadar lleno de giros y piruetas y su increíble capacidad para esconderse. No tenía dudas: era un pez único en el mundo, y el experto lo llevó consigo para ser la estrella de todas sus colecciones y acuarios. Y allí Pescafrito vivió feliz con todo tipo de atenciones y cuidados, pensando lo buena que había sido para él su famosísima mala suerte.

Autor: Pedro Pablo Sacristán

<https://cuentosparadormir.com/infantiles/cuento/la-mala-suerte-de-pescafrito>

Cómo hacer frente al estrés

-
 Introducción: al empezar se explicará al grupo que durante esta sesión se aprenderá cómo hacer frente al estrés, para manejar las situaciones que lo casen de una forma positiva. Este ejercicio hace parte de una de las sesiones de El Programa para un Mejor Aprendizaje. Puedes adaptarlo y explorar otras opciones para ejercicios similares.
-
 Objetivos de aprendizaje: Los y las estudiantes aprenderán sobre las reacciones normales a eventos y experiencias estresantes y qué maneras para calmarse se encuentran a su alcance.
-
 Herramientas: Tablero, instrucciones para los ejercicios de calma. Para la sesión cada estudiante debe tener un cuaderno (hojas sueltas, guías o lo que se use en la institución), lápiz y colores para escribir ideas y dibujar.
-
 Tiempo: Aproximadamente 45 minutos.

Fase	Tiempo estimado (mins)	Actividades
Introducción y motivación	5	<p>Se recomienda iniciar siempre la sesión con una canción. Elige una canción temática para el grupo, que todos puedan cantar al principio y al final de cada sesión. Las canciones son divertidas y fortalecen la interacción social. Los ritmos pueden estimular la sensación de relajación estabilizando el ritmo cardíaco. Inicialmente los invitamos a comenzar y terminar cada sesión con la misma canción cantada colectivamente por todo el grupo.</p> <p><i>“El estrés nos hace perder la sensación de estar presentes y conectados a nuestro cuerpo. Al usar canciones con movimiento, fortalecemos nuestra conciencia corporal, y nos permitimos un descanso de los pensamientos estresantes y de la tensión muscular”</i></p>

Fase	Tiempo estimado (mins)	Actividades
Estrés	10	<p><i>"Hoy hablaremos de las cosas que nos asustan y de lo que podemos hacer para sentirnos más seguros y tranquilos. Todos los que viven en una situación de conflicto o que han vivido una se ven afectados de alguna manera por el estrés. Esto puede afectar la concentración y la capacidad para aprender. Las experiencias de conflicto pueden hacernos sentir miedo y enojo. Hablaremos de eventos que nos causan miedo y estrés, de cómo reaccionamos, y qué nos ayuda a calmarnos. ¿Qué es un evento aterrador? ¿qué nos produce temor? ¿qué consideramos estresante?"</i></p> <p>Haz una lista en el tablero y pide a los y las estudiantes que copien la lista en su libro de trabajo. Discute la lista y señala que los peores eventos son aquellos que potencialmente ponen en peligro la vida. Recuerda hablar en términos generales y evitar delicadamente que el grupo comparta detalles de experiencias personales.</p>
Reacciones normales	10	<p><i>"¿Qué tipo de reacciones tenemos las personas cuando nos asustamos?"</i></p> <p>Haz una lista de reacciones en el tablero y pide a los y las participantes que la copien. Pídeles que describan sus reacciones en detalle. Explica que es normal experimentar este tipo de reacciones si se vive en una situación de conflicto, emergencia o se es desplazado. No estamos locos cuando tenemos tales reacciones.</p>

