
1

Iglesia de Cristo

Costa Rica. C.A

Iglesia de Cristo

Costa Rica. C.A

Calle Blancos, Enero 05 de 2002Calle Blancos, Enero 05 de 2002


2

Presentación
El Grupo Nacional trabajando en Cristo por
los niños de Costa Rica, presenta con
satisfacción los resúmenes e ideas
creativas, que se realizará el primer
taller a celebrarse en las instalaciones de
la iglesia de Cristo de Calle Blancos el
día 5 de enero de 2002.

Mi corazón está lleno de agradecimiento
hacia Dios, por la gran oportunidad de
llevar a cabo un gran sueño, ideal, en
realizar talleres o seminarios con el
propósito de engrandecer, madurar, la
enseñanza bíblica de nuestros niños y niñas
en Costa Rica, capacitando y creciendo en
conocimiento a cada una de las maestras que
están dispuestas a ser cada día mejor en su
ministerio.

El Grupo Nacional trabajando en Cristo
por los niños de Costa Rica, reconoce que
es necesario motivar y ayudar a cada una
de las maestras de la iglesia del Señor, ya
que muchas veces contamos con hermanas
consagradas, pero necesitan crecer en
conocimiento intelectual, educativo,
psicológico, espiritual, para una mejor
eficiencia de la enseñanza, debemos
comprometernos en crecer, esto es algunos
de nuestros objetivos en alcanzar en estos


3

talleres. En las escuelas, colegios,
universidades, los maestros (as) se
capacitan para ser más efectiva la
educación, con más razón los maestros (as)
de Cristo debemos de capacitarnos
continuamente para ganar para Cristo la
niñez costarricense.

Con la ayuda de Cristo, y de hermanos
(as), nos instruirán en diversos temas; y
lograremos manejar mejor niños agredidos,
problemas de conducta, como ser mejores
padres y madres, de esta manera nos
sentiremos más seguras en la enseñanza.

Todas las maestras de la iglesia de
Cristo son como una fuerte muralla, cada
uno de los blocks
están enlazados unos con otros, formando
así algo indestructible, firme y fuerte,
cada una de nosotras somos un
debemos estar unidas
el efecto positivo necesario en la vida de
estos niños.

Aprovechamos agradecer a mi fiel hermana
Eliette B. por su compañerismo y apoyo. A
mi esposo Gilbert A. por apoyarme y
ayudarnos a lograr este folleto. A Roberto
M. por su apoyo y a cada hermana que a
hecho posible este primer taller, que Dios
bendiga a cada uno de ellos y a usted.

talleres. En las escuelas, colegios,
universidades, los maestros (as) se
capacitan para ser más efectiva la
educación, con más razón los maestros (as)
de Cristo debemos de capacitarnos
continuamente para ganar para Cristo la
niñez costarricense. (Prv.23:12)

Con la ayuda de Cristo, y de hermanos
(as), nos instruirán en diversos temas; y
lograremos manejar mejor niños agredidos,
problemas de conducta, como ser mejores
padres y madres, de esta manera nos
sentiremos más seguras en la enseñanza.

as las maestras de la iglesia de
Cristo son como una fuerte muralla, cada

blocks que forman la muralla,
están enlazados unos con otros, formando
así algo indestructible, firme y fuerte,
cada una de nosotras somos un
debemos estar unidas y fuertes para hacer
el efecto positivo necesario en la vida de

Aprovechamos agradecer a mi fiel hermana
Eliette B. por su compañerismo y apoyo. A
mi esposo Gilbert A. por apoyarme y
ayudarnos a lograr este folleto. A Roberto

apoyo y a cada hermana que a
hecho posible este primer taller, que Dios
bendiga a cada uno de ellos y a usted.

Presentación

talleres. En las escuelas, colegios,
universidades, los maestros (as) se
capacitan para ser más efectiva la
educación, con más razón los maestros (as)
de Cristo debemos de capacitarnos
continuamente para ganar para Cristo la

Con la ayuda de Cristo, y de hermanos
(as), nos instruirán en diversos temas; y
lograremos manejar mejor niños agredidos,
problemas de conducta, como ser mejores
padres y madres, de esta manera nos
sentiremos más seguras en la enseñanza.

as las maestras de la iglesia de
Cristo son como una fuerte muralla, cada

que forman la muralla,
están enlazados unos con otros, formando
así algo indestructible, firme y fuerte,
cada una de nosotras somos un block,

y fuertes para hacer
el efecto positivo necesario en la vida de

Aprovechamos agradecer a mi fiel hermana
Eliette B. por su compañerismo y apoyo. A
mi esposo Gilbert A. por apoyarme y
ayudarnos a lograr este folleto. A Roberto

apoyo y a cada hermana que a
hecho posible este primer taller, que Dios
bendiga a cada uno de ellos y a usted.


4

Doy gracias a Dios por la buena oportunidad
que nos está permitiendo, el iniciar un
nuevo proyecto para los niños y niñas de la
iglesia de Cristo en Costa Rica, ya que
nuestro propósito es motivar y capacitar
maestras madres y padres de familia para
que todos unidos mejoremos las áreas de
enseñanza bíblica de nuestros pequeños.
Insto a toda la hermandad de nuestra
iglesia en todo el país su sincero apoyo,
ya que ésta misión nos involucra a todos;
especialmente a nuestros hijos nos
necesitan y sólo nosotros con la ayuda de
Dios y nuestro ejemplo lograremos corregir
todo tipo de influencia negativa que quiera
interferir en nuestro trabajo.
Quiero agradecer a Dios el permitirme
trabajar al lado de mi hermana Jeannette
Sánchez de Astorga, ya que juntas
aprenderemos muchas cosas nuevas que nos
tiene guardadas nuestro Pare Celestial.
Agradezco profundamente a todos los
hermanos y hermanas que colaboraron con
nosotras en elaborar algunos materiales y
exposición de temas para dicho taller, a
nuestros esposos que aportan de su tiempo y
conocimiento bíblico para ayudarnos.
Agradecemos las congregaciones que nos
brindan su edificio para llevar a cabo
estos talleres, agradecemos en esta ocasión
a la iglesia de Cristo en Calle Blancos por
facilitarnos su edificio para este taller.


5

Todo esto nos anima a seguir adelante en
nuestro proyecto. Y de antemano agradezco
la presencia de todas aquellas maestras
madres y hermanas que desean mejorar la
enseñanza espiritual de nuestros niños y
niñas de su congregación.
A todos que Dios les bendiga y les prospere
el trabajo en el Señor en sus
congregaciones.

En el amor de cristo.
Manzanares.

TRABAJANDO EN CRISTO POR LOS NIÑOS DE COSTA RICA

Calle Blancos, Enero 05 de 2002.

HORA TEMA

8:00 – 8:30 a.m. Entrega de materiales.
8:30 – 9:00 a.m. Bienvenida.

Primera oración.
Alabanza y adoración.

9:00 – 9:45 a.m. Libres para enseñar.
9:45-10:15 a.m. Canto con dinámica.
10:15-11:00 a.m. Niños hiperactivos.

Todo esto nos anima a seguir adelante en
nuestro proyecto. Y de antemano agradezco
la presencia de todas aquellas maestras
madres y hermanas que desean mejorar la
enseñanza espiritual de nuestros niños y
niñas de su congregación.
A todos que Dios les bendiga y les prospere
el trabajo en el Señor en sus
congregaciones.

