CHARLA ETAPA INFANTIL

Esta etapa de los niños es una época fundamental para realizar el viaje madurativo que va desde la dependencia (motivación instintiva) hacia el autocontrol y la autonomía infantil (motivación social).
Debemos fomentar la autonomía de los niños en sus hábitos más fundamentales (Aseo, Ropa, Orden de sus pertenencias, Higiene, movimiento y vestido) para que se sientan competentes y capaces de afrontar los retos que el ambiente escolar les propicia. Un niño seguro de sí mismo, se siente independiente, feliz y capaz de resolver los problemas que se encuentre en el camino. (Ver presentación). Si le ponemos retos alcanzables y ajustados a su edad, obtiene éxito y valoramos sus progresos, su autoestima crecerá fuerte y será mucho mejor que si percibe que las cosas sólo las solucionan los adultos.
El autocontrol se consigue poco a poco, sabiendo que en sociedad (escolar y familiar) nos regimos por unas normas que hay que cumplir para el buen funcionamiento de las cosas. También debemos desarrollar en el niño una mayor capacidad de aguante y paciencia, sabiendo posponer sus deseos de satisfacción inmediata por otros de ayuda a los demás y acumular esfuerzos para obtener recompensas.
Finalmente le enseñaremos que no siempre se puede ganar, ser el 1º o tener de todo. Tolerar la frustración, supone saber reconocer que aunque no nos guste, hay que compartir, renunciar a algo (:::), o saber que las cosas salen mal y se puede aprender de ello.
Os recomendamos seguir estas pautas para poder ayudar a nuestros chicos a madurar emocionalmente de manera sana y equilibrada:

NORMAS Y LÍMITES

En sociedad es absolutamente necesario educar con normas y límites para que nuestros hijos crezcan en un sistema que les proteja, les de seguridad en sí mismos y les ayude a relacionarse con éxito.
Algunas “normas básicas” sobre la creación y aplicación de normas y límites son:

· Poner a los hijos límites no es perjudicarlos sino lo contrario, darles seguridad y protección
· Los límites tienen que ir de acuerdo a su capacidad y desarrollo
· No confundir poner límites con castigar:

· Mejor consecuencias lógicas (si lo tiras lo recoges)
· No castigo físico
· No dejarle de hablar
· No castigar con pérdida de actividades que le desarrollen

· Los límites no tienen que depender de nuestro estado de ánimo ni de la improvisación

LAS TRES “C” PARA APLICAR LÍMITES:

· Claridad: los límites deben ser medibles y realistas: Si por ejemplo quieres limitar el tiempo que juega a la videoconsola, especifica cuantos minutos.
· Constancia: En todo lugar y en todo momento
· Coherencia: No pongas límites donde tú no los tienes. Coordínate con tu pareja, los dos a la par.

· El límite se debe poner desde el cariño y la firmeza, o sea con visión educativa: Un límite no humilla, no lastima, no exagera). Dejemos de enseñar desde el miedo o la culpa.

El límite correctamente aplicado produce:
· Autonomía
· Libertad
· Autodisciplina y autocontrol
· Espíritu de superación

Algún consejo más...

¿Cómo aplicar los límites a los niños?

· Se objetivo y especifica: No digas “sé bueno” mejor describe lo que ves, da información “Para cruzar debes darme la mano”

· Da opciones. A veces es bueno dejar que el niño elija dentro de la aplicación de un límite: “Es la hora del baño y puedes decir...¿Lo quieres tomar con la ducha o con la bañera llena?”

· Sé firme. Contacto visual, voz segura, no elevada, mensajes cortos, describe lo que ves, no eternices tus discursos, no preguntes, acentúa lo positivo...

· Mantente al margen del límite. No lo conviertas en una lucha personal. Mejor que un “Vete a la cama ahora mismo” un “Son las 10, hora de acostarse” y dejar al niño con el reloj...

· Explica el porqué Cuando se explica el beneficio de una norma o límite se estará más predispuesto a atenderla que si es por imposición o arbitrariamente

· Desaprueba la conducta, no al niño.

· Controla las emociones. Si ves que vas a descontrolar, date un margen, piensa que ningún comportamiento se cambia de la noche a la mañana. Lo importante es la consistencia, no la intensidad de tus actos.

DEPARTAMENTO DE ORIENTACIÓN