Fase	Tiempo estimado (mins)	Actividades
¿Qué ayuda?	10	<p><i>“¿Qué nos ayuda a calmarnos después de tener miedo?”</i></p> <p>Haz una lista en el tablero y complémtala teniendo cuidado de incluir acciones que no necesariamente involucren a otros, como respirar profundo, cantar, o similares. Pide al grupo que copie la lista.</p> <p>Normalización y comprensión: La mayoría de las reacciones son automáticas, simplemente suceden sin pensar. Cuando los y las estudiantes tienen altos niveles de miedo y estrés, podemos ayudarles al:</p> <ul style="list-style-type: none"> • Identificar las reacciones y entender por qué aparecen. Por ejemplo: <ul style="list-style-type: none"> - Me asustan los ruidos fuertes porque me recuerdan los disparos. - Perdí mi concentración porque recuerdo la emergencia. - Tengo problemas para quedarme dormido porque me da miedo tener pesadillas. • Explicar que estas son reacciones normales. • Explicar que tener miedo hace que sea difícil concentrarse y aprender en la escuela. • Señalar que pueden aprender estrategias para reducir el miedo y el estrés, y estas estrategias están siempre disponibles.

Fase	Tiempo estimado (mins)	Actividades
Hablar con el cerebro	5	<p><i>“Cuando las personas recuerdan algo terrible de la guerra, automáticamente se sienten asustados. Pero, de hecho, se tiene miedo de algo que sucedió en el pasado. Su cerebro está confundido y le dice al cuerpo que hay peligro en este momento. Esto no es correcto. Hay que decirle al cerebro que estamos seguros en este momento y que no hay razón para tener miedo. El cerebro está controlando al cuerpo. Si queremos tener una mente y un cuerpo tranquilos, necesitamos llevar el cerebro a un estado de calma. Si estamos estresados o asustados el cuerpo generalmente se pone tenso. Podemos sentirlo especialmente en los hombros y en el cuello, y la respiración se vuelve más rápida. Estas reacciones nos estresan aún más. El uso de ejercicios de tensión y relajación y las respiraciones profundas ayudarán al cuerpo a relajarse. Vamos a practicar algunos ejercicios calmantes ahora.”</i></p> <p>Practica con los niños ejercicios similares a los correspondientes a relajación tipo REACSE.</p>
Cierre	5	<p>Da las gracias a los y las estudiantes por participar y respetar a los y las demás. Deja de tarea que practiquen la respiración abdominal y la tensión y relajación en la casa antes de acostarse.</p> <p>Canten la canción temática para cerrar la sesión.</p>

Formatos de trabajo docente

A. Plan de trabajo en fase aguda de la emergencia

Nombre docente / AEC

Vereda/Municipio/Departamento

Semana del

al

Grados escolares a cargo

Estudiantes a cargo

Varones

Mujeres

Actividad
(descripción
metodología)

Factor
activador de
resiliencia

Área
conocimiento
relacionada

Resultados
esperados

Tiempo

Recursos

Estrategia
evaluación

Lunes

--	--	--	--	--	--	--

Martes

--	--	--	--	--	--	--

Miércoles

--	--	--	--	--	--	--

Jueves

--	--	--	--	--	--	--

Viernes

--	--	--	--	--	--	--

Nombre docente / AEC

Vereda/Municipio/Departamento

Semana del al

Grados escolares a cargo

Estudiantes a cargo

Varones

Mujeres

Logros y aciertos:

Dificultades:

Estrategias mejora:

Glosario

Las siguientes definiciones son tomadas del **glosario de la INEE**
<https://inee.org/es/glosario-EeE>

Acoso escolar (Bullying): comportamiento agresivo, no deseado, entre menores de edad escolar que implica un desequilibrio de poder real o percibido. Para ser considerado acoso escolar, el comportamiento debe ser agresivo e incluir: 1) Desequilibrio de Poder: quienes intimidan usan su poder, tal como la fuerza física, el acceso a información vergonzosa, o la popularidad, para controlar o dañar a otros; 2) Repetición: los comportamientos de acoso escolar ocurren más de una vez o tienen el potencial de ocurrir más de una vez. Incluye acciones tales como amenazar, difundir rumores, atacar a alguien física o verbalmente y excluir a alguien a propósito de un grupo.