En el amor de cristo. Eliette Bermúdez de

GRUPO NACIONAL

TRABAJANDO EN CRISTO POR LOS NIÑOS DE COSTA RICA

Primer Taller
Enseñando Con Creatividad.

Calle Blancos, Enero 05 de 2002.

Programa

TEMA FACILITADORA

Entrega de materiales. Zaida Bermúdez.
Bienvenida. Eliette Bermúdez.
Primera oración.
Alabanza y adoración.
Libres para enseñar. Jeannette Sánchez.
Canto con dinámica. Marta Arroyo G.
Niños hiperactivos. Jeannette Astorga.

Todo esto nos anima a seguir adelante en
nuestro proyecto. Y de antemano agradezco
la presencia de todas aquellas maestras,
madres y hermanas que desean mejorar la
enseñanza espiritual de nuestros niños y

A todos que Dios les bendiga y les prospere

Eliette Bermúdez de

TRABAJANDO EN CRISTO POR LOS NIÑOS DE COSTA RICA

FACILITADORA

Zaida Bermúdez.
Eliette Bermúdez.

Jeannette Sánchez.
Marta Arroyo G.

te Astorga.


6

11:00-11:30 a.m. Canto con dinámica. Marta Arroyo G.
11:30-12:00 MD. Evento sorpresa. Varias.

12:00-1:00 p.m. Almuerzo.

1:00 – 1:20 p.m. Nuevas ideas. Eliette Bermúdez.
1:20 – 1:50 p.m. Canto con dinámica. Marta Arroyo G.
1:50 – 2:30 p.m. Trabajando con material reciclable. Carmen Bonilla G.
2:30 – 2:50 p.m. Nuevas ideas. Jeannette Sánchez.

2:50 – 3:10 p.m. Café.

3:10 – 3:40 p.m. Canto con dinámica. Marta Arroyo G.
3:40 – 4:15 p.m. Comentario general. Todas.
4:15 – 4:30 p.m. Agradecimiento. Jeannette S. Eliette B.
4:30 p.m. Oración.

Índice

Página

Presentación. 1, 2

Programa. 3

Porque nosotros somos colaboradores de Dios. 5

El amor: La única fuerza creativa. 6


7

Libres para enseñar. (Jeannette Sánchez) 7 – 10

La hiperactividad. (Jeannette Astorga) 11 20

Aspectos generales.

Queridos padres. 21

Bienaventuranzas para maestras. 22

Coros. (Marta Arroyo) 23

Porque nosotros somos colaboradores de Dios
I Corintios 3:9

Una mañana, mucho antes que el carpintero llegara al taller, las herramientas del carpintero
decidieron tener una conferencia para considerar algunos problemas que se estaban presentando
en su trabajo. El primero que ocupó el banquillo de los acusados fue el hermano Martillo. La
junta le informó que tendría que renunciar porque hacía demasiado ruido en su trabajo.

-Pero – se defendió – si tengo que salir del taller del carpintero, también debe irse el hermano
Barreno porque es muy insignificante y causa muy poca impresión.

El pequeño hermano Barreno se puso en pie y dijo:
-Esta bien, pero también debe irse el hermano Tornillo. A él hay que darle vuelta tras vuelta y no
se llega a ninguna parte.

El hermano Tornillo dijo entonces:
-Si ustedes así lo quieren, me iré. Pero el hermano Cepillo también debe irse; su trabajo es
superficial y no hace nada de profundidad.

A esto el hermano Cepillo replicó:
-Bueno, también tendrá que retirarse la hermana Regla si yo me retiro. Siempre está midiendo a
los demás como si fuera la única que está en lo correcto.


8

La hermana Regla se quejó de la hermana Lija y dijo:
-No me importa que sea más áspera que lo que debe ser, pero siempre está tratando de un modo
amable a la gente.

En medio de la discusión, entró el carpintero de Nazaret, antes de lo esperado. Había ido a
trabajar como todos los días. Se puso el delantal y se acercó al banco para hacer un púlpito. Usó
el tornillo, el barreno, la lija, el serrucho, el martillo, el cepillo y todas las otras herramientas.
Terminadas las labores del día y el púlpito, se levantó el hermano Serrucho y dijo:
-Hermanos, ¡me he dado cuenta que somos colaboradores de Dios!

¿Habría entre tus conocidos alguien que no cumple sus deberes en la forma que piensas deberían
hacerse? Sería bueno pensar dos veces antes de criticar o hallar falta en alguno de los
instrumentos que Dios usa para el progreso de su obra aquí en la tierra. Si un juicio egoísta contra
uno de los instrumentos de Dios hace que éste sea removido de su trabajo, ¿quién será el culpable
de la dilación de la obra de Dios?

El Amor: La única fuerza creativa

Un profesor universitario mandó a su clase de sociología a visitar los barrios
pobres para averiguar los antecedentes de 200 niños. Se pidió a los estudiantes que
escribieran una evaluación del futuro de cada niño. En todos los casos escribieron; “No
tiene esperanzas”.

Veinticinco años después otro profesor de sociología se topó con el estudio
anterior. Hizo que sus estudiantes investigaran sobre el proyecto para ver que había
ocurrido con estos niños. Los estudiantes se enteraron de que con excepción de 20 que se
habían ido de allí o habían muerto, 176 de los 180 niños restantes habían alcanzado un
éxito mayor de lo ordinario como abogados, doctores y hombres de negocios.

El profesor se quedó pasmado y decidió ir más lejos con el asunto.
Afortunadamente, todos los hombres estaban en el área y pudo preguntar a cada uno:
“¿Cómo te explicas tu éxito?” En cada caso la respuesta fue dicha con emoción: “Hubo
una maestra”.

La maestra aún vivía, así que la busco y le preguntó a la mujer, la cual estaba en la
tercera edad pero aún alerta, qué formula había usado para sacar a estos niños de los
barrios pobres y conducirlos a una realización exitosa.


9

Los ojos de la maestra destellaron y sus labios prorrumpieron en una mable
sonrisa.

“En realidad es muy simple”, dijo, yo amaba a esos niños. “Erid Butterworth”

Disemina el amor por donde vayas: antes que
nada en tu propia casa. Da amor a tus hijos, a
tu esposo a tu esposa, a tus hermanos, a tus
vecinos de al lado... No permitas que nadie
venga a ti sin que se despida siendo mejor y
más feliz. Sé la expresión viviente de la bon-
dad en tu rostro, bondad en tus ojos, bondad
en tu sonrisa, bondad en tu cálido saludo.

LIBRES PARA ENSEÑAR

INTRODUCCION

A. Dios nos ha dado un gran privilegio y gran oportunidad para
servirle por medio de la enseñanza.

B. Para que alcancemos una muy buena efectividad en nuestra
enseñanza debemos primeramente alcanzar – la libertad
espiritual.

1. ¿Qué es libertad espiritual? Cuando nosotras llegamos
al conocimiento de la verdad y obedecimos fuimos libres
del pecado (Jn.8:32). Pero por nuestra naturaleza
humana y carnal pecamos y muchas veces siendo conciente
de esta situación, nos volvemos esclavos de este estado
ya que le damos lugar al pecado en nuestra vida, y no
nos despojamos de la vana manera de vivir (Efs.4:22).

C. Libre espiritualmente – Para estar libres espiritualmente la
maestra debe estar en una constante renovación en el
espíritu de nuestra mente (Efs.4:23), dando lugar a la vida
nueva, buscando el arrepentimiento y el perdón del Señor
(I.Jn.1:9). Y reconocer en que áreas esta fallando en su
vida espiritual, para que el Espíritu Santo la transforme,
de esa manera somos libres para enseñar.


10

D. Para formar niños y niñas libres y capaces de amarse así
mismos, la maestra formadora, que va a servir de modelo debe
ser libre para enseñar y capas de ser feliz con su propia
vida cristiana.

E. Libre espiritualmente – La libertad espiritual es un proceso
maravilloso que experimentamos solo cuando conocemos al
Libertador. Solo existe un libertador y se llama Jesús, él
es el camino la verdad y la vida (Jn.14:6; 8:32).
La libertad espiritual inicia cuando estamos decididos a
perder nuestra libertad interna de hacer lo que queremos,
para hacer lo que queremos, dentro de nuestra relación con
Cristo. Entre más sujetos a la obediencia a nuestro
libertador estemos, más libres espiritualmente seremos. Pues
hemos sido comprados por sangre (I.Co.6:20).
Nuestra libertad espiritual se hace una realidad conforme
conocemos nuestra identidad en Cristo, y esto nos permite
vivir por fe, andar en el Espíritu, renovar nuestra mente,
dirigir nuestras emociones – vivir una vida nueva, resolver
emociones y desarrollar un espíritu perdonador.

I. EL EJEMPLO DEL MAESTRO

A. El ejemplo del maestro o contradice o destaca lo que enseña.
1. Usted no está enseñando geografía, historia ni

matemática, aunque estas materias son importantes, lo
que usted enseña es mucho más importante.

2. Usted enseña o esta trabajando con materias o asuntos
celestiales, no está capacitando solamente a mentes,
está capacitando almas.

3. En las escuelas públicas se enseña un poco lo que
dice, pero enseña más lo que hace. Como maestra(o) de
la escuela bíblica enseñamos aún por lo que es.

B. Sus palabras son importantes. Sus acciones o hechos son más
importantes; sus pensamientos son aún más importantes.
“Porque cual es su pensamiento es su corazón, tal es...”
Prv.23:7.

C. Su vida debe demostrar fe positiva y obediencia.
1. El amor de la maestra hacia Dios, Su Hijo, su Palabra,

Su iglesia y al Espíritu Santo debe ser tan obvia que
no necesita que otros digan que es cristiana (o). Su
cristianismo no es juzgado por el hecho de que su
nombre esta escrito en la lista de los miembros. Ni es
juzgado por su conocimiento de la Biblia. Una persona
puede ser capaz de recitar la Biblia de memoria y no
ser cristiano, Satanás demostró esto en la tentación a
Jesús (Lc.4:10-11).


11

2. La fe es importante: Pero la fe no significa que somos
cristianos(as). Los demonios también creen (Stg.2:19),
pero no son salvos.

3. Manifestaciones externas como ser miembro, asistencia
al culto de adoración, lectura de la Biblia y
ofrendas, no son todos. No basta con ser meramente
miembro, no basta meramente un conocimiento bíblico,
no basta solamente saber métodos.

D. *El elemento esencial para una buena enseñanza es una vida
dedicada y consagrada.
*Es preferible una maestra(o) consagrada pero no capacitada
que una maestra capacitada pero no consagrada.
*Usted puede ser tanto consagrada(o) como capacitada(o).

II. CUANDO NO SOMOS LIBRES

A. Cuando no somos libres no practicamos lo que enseñamos.
1. ¿Enseña a los niños del Pan de vida (la Biblia), pero

come usted de el?
2. ¿Enseña a sus estudiantes a orar, pero ora usted?
3. ¿Enseñamos que de demos de nuestro tiempo, talentos y

posesiones, pero ofrenda usted como debe?
• ¡Tenga cuidado! – No sea que dependamos de las
migajas de este mundo, mientras enseñamos a otros y no
estemos aplicándolo en nuestras vidas (Stg.3:1).
• Su propósito – como maestra(o) en la iglesia su
propósito es ayudar a otros llegar a ser cristianos y a
crecer como cristianos. ¿Cómo puede usted hacer esto
cuando no eres libre para enseñar, no siendo una genuina
cristiana?
• Mateo 15:14 – Si su alma es vacía, o ciega, no tiene
nada que compartir, usted como maestra(o) debe buscar un
acercamiento a Dios y una comunión con Jesús. Sea
impulsada o motivada a los propósitos cristianos más
altos y mantenga una mirada siempre libre en Cristo
Jesús.

B. Peligros que afrontan las maestras que viven sin libertad.
1. La satisfacción falsa. –Dejar de mejorar es

retroceder. La maestra que se auto convence que todo
lo sabe, debe hacer estas dos cosas:
a. Despertar en libertad en Cristo.
b. No tener un concepto más alto de si misma. Ro.12:3

2. Menospreciar al alumno. –El alumno es la persona más
importante en la clase, no le menosprecie. Dale el
lugar que merece.

3. Olvidando el individuo. –Usted debe pensar en sí como
maestra de individuos mas que maestra de una clase.
Cada personalidad tiene grandes potenciales.


12

4. Vaguedad de propósitos. –La maestra debe tener un
propósito definido para enseñar y una meta definida
para cada lección. El propósito general es enseñarlos
como vivir como cristianos y ser fieles y mantener la
libertad en Cristo.

5. Ignorancia. –Mantengase bien informada. El mundo en
que vivimos hace necesario el estudio continuo.

6. Prejuicios. –Actitud que demuestra falta de sabiduría.
7. Jactancia. –Jactarse de su preparación es bajar la

estimación del alumno en usted.
8. Argumentativo. –Menospreciar la opinión del alumno es

un error muy grave. Siempre guié al alumno a aceptar
lo correcto.

III. CUANDO SOMOS LIBRES

Cuando somos libres para enseñar en Cristo,
crecemos en sabiduría.

Conocimiento debe ir de la mano con nuestra buena relación
personal con Cristo.

A. Creciendo en sabiduría mental.
1. La educación formal es una cosa buena, si usted es un

graduado universitario tiene la ventaja de aplicar sus
conocimientos a la mayor efectividad de la clase, pero
ya sea que usted es graduado o no, debe estar
creciendo mentalmente.

2. La maestra que crece esta constantemente añadiendo a
su deposito de información (mente), espigado de mucha
lectura y meditación cuidadosa. La maestra debe de
hacer esto si es que ha de alimentar la vida
espiritual propia y de sus alumnos.

B. La maestra libre para enseñar siempre esta aprendiendo
(buscando oportunidades).

Cuando somos libres para enseñar, nuestra enseñanza es
bendecida por Dios y producirá fruto personal y a nivel de
los alumnos.
Los periódicos, diarios, revistas que contienen información
que la maestra puede usar, para enseñar al alumno debemos
saber todo lo que sea posible y de las cosas que le
interesen, deben en otras palabras “saber hablar su
lenguaje”.

Sabiduría ante todo. Proverbios 4:7
1. Intelecto y educación no son iguales. La habilidad

intelectual es natural. La mente ordinaria puede ser
desarrollada a un alto grado, educación – no es natural,
es adquirida por el estudio, investigación y
experimentación. Para ser mentalmente capacitada como


13

maestra debe desarrollar la habilidad intelectual y el
conocimiento.
SABIDURIA: Conocimiento de lo verdadero o correcto,
acoplado con la acción de justo juicio.
©El conocimiento debe ir de la mano con nuestra buena
relación personal con Cristo.