Análisis de conflicto: estudio sistemático de los antecedentes, la historia, las causas principales, los actores y las dinámicas de un conflicto que contribuyen a un conflicto violento y/o a la paz, así como de su interacción con el programa o la política educativa. Es el primer paso importante en la prestación de programas educativos sensibles al conflicto.

Análisis de género: herramienta para examinar las diferencias entre los roles que desempeñan mujeres y hombres; los diferentes niveles de poder que detentan; sus diferentes necesidades, limitaciones y oportunidades; y el impacto de estas diferencias en sus vidas. Se requiere un análisis de género basado en pruebas para conformar reformas en las políticas y para diseñar programas, estrategias y acciones de igualdad de género

Angustia: estado de malestar, ansiedad y desestabilización. Puede ocurrir en respuesta a condiciones de vida difíciles, como pobreza y hacinamiento, o exposición a amenazas de la seguridad o el bienestar de una persona.

Aprendizaje participativo: enfoque de la enseñanza / aprendizaje centrado en el estudiante. Fomenta el aprendizaje mediante la práctica, usando grupos pequeños, materiales concretos, debates abiertos y la enseñanza entre pares. Por ejemplo, los estudiantes utilizan las actividades prácticas para entender los conceptos matemáticos o trabajar juntos para solucionar problemas, así como hacerse preguntas y responderlas. El aprendizaje participativo contrasta con la metodología basada en el docente, que se caracteriza por tener estudiantes pasivos sentados en

sus pupitres, responder a preguntas cerradas y copiar de la pizarra. El aprendizaje participativo pueden utilizarlo docentes y autoridades educativas para ayudar a los estudiantes a analizar sus necesidades, identificar soluciones y desarrollar y aplicar un plan de acción. En este contexto, se puede incluir la participación comunitaria, la coordinación y el análisis

Aprendizaje socioemocional (SEL, por sus siglas en inglés): proceso de adquirir competencias básicas para reconocer y manejar las emociones, establecer y alcanzar metas, apreciar las perspectivas de los demás, establecer y mantener relaciones positivas, tomar decisiones responsables y manejar situaciones interpersonales de manera constructiva. Las cualidades que el SEL pretende fomentar incluyen la auto conciencia, la alfabetización emocional, la flexibilidad cognitiva, la mejora de la memoria, la resiliencia, la persistencia, la motivación, la empatía, las habilidades sociales y de relaciones, la comunicación efectiva, la capacidad de escuchar, la autoestima, la confianza en sí mismo, el respeto y la autorregulación. El SEL es un componente importante que se encuentra bajo el paraguas del apoyo psicosocial (PSS, por sus siglas en inglés). El SEL es un componente importante del PSS que los educadores pueden y deben abordar, ya que contribuye a incrementar el bienestar psicosocial de niños, niñas y jóvenes. Es una práctica y proceso pedagógico que resulta especialmente adecuado tanto en entornos educativos formales como informales, puesto que fomenta las destrezas y habilidades que ayudan a niños, niñas, jóvenes y adultos a aprender.

Ataques a la Educación: cualquier amenaza o uso intencional de la fuerza llevada a cabo por grupos armados estatales o no estatales por razones políticas, militares, ideológicas, sectarias, étnicas, religiosas o criminales contra estudiantes, educadores o personal educativo, al momento de entrar/salir de una institución educativa u otro lugar debido a su condición de estudiantes o educadores. Incluye el secuestro, el reclutamiento de niños soldados, el trabajo forzado, la violencia sexual, los asesinatos selectivos, las amenazas y el hostigamiento, y otros delitos. Los saqueos reales o amenazas de saqueo, la confiscación, la ocupación, la clausura y la demolición de las instalaciones educativas por parte de grupos armados puede desalojar a los educadores y a los estudiantes, negando a los estudiantes el acceso a la educación.