2. Si ha de ser una buena maestra, reesfuérzate a ser
sabia. La mejor manera es ser primeramente libre de todo
pecado, reconocer nuestros errores, cambiar, vivir lo
que enseñamos, de esa manera podremos ser libres para
enseñar, en consecuencia nuestra enseñanza será
bendecida por Dios y producirá fruto personal y a nivel
de los alumnos.

3. El estudio cuidadoso de la Biblia, la mucha oración, la
meditación y el hacer lo que di Santiago 1:5 (pedir
sabiduría), son maneras para adquirir sabiduría.

C. La educación formal no es todo lo que se requiere de una
maestra de la Biblia.
Lo más importante:
1. Su estado espiritual.
2. Goce de la libertad para poder enseñar.
3. Su habilidad de llevarse bien con los demás.
4. Su dedicación a la enseñanza.

Usted no tiene que probar a los alumnos que tiene la
educación necesaria para ser maestra. Los alumnos lo sabrán
pero depende de usted probar que es una buena cristiana y
maestra, usando la sabiduría y que tiene conocimiento
(Salmo 31:24), gratitud (Proverbios 30:5; 29:17; 23:12-13).

CONCLUSION
A. No debemos nunca menospreciar el trabajo de maestra de la

Biblia, ya que es un ministerio de suma importancia, y
vital para la futura eficacia y madurez de nuestros niños y
niñas. Dejando una impresión fuerte y estable en la niñez
de la iglesia de Cristo ya que se enfrentarán a un mundo
convulsionado por el pecado.

B. Nuestro lema debe ser “creciendo siempre”, sin límites,
siendo siempre humildes para reconocer que no hemos
aprendido todo, sino lo contrario, dispuestas a recibir más
y más enseñanza para aplicar a nuestras vidas y a la de
nuestros alumnos.

C. Si usted es una maestra libre para enseñar será una persona
que impactará con su influencia. No hay nada más poderoso
que la influencia, uno no puede verla, ni olerla o
manejarla, pero está siempre ahí, llevando a cabo su
silenciosa obra.


14

Nunca debemos minimizar el poder de la influencia para el
bien o el mal. El fuego no la va destruir, el agua no la va
a hundir, el tiempo no la va a erosionar. Es permanente, aún

Después de muertos, nuestra influencia continuará.
¿Cómo es tú influencia como maestra?

Libres Para Enseñar. Por: Jeannette Sánchez R.

LA HIPERACTIVIDAD
ASPECTOS GENERALES

Aunque existe evidencia empírica de niños hiperactivos desde principios del siglo XX, es
en 1974 cuando Strauss y sus colaboradores realizan lo que se consideró la primera
descripción clínica de este cuadro, en que ve afectada principalmente el área de la
conducta, destacando la inquietud y el nivel de actividad como síntomas de lesión
cerebral.
A partir de ahí se sucedieron numerosas investigaciones que fueron desplazando
paulatinamente el énfasis en la lesión orgánica ya que más del 95% de los niños
hiperactivos no presentan ningún indicio de lesión anatómica cerebral.
Cuando nos acercamos al tema de la hiperactividad infantil, la primera característica que
llama la atención es la gran confusión existente al respecto. En primer lugar la abundante
y diversa terminología con la que los diversos autores se refieren al mismo cuadro.
En la práctica cotidiana el niño hiperactivo manifiesta unos patrones de conducta que
podríamos calificar de excesos comportamentales: moverse continuamente, levantarse del
sitio, coger cosas, balancearse, tirarse al suelo, molestar a los compañeros, hacer ruidos,
gritar, etc.


15

En este orden cosas, el niño carece de ciertas habilidades y destrezas sociales tales como
permanecer sentado, prestar atención, levantar la mano antes de hablar, que son tan
importantes para su éxito personal como la propia instrucción académica.

¿QUÉ ES LA HIPERACTIVIDAD?

No es una enfermedad ni un trastorno emocional. Más bien es un síndrome de rasgos de la
personalidad que aparece normalmente en todos los niños, aunque se presenta con mayor
intensidad en cerca del 4% de la población escolar y posiblemente en el 9% de los
varones.
Probablemente los niños hiperactivos representan uno de los extremos de un espectro
normal de tipos de personalidades. Son mucho más activos que el niño promedio,
especialmente en situaciones como el salón de clase, en donde se considera inadecuada
una gran demostración de actividad. También son más impulsivos, excitables,
impacientes y distraídos.
El niño hiperactivo tiene una inteligencia normal o por encima del promedio. Sin
embargo, tiene dificultades con el trabajo escolar porque no puede concentrarse ni puede
demostrar cuánto sabe. Es difícil para el, permanecer sentado durante una lección
completa o terminar una tarea escrita. Cuando se enfrenta con una palabra desconocida o
con un desconcertante problema de aritmética, tiende a contestar abruptamente lo primero
que se le venga a la mente en vez de tratar de buscar la respuesta correcta.

ACTIVIDAD

En cuanto a los procesos de actividad motriz se da en aquellos que no pueden quedarse
quietos y se encuentra en movimiento constante, “como si tuvieran un motor por dentro”,
ya que consiste en la dificultad para controlar el movimiento. Estos niños despliegan una
gran inquietud y distrabilidad por hiperactividad motora y sensorial.

POSIBLES CAUSAS

Las investigaciones tienden a verificar cada día más el factor hereditario y biológico del
trastorno. Se considera que un 40%, tienen un progenitor con los mismos rasgos, mientras
que un 35% tiene un hermano.
Otras pruebas de que este trastorno tiene orígenes biológicos son:

 Aparece desde temprana edad, se ha encontrado que en muchos casos desde la
infancia, el niño llora y grita sin aparente razón, hace berrinches, se mueve
constantemente, tiene dificultades en sus horas de sueño y alimentación, se muestra
irritable y responde de manera exagerada a situaciones.

 Las conductas se dan en muchas situaciones, no necesariamente en todas, es decir
el comportamiento podría presentarse de manera independiente del lugar en el que
se encuentra, el hogar, la escuela, el barrio.


16

 Por lo general han mostrado conductas persistentes en su desarrollo.

INDICADORES

 Falta de atención.
 Las dificultades de aprendizaje perceptivo-cognitivo.
 Problemas de de conducta.
 La falta de madurez.

Asimismo señalan unas características menores, de tipo emocional, que pueden aparecer,
tales como la impulsividad, las dificultades con los compañeros y la ansiedad.