Código de conducta: declaración de principios, normas y valores que establece un conjunto de expectativas y estándares sobre el modo en que una organización, escuela, organismo del gobierno, empresa o personas afiliadas deben comportarse. Además, incluye niveles mínimos de cumplimiento y medidas disciplinarias cuando el personal educativo no cumple con este.

Conflicto: característica de un sistema que incluye dos o más actores que persiguen intereses u objetivos incompatibles. Este término se emplea con frecuencia indistintamente como «violencia», sin embargo, un conflicto puede ser violento o latente. Un conflicto violento describe actos de hostilidad abierta. Un conflicto latente, muchas veces denominado violencia estructural, describe situaciones de tensión que pueden escalar hacia la violencia.

Derecho a la educación: las normas internacionales de los derechos humanos garantizan el derecho a la educación. La Declaración Universal de Derechos Humanos, adoptada en 1948, en su artículo 26 establece: “toda persona tiene derecho a la educación”. Desde entonces, el derecho a la educación se ha reconocido y desarrollado ampliamente a través de varios instrumentos normativos internacionales elaborados por las Naciones Unidas, tales como el Pacto Internacional sobre Derechos Económicos, Sociales y Culturales, la Convención sobre los Derechos de la Niñez y la convención de la UNESCO contra la discriminación en el ámbito educativo. Este derecho se ha reafirmado en otros tratados acerca de grupos específicos (mujeres y niñas, personas con discapacidades, emigrantes, refugiados, personas indígenas, etc.) o contextos (educación durante los conflictos armados). La Convención sobre el Estatuto de los Refugiados de 1951, por ejemplo, garantiza el derecho a la educación de un refugiado, como también lo hacen otros varios instrumentos en beneficio de las personas desplazadas internas (la Convención de Kampala y el Acuerdo de Cartagena). También se ha incorporado en varios tratados regionales y ha sido consagrado como un derecho por la gran mayoría de constituciones nacionales.

Desastre: interrupción grave en el funcionamiento de una comunidad o sociedad que ocasiona amplios impactos y pérdidas humanas, materiales, económicas o ambientales, que exceden la capacidad de la comunidad o la sociedad afectada para hacer frente a la situación mediante el uso de sus propios recursos.

Desplazados Internos (IDP por sus siglas inglés): personas que se han visto forzadas a dejar su lugar de procedencia para encontrar un lugar seguro dentro de su país de origen, en vez de cruzar una frontera internacional, se denominan «desplazados internos» (IDP). Los IDP muchas veces huyen por razones similares

a los refugiados, como los conflictos armados, desastres, violencia generalizada o las violaciones de los derechos humanos. Sin embargo, legalmente permanecen bajo la protección de su propio gobierno, aunque ese gobierno pueda ser la causa de su huida. Como ciudadanos, conservan sus derechos, incluida la protección, tanto ante las leyes de los derechos humanos como ante las leyes humanitarias internacionales.

Discapacidad: afectación física, mental, intelectual o sensorial, así como en las barreras de actitud y del entorno que impiden la participación plena y efectiva de una persona en la sociedad en igualdad de condiciones con los demás.

Disciplina positiva: perspectiva a largo plazo para desarrollar actitudes y comportamientos positivos compartidos tanto por niños y niñas como por adultos, en especial con los docentes. Incluye el desarrollo de la autodisciplina y el respeto mutuo. A menudo iniciada (o adoptada mediante la formación de los docentes) como respuesta a la disciplina de castigo que inculca el miedo y depende el castigo físico o la humillación. Se necesitan alianzas fuertes entre la comunidad y la escuela para conseguir un cambio real y constante hacia la disciplina positiva.

Educación de calidad: se caracteriza por ser asequible, accesible, sensible al género y responde a la diversidad. Incluye: 1) un entorno seguro, inclusivo y enfocado al estudiante; 2) docentes competentes y bien capacitados con conocimientos de la asignatura y sobre pedagogía; 3) un currículo apropiado y adaptado al contexto, que sea comprensible y relevante a nivel cultural, lingüístico y social para los estudiantes; 4) materiales adecuados y relevantes para enseñar y aprender; 5) métodos de instrucción y procesos de aprendizaje participativos que respeten la dignidad del estudiante; 6) tamaño adecuado de la clase y de la tasa de estudiantes por docente; y 7) un énfasis sobre recreación, el juego, los deportes y las actividades creativas además de áreas tales como el alfabetización, aritmética y habilidades para la vida.

Educación formal: educación institucionalizada, intencionada y planificada a través de organizaciones públicas e instituciones privados reconocidos, que en su totalidad constituyen el sistema de educación formal de un país. Los programas de educación formal están, por tanto, reconocidos como tal por las autoridades educativas nacionales pertinentes o equivalentes como, por ejemplo, cualquier otra institución que coopere con las autoridades educativas nacionales o subnacionales. La formación profesional, la educación especial y algunas partes de la educación de adultos se recogen a menudo como parte del sistema de educación formal.

Educación Inclusiva: vela por la presencia, participación y progreso de toda persona en las oportunidades educativas. Ello implica asegurar que los programas, las prácticas y las instalaciones educativas respondan a la diversidad de todas las personas del contexto. La exclusión de la educación puede ser resultado de la discriminación, de la falta de apoyo para eliminar barreras o uso de los idiomas, contenido o método didáctico que no beneficia a los y las estudiantes. Las personas con discapacidades físicas, sensoriales, mentales o intelectuales a menudo sufren más exclusión de la educación. Las emergencias ejercen un impacto sobre la exclusión. Algunos individuos que anteriormente podían acceder a la educación pueden sufrir exclusión por factores circunstanciales, sociales, culturales, físicos o de infraestructura. La educación inclusiva consiste en asegurar la eliminación de estas barreras a la participación y al estudio, y en hacer que los programas y los métodos docentes sean accesibles y apropiados a los estudiantes con discapacidad.

Educación no formal: alternativa o complemento de la educación formal dentro del proceso de aprendizaje de por vida de los individuos. Se suele ofrecer para garantizar el derecho de acceso a la educación para todos. Va dirigida a personas de todas las edades, pero no aplica necesariamente una estructura constante, puede ser de corta duración o baja intensidad y suele ofrecerse en forma de cursos cortos, talleres o seminarios. La educación no formal principalmente otorga títulos que las autoridades educativas nacionales o subnacionales pertinentes no consideran títulos formales, ni sus equivalentes o ni siquiera los considera títulos. La educación no formal cubre programas que contribuyen a la alfabetización de adultos y jóvenes y la educación de niño/as no escolarizados, además de programas sobre las habilidades para la vida, habilidades de trabajo y el desarrollo social o cultural.

Educación sensible al conflicto: exige una comprensión organizacional de las interacciones entre un contexto de conflicto y los programas y políticas educativas para el desarrollo, planificación y entrega de los servicios educativos, que actúan para minimizar los impactos negativos y aumentar los impactos positivos de las políticas y programas educativos sobre el conflicto (por ejemplo, progreso de la paz, armonización social, justicia social, etc.).

Entorno de aprendizaje seguro: comprende cada aspecto relacionado con la creación de una experiencia positiva para los estudiantes. El espacio físico es un elemento importante, pero igual de importante son las relaciones entre los estudiantes, los docentes y la comunidad educativa en su totalidad.

Emergencia: Evento repentino y a menudo imprevisto que exige medidas inmediatas para minimizar sus consecuencias adversas.