 Movimiento corporal excesivo.
 Impulsividad.
 Variabilidad en las respuestas.
 Emotividad.
 Coordinación vasomotora pobre.
 Dificultades de aprendizaje (matemática, lectura, escasa memoria).
 Baja autoestima.
 Corre excesivamente en los alrededores o se encarama en las cosas en situaciones

conde es inapropiado hacerlo.
 Tiene dificultad en permanecer sentado cuando lo es requerido.
 Se mueve excesivamente durante los períodos de sueño.
 Está siempre en movimiento cuando no lo es requerido.
 Habla excesivamente.
 Vive cada minuto como el último de su vida.
 Hace tres o cuatro cosas a la vez.
 Habla mucho en clase.
 Se pone de pie a menudo y a cada rato quiere ir al baño.
 Mientras hace su trabajo se mete en el de sus compañeros.
 Piden que no le borren la pizarra.
 Hace dibujitos o ralla cuadernos porque tiene que hacer algo.
 Siempre debe tener algo en las manos.
 Es rápido para pensar y reaccionar.
 Respuestas telegráficas a las preguntas de desarrollo.
 Mueven pies y manos constantemente.
 Siempre sabe lo que sucede a su alrededor.
 Frecuentemente borra, hace la punta al lápiz, etc.
 Son muy serviciales con el maestro.
 Tienen cuadernos en blanco pero sacan buenas notas.

La hiperactividad sería el más aparente de los trastornos, concebida como un estado de
movilidad casi permanente desde muy temprana edad, que se manifiesta en todo lugar. No
se trata de exclusivamente de una hiperactividad motora, sino que puede unida a una


17

hiperactividad verbal. Suelen aparecer trastornos de sueño, destructividad y agresividad.
La inatención es otro síntoma integrante al igual que la irritabilidad y la impulsividad.
Señala también una cierta incoordinación motora tanto a nivel grueso como fino,
conducta repetitiva y un síntoma conductual que recibe el nombre de “desobediencia
patológica”, entendida como incomprensión de órdenes repetición de la falta y
desconcierto por el castigo.
La American Psychology Association en la línea de establecer el síndrome conductual
reemplaza el término hiperactividad por el de Déficit Atencional con hiperactividad (DA),
al ser estos síntomas más duraderos que la hiperactividad, que suele remitir con la edad.
1. Criterios diagnósticos del trastorno por déficit de atención.
Dado que el niño tiene escaso control sobre la conducta, ésta se vuelve impredecible
generando situaciones de tensión y los consiguientes berrinches, pataletas... por su escasa
tolerancia a la frustración.
2. Labialidad afectiva.
En este caso, el niño presenta una deficiente autoestima y dificultades para relacionarse
con los compañeros.

CARACTERÍSTICAS A NIVEL ESCOLAR

Dificultades de aprendizaje que pueden ser lógica consecuencia de las características
antes mencionadas. Estas dificultades se refieren fundamentalmente al área perceptivo-
cognitiva, matemáticas, lectoescritoras y de memoria, gráficas, coordinación vasomotora
y orientación especial.

DISFUNCIONES NEUROLÓGICAS

La perspectiva más antigua apoya la tesis de una base orgánica, causa de la disfunción
cerebral mínima, que puede iniciarse desde la gestación hasta varios años después del
nacimiento. Los factores prenatales que se citan con mayor frecuencia son el alcoholismo
materno, las infecciones de la madre, la anoxia en el útero y la hemorragia cerebral.
Para esta línea de investigación, los cambios estructurales y funcionales del cerebro,
serían los principales responsables de los trastornos de conducta del niño hiperactivo, aun
cuando generalmente, no se suele detectar ningún daño cerebral importante en ellos,
según los autores (Miranda y Santamaría, 1986).
Por otro lado, también se plantea la tesis de una predisposición familiar de este trastorno,
ya que los hiperactivos suelen poseer un 20-35% un historial familiar de dificultades de
aprendizaje y problemas de conducta. También se han mencionado las posibles alergias a
alimentos aditivos, las carencias nutricionales crónicas, como factores desencadenantes de
cuadros hiperactivos.

FACTORES AMBIENTALES

Otra línea de investigación defiende los determinantes ambientales de la hiperactividad: el
clima del hogar, los problemas matrimoniales crónicos, determinadas pautas educativas,


18

las características maternas o factores tales como el bajo nivel socioeconómico y las
condiciones de vida precaria pueden estar en la base de la conducta hiperactiva. Su
génesis serían pues, las carencias educativas y sociales.

FACTORES CONDUCTUALES

Siguiendo a Vallet (1980) podemos señalar algunas causas que pueden ocasionar el
aprendizaje de patrones de conducta hiperactivos. Así por ejemplo, señala la
hiperactividad como una reacción ante lo inadecuado de una tares presentada al niño, o
que no haya desarrollado unos hábitos adecuados de voluntad o reflexión. También puede
ocurrir que nunca se le haya enseñado al niño a actuar de otra forma, a controlarse
correctamente o incluso que haya recibido unos modelos de conducta inadecuados.

PROCEDIMIENTOS DE EVALUACIÓN

Las medidas más fiables y válidas para la evaluación de las conductas hiperactivas son los
cuestionarios y escalas de comportamiento observacional.
1. Historial.
Para un diagnóstico correcto de la hiperactividad, lo más importante es obtener un historia
detallado y exacto. En esta línea (Safer y Allen, 1980) consideran que la historia clínica es
la fuente más importante de datos, desarrollo evolutivo del niño, sintomatología actual,
clima familiar, pautas educativas, etc. Esta información debe ser complementada con los
datos que nos proporciona el profesor sobre la conducta del niño a través de informes o
escalas de observación.
2. Escalas.
Existen gran cantidad de inventarios de conductas y escalas de valoración que aportan
información sistemática muy valiosa a la hora de evaluar la hiperactividad infantil.
Difieren en amplitud, especificidad y validez empírica.
De todos ellos el más difundido es el Inventario de Conners (1969, 1970). El valor que
discrimina entre hiperactivos y no hiperactivos es de 15. Las conductas se puntúan sobre
una escala de 0 a 3, de la siguiente forma: “la conducta no se presenta en absoluto” – (0)
algunas veces, (1) bastante, (2) muchas veces. (3)

CUESTIONARIO PARA PADRES Y PROFESORES ABREVIADO DE CONNERS
(ATRS)

1. Es inquieto, no para de moverse.
2. Es excitable, impulsivo.
3. Molesta a otros niños.
4. Tiene dificultades para acabar lo que ha comenzado y le cuesta centrar la atención.
5. Se pone nervioso con facilidad.
6. Se distrae con facilidad.
7. Deben satisfacerse sus demandas de inmediato, abandona fácilmente.
8. Grita a menudo.


19

9. Tiene cambios de humor rápido y frecuentes.
10. Tiene estallidos de cólera y su conducta es explosiva e impredecible.

Otra prueba de gran utilidad es la Escala de clasificación de Werry, Weiss y Peters,
muy utilizado por los padres y valiosa para evaluar la eficacia del tratamiento y la
dimensión de la hiperactividad. Proporciona información sobre la actividad del niño
en diferentes contextos; cualquier puntuación superior a 15 puede considerarse
significativa.

ESCALA DE ACTIVIDAD DEL NIÑO

En el hogar (durante la comida). Nunca Algo Mucho
1. Sube y baja las sillas. 0 1 2
2. Interrumpe la comida. 0 1 2
3. Se mueve de su asiento. 0 1 2
4. Juega nerviosamente con los objetos. 0 1 2
5. Habla excesivamente. 0 1 2
6. Se levanta y se sienta. 0 1 2
7. Balancea el cuerpo. 0 1 2
8. Juega con los objetos. 0 1 2
9. Habla incansablemente. 0 1 2
10. Interrumpe a los demás en el hogar (durante el juego) 0 1 2
11. Muestra agresividad. 0 1 2
12. No se mantiene quieto. 0 1 2
13. Cambia de actividad continuamente. 0 1 2
14. Busca la atención de los padres. 0 1 2
15. Habla excesivamente. 0 1 2
16. Interfiere en el juego de otros. 0 1 2
17. No mide el peligro. 0 1 2
18. Muestra impulsividad. 0 1 2
19. Muestra perseveración en el hogar (durante el juego)0 1 2
20. Dificultad para iniciar el sueño. 0 1 2
21. Sueño insuficiente. 0 1 2
22. Se muestra inquieto mientras duerme. 0 1 2

Fuera del hogar (no en la escuela)
23. Inquietud en los vehículos. 0 1 2
24. Inquietud durante las compras (toca todo). 0 1 2
25. Inquietud en la iglesia o cine. 0 1 2
26. Inquietud durante las visitas. 0 1 2
27. Desobediencia constante. En la escuela. 0 1 2
28. No se concentra en el trabajo. 0 1 2
29. Molesta a los compañeros. 0 1 2
30. No permanece quieto en su asiento. 0 1 2

OTROS RECURSOS DE APOYO CLINICO

1. Examen neurológico.


20

Parece habitual que aparezcan signos neurológicos suaves en el sistema motor o sensorial
de los niños hiperactivos. Así pues se valoran los siguientes aspectos: control muscular
defectuoso incoordinación y dificultades para permanecer en equilibrio a los movimientos
involuntarios que suelen aparecer asociados a los voluntarios. En el sistema sensorial se
valoran destrezas tales como la capacidad para identificar dos toques simultáneos en el
cuerpo, la identificación de los dedos o la habilidad para mover los globos oculares, etc.

2. Electroencefalograma (EEG).
Es una medida auxiliar cuya validez como instrumento de evaluación de determinados
grupos de niños hiperactivos necesita aún confirmación. Puede estar indicado cuando se
sospecha algún trastorno convulsivo en el niño hiperactivo (Safer y Allen, 1979).

3. Diagnóstico diferencial.
En ocasiones se le ha identificado con problemas de conducta, refiriéndose más bien al
estilo cognitivo del niño (inatención, impulsividad), mientras que el calificativo de los
problemas de conducta, se refiere a un enfoque más social (hostilidad, agresividad).
También suele confundirse la conducta hiperactiva con las dificultades de aprendizaje.
Esto es debido a que, a pesar de que la capacidad intelectiva del niño hiperactivo sea
normal, una alta proporción de ellos presenta bajo rendimiento por su propia impulsividad
y falta de atención. Por el contrario no todos los niños con dificultades de aprendizaje son
hiperactivos y sus déficit se refieren a materias concretas y no a la falta de atención o
autocontrol.
El dato más importante para el diagnóstico diferencial (Velasco Fernández, 1980) lo
constituye la evolución del caso particular, la historia del trastorno, su situación actual y la
complementación de escalas y cuestionarios al respecto.
Siguiendo a Miranda y Santamaría (1986) señalan una serie de criterios que deben
tomarse en cuenta a la hora del diagnóstico diferencial de la hiperactividad:

Presencia de:
1- Déficit de atención 2- Impulsividad 3- Actividad motora excesiva 4-
Inteligencia normal 5- Opinión de los padres y profesores respecto a la conducta
de los niños 6- Sintomatología iniciada en la primera infancia y persistencia de la
misma 7- Sintomatología asociadas: enuresis, agresividad, dificultad de relaciones
interpersonales, etc. 8- Lesiones cerebrales demostradas 9- Condiciones socio-
ambientales muy deficitarias.

MODELOS DE INTERVENCIÓN TERAPEUTICA

En la actualidad se emplean más frecuentemente los siguientes tratamientos:
 El médico, basado en psicofármacos.
 El conductual, basado en técnicas de modificación de conductas.
 El cognitivo-conductual, que utiliza técnicas cognitivas y conductuales.

1. Tratamiento médico-farmacológico.

Habría que señalar que los medicamentos psicotrópicos no curan según Velasco Fernández
(1980), pero si modifican conductas y funciones, lo cual permite la acción de otras medidas
terapéuticas. Los estimulantes constituyen el tratamiento farmacológico más empleado en los
niños hiperactivos, produciendo una disminución en la actividad física y un aumento de los
períodos de atención, lo cual repercute en una mejora del rendimiento escolar. Según este autor


21

agrega al inesperado efecto tranquilizador es que los estimulantes no desarrollan tolerancia en los
niños hiperactivos, esto es, no producen hábito, ni crean dependencia física.
Los fármacos más utilizados son la Dexedrina, e Ritalin y el Cylert. El primero de ellos es el más
conocido. Los efectos secundarios que pueden presentarse son disminución del apetito, dolores
de cabeza, de estómago, insomnio ocasional.

2. Tratamiento conductual.

Para el enfoque conductual el comportamiento humano y en nuestro caso la conducta hiperactiva
es fruto de la interacción entre el sujeto en su desarrollo y su ambiente físico y social, según
Ribes (1986). En cualquier conducta, sea adaptada o inadaptada actúan factores biológicos
pasados y presentes, la historia de aprendizaje del propio sujeto y las condiciones físico
ambientales en las que se desenvuelve, de tal forma que las conductas se aprenden, se mantienen
y se modifican, por los mismos principios, independientemente de que los comportamientos sean
considerados socialmente adaptados o inadaptados, lo que interesa es realizar un análisis
funcional de la conducta hiperactiva, para conocer la forma, frecuencia e intensidad de sus
conductas disruptivas con el fin de aplicar un programa de modificación que permita implementar
o mantener las conductas más adaptativas y reducir y extinguir las inadaptadas.
El esquema general que suele utilizarse es el siguiente:

a. Definir operacionalmente la conducta problemática.
b. Registrar la medida inicial de la conducta (línea-base).
c. Analizar las consecuencias que mantienen de refuerzo aplicando el programa

de intervención deseado.
d. Evaluación de la efectividad del cambio.
e. Seguimiento del programa.

En el ámbito familiar: Se insiste fundamentalmente en el entrenamiento a padres para que la
conducta hiperactiva puede ser tratada en el seno familiar. Las recomendaciones más comunes
son:

 La disciplina debe ser un acto conductual utilizando técnicas.
 Evitar los castigos físicos, gritos, amenazas. Una política sistemática de reglas explícitas

suele ser más efectiva y menos frustrante que los castigos punitivos (Safer y Allen, 1979).
 Secundar los esfuerzos escolares empleando recompensas, lo cual conlleva una previa

coordinación familia-escuela en el tratamiento.
 Actuar como modelos positivos. Bandura señala la importancia del aprendizaje social

según el cual, el niño aprende por observación y copia conducta de modelos, en este caso
sus padres.

 Entrenamiento en la definición operativa, observación y registro sistemático de conductas
hiperactivas.

 Analizar las contingencias de refuerzo existentes en el hogar y establecimiento de otras
nuevas mediante técnicas como la extinción, la eliminación de refuerzos inadecuados.
Apoyo continuado, el mantenimiento de la motivación de los padres, la coordinación en el
desarrollo del programa.

En el ámbito escolar: Es en el aula donde se manifiestan más fácilmente dos grandes grupos de
síntomas: la conducta disruptiva del niño y sus dificultades de aprendizaje. La situación se vuelve


22

frustrante para el profesor y para el alumno, resultando una situación negativa y aversiva con el
niño, de ahí la necesidad de elaborar y aplicar un programa de intervención.