Espacios y escuelas amigables para la niñez: Un entorno educativo y comunitario de apoyo que sea inclusivo, saludable, amigable, protector y basado en los derechos. El modelo de escuela amigable para la niñez, desarrollado por UNICEF, promueve la inclusión, la sensibilidad de género, la tolerancia, la dignidad y el empoderamiento personal.

Género: roles, responsabilidades e identidades construidos por la sociedad para mujeres y hombres y cómo estos se valoran en la sociedad. Son específicos a cada cultura y pueden cambiar con el tiempo. Las identidades de género definen cómo se espera que piensen y actúen hombres y mujeres. Estos comportamientos se aprenden en la familia, las escuelas, la educación religiosa y a través de los medios de comunicación. Puede que crezcamos como niños o niñas, pero se nos enseña a ser mujeres y hombres con comportamientos, valores, actitudes, roles y actividades adecuadas a cada sexo. Puesto que los roles, las responsabilidades y las identidades de género se aprenden a través de la sociedad, también se pueden cambiar. El género es un aspecto principal de la identidad de un individuo junto con la raza, la edad, la sexualidad, la religión, la situación social, etc.

Habilidades para la vida: aptitudes y habilidades de comportamiento positivo que permiten a los individuos adaptarse y tratar de manera efectiva las exigencias y los desafíos de la vida diaria. Ayudan a las personas a pensar, sentir, comportarse e interactuar como individuos y como miembros participativos de la sociedad. Las habilidades para la vida se dividen en tres categorías interrelacionadas: cognitivas, personales o emocionales e interpersonales o sociales. Las habilidades pueden ser generales: por ejemplo, analizar y usar información, comunicarse e interactuar de manera efectiva con otros. Pueden referirse a áreas de contenido específicas como la reducción de riesgos, protección medioambiental, fomento de la salud, prevención del VIH, prevención de la violencia o el fomento de la paz. La necesidad de poseer estas habilidades suele incrementarse en situaciones de crisis, haciendo mayor hincapié en el desarrollo de habilidades para la vida que sean pertinentes y aplicables a los contextos locales y de emergencia.

Igualdad de género: paridad en el disfrute de mujeres, niñas, niños y hombres de derechos, oportunidades, recursos y recompensas. La igualdad no significa que las mujeres y los hombres tengan que ser iguales, sino que el disfrute de sus derechos, oportunidades y cambios en la vida no se rigen ni se limitan por el hecho de haber nacido hombre o mujer. La igualdad de género se refiere a que mujeres y hombres tengan los mismos: derechos: recursos sociales, económicos, políticos y legales (por ejemplo, derecho a poseer tierras, a educación, a la administración de propiedades, a viajar, a trabajar, etc.); control sobre los recursos productivos incluida la educación, la tierra, la información y los recursos económicos; voz y voto: poder para influir en la asignación de recursos y decisiones de inversión en el hogar, en la comunidad y a nivel nacional.

No causar daño: enfoque que ayuda a identificar el impacto negativo o positivo no intencionado de las intervenciones humanitarias y de desarrollo en escenarios donde existen conflictos o riesgos de conflicto. Puede aplicarse durante la planificación, el seguimiento y la evaluación para asegurarse de que la intervención no agrave el conflicto, sino que contribuya a aliviarlo. No causar daño se considera una base esencial para el trabajo de las organizaciones que operan en situaciones de conflicto.

Peligro (amenaza): evento físico, fenómeno natural o actividad humana potencialmente perjudicial que puede causar pérdida de vidas o lesiones, daños materiales, grave perturbación de la vida social y económica o degradación ambiental. Los peligros pueden tener un origen natural, humano o una combinación de ambos. El riesgo que plantea un peligro depende de lo probable que sea y de dónde, con qué frecuencia y con qué intensidad se produce. Por ejemplo, un pequeño terremoto en una región desértica que ocurre una vez cada 100 años representa un riesgo muy bajo para las personas. Una inundación urbana que alcanza una altura de 3 metros en 48 horas una vez cada 5-10 años tiene una probabilidad relativamente alta y requiere medidas de mitigación.