Los programas de tratamiento deben dirigirse tanto a mejorar el proceso académico como a
disminuir la sintomatología conductual, pero dando prioridad al primer aspecto. Si se recompensa
el rendimiento académico, la mala conducta debe disminuir en el sentido de que se considera
incompatibles. Un programa conductual completo, debería dirigirse tanto a la conducta
perturbadora del alumno en clase, como a sus deficiencias de aprendizaje.
Pero ¿cómo puede abordar el profesor este doble aspecto?
Es un hecho establecido que la conducta perturbadora del niño hiperactivo se ve reforzada por la
atención que el profesor le dedica. Sin embargo su buena conducta en líneas generales raramente
recompensada o mas bien ignorada. Igual ocurre con el grupo de compañeros. Se trataría desde la
óptica conductual de cambiar las contingencias existentes, aprendiendo a ignorar la mala
conducta y reforzar los comportamientos adecuados.

Algunas de las técnicas conductuales más utilizadas en el aula son:
Individuales:

a. Incremento de conductas deseables.
1) Recompensas sociales (atención, alabanza, afecto, privilegios) y recompensas

materiales (comestibles y no comestibles) por la emisión de la conducta
deseada.

2) Programa de economía de fichas: utilización de puntos-fichas canjeables por
determinados reforzadores si se produce la conducta objetivo.

3) Contrato conductual: se determina conjuntamente la conducta deseada y las
consecuencias derivables de su cumplimiento o incumplimiento.

b. Disminución de conductas disruptivas.
4) Extinción: retirada de atención de conductas desadaptadas.
5) Coste de respuestas: pérdida de un privilegio esperado.
6) Sobré corrección: subsanar las pérdidas de aprendizaje, trabajos extras.
7) Tiempo de privación de la clase.
8) Reforzamiento de conductas alternativas.

c. Grupales.
Los compañeros como agentes de modificación:

 La conducta de un niño gana puntos para toda la clase.
 El grupo debe alcanzar un determinado objetivo para conseguir la recompensa – cada

niño individualmente gana puntos para el grupo (juego de la buena conducta).

ORIENTACIONES PSICOPEDAGÓGICAS
Diseño de un ambiente de aprendizaje adecuado:

 Controlar y estimular las distintas situaciones que pueden darse en el aula evitando toda
fuente de estimulación que no sea el propio material de aprendizaje. Este debe ser
motivador.

 La tarea a realizar debe ser corta, bien definida y bien secuenciada.
 Sugerir al niño que narre lo que está haciendo aumentará su atención.
 Supervisión frecuente del trabajo.
 Facilitarse información al alumno respecto a lo que hace, para que sea consciente de sus

respuestas.


23

 Diseñar una hoja de registro para anotar los progresos del alumno.
 Establecer un rincón donde el niño pueda ser separado de los demás en caso necesario.
 Disponer un rincón para casos manuales, actividades artísticas, psicomotricidad.
 Diseñar actividades con diferentes formas de movimiento físico o distensión cada 25

minutos por lo menos.
 Siente al alumno cerca de su escritorio pero sin que sea excluido del reto del grupo.
 Coloque al niño adelante, dándole la espalda al grupo para mantener los compañeros fuera

de su campo visual.
 Evite distractores. No siente al niño cerca de ventanas, puertas o donde haya mucho

movimiento.
 Al dar órdenes sea breve, claro y preciso.
 Establezca una “señal secreta” con el estudiante para indicarle cuando está distraído.
 Estimule a los padres para que organicen un espacio apropiado para el estudio en el hogar.
 Mantenga contacto visual con el niño cuando las instrucciones sean verbales.
 Asegúrese de que el estudiante comprenda la instrucción antes de comenzar el trabajo.
 Tenga en mente que estos niños se frustran con facilidad. Actué con asertividad ante

posibles comportamientos indeseables.
 Permanezca clamando, no entre en contiendas con el estudiante por el incumplimiento de

las tareas.
 Establezca por anticipado las consecuencias de incumplir con las reglas.
 Modifique los estímulos si resultan ineficaces.
 Enseñe al niño a auto premiarse. Estimúlelo para que hable y piense positivamente de si

mismo.

Entrenamiento de relajación:
La relajación, como estado incompatible con cualquier forma de excitación, está plenamente
indicada en los casos de hiperactividad. Como conducta alternativa a la tensión muscular se
recomienda enseñar a los alumnos a controlar los músculos de tal forma que a mayor relajación
menor hiperactividad (Vallés Arándiga, 1988).

Actividades de mejora del nivel de atención-concentración:
Dado que el déficit de atención es una característica común del comportamiento hiperactivo, se
recomienda un entrenamiento específico en tareas de discriminación visual de estímulos gráficos
y ejercicios de razonamiento lógico, completar frases, seguir series, buscar sinónimos.

Juegos educativos:
Se recomienda juegos de mesa tales como el parchis, las cartas, rompecabezas, laberintos y la
realización de actividades constructivas (escribir a máquina, borrar la pizarra, ordenar la clase,
hacer recados...).

CONCLUSIONES
En definitiva y a la vista de los modelos de intervención terapéutica, podemos concluir que la
elección de un enfoque concreto dependerá de los distintos agentes o factores que estén
generando conductas hiperactivas y que no son excluyentes. Así en un caso dado
(presumiblemente cuando exista disfunción o daño neurológico) puede ser necesaria la


24

administración de fármacos, pero lo cierto es que desde un punto de vista educativo, siempre se
requerirá un tratamiento psicopedagógico de índole comportamental o c
tanto en la mejora de la relación profesor
académicas y de la relación interpersonal que manifiesta e niño de conducta hiperactiva en el
aula.
Los padres y maestros pueden ayudar a los
en la casa como en la escuela utilizando una variedad de técnicas especiales. En primer lugar,
deben comprender y aceptar el temperamento básico del niño. Luego pueden enseñarle a dividir
el trabajo en segmentos más pequeños y manejables; pueden incorporar la actividad física al
horario de clases y pueden ofrecerle distintas alternativas de demostrar lo que ha aprendido
(como por ejemplo, conferencias individuales o informales grabadas en cinta que pueden
reemplazar a los informes escritos).
La mejor forma de ayudar a los niños hiperactivos es enseñar a los padres a que utilicen medios
más efectivos para trabajar con ellos.

QUERIDOS PADRES

Les agradezco por dejar a su niño ser parte de mi clase y, a la vez, los felicito por
tener el interés y conciencia para animarle a aumentar su conocimiento de la Biblia
– La Palabra de Dios.

Hay muchas maneras en que los padres pueden reforzar
enseñanzas del niño, mientras que estén enterados de lo que pasa con su niño en el
estudio de la Biblia.