Protección infantil: libertad de todas las formas de abuso, explotación, abandono y violencia, incluida la intimidación, explotación sexual, violencia infligida por sus compañeros o por otro personal educativo; peligros naturales, armas y municiones, minas terrestres y municiones sin explotar; personal armado, lugares de fuego cruzado, amenazas políticas y militares y reclutamiento en fuerzas armadas o grupos armados.

Reducción del Riesgo de conflictos: práctica de disminuir el riesgo de conflictos mediante el análisis sistemático y la gestión de los factores causales de los conflictos. En el proceso de planificación del sector educativo, esto incluye llevar a cabo análisis de conflicto para identificar a los impulsores del conflicto (ya sean económicos, sociales, políticos o ambientales) y la manera en que éstos tienen impacto en la educación o reciben impacto de ella.

Reducción del riesgo de desastres (RRD): concepto y la práctica de reducir los riesgos mediante esfuerzos sistemáticos para analizar y gestionar los factores causales de los desastres, lo cual incluye una reducción en la exposición a los peligros, la disminución de la vulnerabilidad de la población y los bienes, una gestión sensata del territorio y del medio ambiente y la mejora de la preparación ante los eventos adversos.

Refugiado: según la Convención sobre los Refugiados de 1951, por refugiado se entiende una persona que, debido a fundados temores de ser perseguida por motivos de raza, religión, nacionalidad, pertenencia a determinado grupo social u opiniones políticas, se encuentre fuera del país de su nacionalidad y no pueda o no quiera, a causa de dichos temores, acogerse a la protección de tal país

Resiliencia: proceso por el cual los individuos en situaciones adversas se recuperan e incluso prosperan. Se puede definir resiliencia como la capacidad de adaptación de un sistema, comunidad o individuo potencialmente expuesto al peligro. Esta adaptación significa resistir o cambiar para alcanzar y mantener un nivel aceptable de funcionamiento y estructura. La resiliencia depende de los mecanismos de afrontamiento y habilidades para la vida tales como la resolución de problemas, la capacidad de buscar apoyo, motivación, optimismo, fe, perseverancia e ingenio. La resiliencia ocurre cuando los factores de protección que respaldan el bienestar son más fuertes que los factores de riesgo que lo perjudican. Las actividades que promueven el Apoyo Psicosocial y el aprendizaje socio-emocional pueden contribuir a la resiliencia puesto que fomentan las competencias principales que apoyan el bienestar y el resultado del aprendizaje (es decir, habilidades, actitudes, comportamientos y relaciones), y que a su vez permiten a los niños, niñas, jóvenes y a los sistemas educativos de los que forman parte, poder gestionar y superar la adversidad.

Resultados del Aprendizaje: conocimiento, las actitudes, las destrezas y las habilidades adquiridas por los estudiantes como resultado de su participación en un curso o programa educativo se conocen como «resultados del aprendizaje». Los resultados del aprendizaje se describen normalmente como lo que los estudiantes deberían saber o poder hacer como resultado de los procesos de enseñanza y aprendizaje.

Situación de confinamiento: la Oficina de las Naciones Unidas para la Coordinación de Asuntos Humanitarios (“OCHA” por sus siglas en inglés) considera que existe una situación de confinamiento cuando “una población (...) sufre limitaciones a su libre movilidad por un periodo igual o superior a una semana, y además tiene acceso limitado a tres bienes, servicios básicos o asistencia como: alimentos, educación, salud, agua y saneamiento, medios de vida, entre otros.

Violencia basada en el género (VBG): término amplio utilizado para definir cualquier lesivo perpetrado contra la voluntad de una persona y basado en diferencias de género. El término VBG destaca la dimensión de género de estos tipos de actos; en otras palabras, la relación entre el estatus subordinado de las mujeres en la sociedad y su mayor vulnerabilidad. Los hombres y los niños pueden llegar ser víctimas de VBG, especialmente de violencia sexual. La naturaleza y extensión de algunos tipos específicos de VBG varía según culturas, países y regiones. Los ejemplos incluyen:

- **Violencia sexual:** explotación / abuso sexual, prostitución forzada, matrimonio forzado / infantil.
- **Violencia doméstica / familiar:** física, emocional / psicológica y sexual.
- **Prácticas culturales / tradicionales perjudiciales:** ablación del clítoris, asesinatos por honor, herencias de viudas, etc.
- **En el ámbito escolar:** Refiere a los actos o amenazas de violencia sexual, física o psicológica que ocurre dentro y alrededor de la escuela, perpetrados como resultado de normas y estereotipos de género, e impuestos por dinámicas de poder desiguales.

Bibliografía

Fuentes consultadas

- Beristain, Carlos Martin (1999) Reconstruir el Tejido Social. Un enfoque crítico de la ayuda humanitaria. Barcelona: Icaria editorial.
- Inter-Agency Standing Committee (IASC) IASC (2008). Manual sobre cuestiones de género en la acción humanitaria: Mujeres, niñas, niños y hombres Igualdad de oportunidades para necesidades diferentes.
- Corporación Opción Legal-ACNUR (2007). Escuela y desplazamiento forzado: estrategias de protección para la niñez y la juventud. Módulo 3.
- INEE. (2010) Normas Mínimas para la Educación: Preparación, Respuesta, Recuperación.
- Ministerio de Educación Nacional, UNICEF, Corporación Región (2012). Derecho a la Educación en Emergencias. Guía para la reflexión y el análisis.
- Organización Panamericana de la Salud (2006). Guía práctica de salud mental en situaciones de desastre.
- Osorio Guzmán Maricela, Bazán Riverón Georgina, Paredes Rivera Patricia. Manual de técnicas de relajación para niños con Hemofilia. Universidad Nacional Autónoma de México. Facultad de Estudios Superiores de Iztacala.
- Revista Migraciones Forzadas No. 22 (2005) Educación en Emergencias: aprendiendo para un futuro pacífico. Centro de Estudios sobre Refugiados en asociación con el Consejo Noruego para Refugiados.
- Romagnoli Espinosa, Claudia. (2011) Buenas Ideas Post Emergencia. Guías para la contención emocional, prevención y autocuidado: Guía para docentes. Santiago; Unidad de Transversalidad Educativa; Chile. Ministerio de Educación; EDUCARCHILE. <https://bibliotecadigital.mineduc.cl/handle/20.500.12365/2251>

- Sacristan Sanz Pedro Pablo. Cuentos para dormir. En: <https://cuentosparadormir.com/> Fecha de consulta julio 2021.
- INEE (2010). Minimum Standards for Education: Preparedness, Response, Recovery. Inter-Agency Network for Education in Emergencies, New York.
- Hobfoll S.E., Watson P., Bell C.C., Bryant R.A., Brymer M.J., Friedman M.J. [...] & Ursano R.J. (2007) cinco elementos esenciales de la intervención inmediata y a mediano plazo para el trauma masivo: evidencia empírica. *Psychiatry. Interpersonal and Biological Processes* 70 (4): 283–315.
- LLenas A. El Monstro de colores. Consultado en <http://www.annallenas.com/ilustracion-editorial/el-monstruo-de-colores.html#YN3qHdVKjIU> y tomado de <https://patronat.es/wp-content/uploads/2020/03/El-monstruo-de-colores-Anna-Llenas.pdf-%C2%B7-versi%C3%B3n-1.pdf> en julio 2021
- Guía de adaptación curricular. Unicef <https://www.unicef.org/lac/media/20581/file>

LA EDUCACIÓN PROTEGE

www.nrc.org.co

@NRC_LAC

Consejo Noruego
para Refugiados