Una de estas Son:
 Hablen de la clase con el niño.
 Estén seguros que el niño llega a tiempo para la clase.
 Denle al niño la oportunidad para explicar lo que ha aprendido.

administración de fármacos, pero lo cierto es que desde un punto de vista educativo, siempre se
requerirá un tratamiento psicopedagógico de índole comportamental o cognitivo que incidirá
tanto en la mejora de la relación profesor-alumno como en la superación de las dificultades
académicas y de la relación interpersonal que manifiesta e niño de conducta hiperactiva en el

Los padres y maestros pueden ayudar a los niños hiperactivos a tener un mayor desempeño tanto
en la casa como en la escuela utilizando una variedad de técnicas especiales. En primer lugar,
deben comprender y aceptar el temperamento básico del niño. Luego pueden enseñarle a dividir

egmentos más pequeños y manejables; pueden incorporar la actividad física al
horario de clases y pueden ofrecerle distintas alternativas de demostrar lo que ha aprendido
(como por ejemplo, conferencias individuales o informales grabadas en cinta que pueden
reemplazar a los informes escritos).
La mejor forma de ayudar a los niños hiperactivos es enseñar a los padres a que utilicen medios
más efectivos para trabajar con ellos.

El Niño hiperactivo. Realizado por: Jeannette Astorga C.

DRES

Les agradezco por dejar a su niño ser parte de mi clase y, a la vez, los felicito por
tener el interés y conciencia para animarle a aumentar su conocimiento de la Biblia

Hay muchas maneras en que los padres pueden reforzar los conocimientos y las
enseñanzas del niño, mientras que estén enterados de lo que pasa con su niño en el

Hablen de la clase con el niño.
Estén seguros que el niño llega a tiempo para la clase.

oportunidad para explicar lo que ha aprendido.

administración de fármacos, pero lo cierto es que desde un punto de vista educativo, siempre se
ognitivo que incidirá

alumno como en la superación de las dificultades
académicas y de la relación interpersonal que manifiesta e niño de conducta hiperactiva en el

niños hiperactivos a tener un mayor desempeño tanto
en la casa como en la escuela utilizando una variedad de técnicas especiales. En primer lugar,
deben comprender y aceptar el temperamento básico del niño. Luego pueden enseñarle a dividir

egmentos más pequeños y manejables; pueden incorporar la actividad física al
horario de clases y pueden ofrecerle distintas alternativas de demostrar lo que ha aprendido
(como por ejemplo, conferencias individuales o informales grabadas en cinta que pueden

La mejor forma de ayudar a los niños hiperactivos es enseñar a los padres a que utilicen medios

El Niño hiperactivo. Realizado por: Jeannette Astorga C.

Les agradezco por dejar a su niño ser parte de mi clase y, a la vez, los felicito por
tener el interés y conciencia para animarle a aumentar su conocimiento de la Biblia

los conocimientos y las
enseñanzas del niño, mientras que estén enterados de lo que pasa con su niño en el

oportunidad para explicar lo que ha aprendido.


25

 Informen a la maestra en cuanto a las ausencias, de antemano cuando sea
posible.

 Animen al niño en cualquier tarea o trabajo de la clase.
 Animen al niño a invitar a sus amigos a asistir a la clase.
 Provean una pared y otro lugar especial para exhibir las cosas que trae de la

clase, o denle un fólder para guardarlas, revisarlas y repasar las lecciones a
fin de recordar mejor las enseñanzas de la Biblia.

 Repasen la historia de la última clase durante la semana.
 Ayuden al niño a reconocer situaciones en que puede practicar lo que está

aprendiendo en la clase (de compartir, amar, ayudar, orar, respetar, etcétera).
 Ayúdenle a aprender los versículos de memoria.
 Oren por la maestra.

Estas son unas sugerencias que of
recordarles de otras maneras de ayudar el niño.

Estoy lista para ayudar en cualquier manera, cuando haya alguna pregunta sobre lo
que pasa en la clase o lo que se enseña, siéntase en confianza de preguntar
quedarse para observar la clase para así satisfacer sus dudas.

Es un placer tener su niño en mi grupo.

Sinceramente.

Bienaventuranzas Para Maestras

 Bienaventuradas so
alumnos en todas las cosas, porque ellas son miembros dignos de un gran
llamamiento.

 Bienaventuradas son las maestras que conocen su materia, porque sus
alumnos podrán entender mejor.

 Bienaventuradas son las maestras que comparten con sus alumnos, lo que
ellas han aprendido, porque estas tienen la verdadera naturaleza de la
enseñanza.

 Bienaventuradas son las maestras que se esfuerzan para entender a sus
alumnos, porque ellas serán aptas para confortarlo

 Bienaventuradas son las maestras que proveen para la diferencias en los
individuos, porque sus alumnos se levantarán y adorarán su propio
entendimiento.

Informen a la maestra en cuanto a las ausencias, de antemano cuando sea

Animen al niño en cualquier tarea o trabajo de la clase.
Animen al niño a invitar a sus amigos a asistir a la clase.

pared y otro lugar especial para exhibir las cosas que trae de la
clase, o denle un fólder para guardarlas, revisarlas y repasar las lecciones a
fin de recordar mejor las enseñanzas de la Biblia.
Repasen la historia de la última clase durante la semana.

yuden al niño a reconocer situaciones en que puede practicar lo que está
aprendiendo en la clase (de compartir, amar, ayudar, orar, respetar, etcétera).
Ayúdenle a aprender los versículos de memoria.
Oren por la maestra.

Estas son unas sugerencias que ofrezco, no como requisitos, sino como ayuda para
recordarles de otras maneras de ayudar el niño.

Estoy lista para ayudar en cualquier manera, cuando haya alguna pregunta sobre lo
que pasa en la clase o lo que se enseña, siéntase en confianza de preguntar
quedarse para observar la clase para así satisfacer sus dudas.

Es un placer tener su niño en mi grupo.

Sinceramente.

Bienaventuranzas Para Maestras

Bienaventuradas son las maestras, quienes presentan un buen ejemplo a sus
alumnos en todas las cosas, porque ellas son miembros dignos de un gran

Bienaventuradas son las maestras que conocen su materia, porque sus
alumnos podrán entender mejor.

on las maestras que comparten con sus alumnos, lo que
ellas han aprendido, porque estas tienen la verdadera naturaleza de la

Bienaventuradas son las maestras que se esfuerzan para entender a sus
alumnos, porque ellas serán aptas para confortarlos y guiarlos.
Bienaventuradas son las maestras que proveen para la diferencias en los
individuos, porque sus alumnos se levantarán y adorarán su propio

Informen a la maestra en cuanto a las ausencias, de antemano cuando sea

pared y otro lugar especial para exhibir las cosas que trae de la
clase, o denle un fólder para guardarlas, revisarlas y repasar las lecciones a

yuden al niño a reconocer situaciones en que puede practicar lo que está
aprendiendo en la clase (de compartir, amar, ayudar, orar, respetar, etcétera).

rezco, no como requisitos, sino como ayuda para

Estoy lista para ayudar en cualquier manera, cuando haya alguna pregunta sobre lo
que pasa en la clase o lo que se enseña, siéntase en confianza de preguntar o

las maestras, quienes presentan un buen ejemplo a sus
alumnos en todas las cosas, porque ellas son miembros dignos de un gran

Bienaventuradas son las maestras que conocen su materia, porque sus

on las maestras que comparten con sus alumnos, lo que
ellas han aprendido, porque estas tienen la verdadera naturaleza de la

Bienaventuradas son las maestras que se esfuerzan para entender a sus
s y guiarlos.

Bienaventuradas son las maestras que proveen para la diferencias en los
individuos, porque sus alumnos se levantarán y adorarán su propio


26

 Bienaventuradas son las maestras que hacen su trabajo interesante y
provechoso, porque ellas atraerán a muchos a sus aulas.

 Bienaventuradas las maestras que exhiben un auto control, porque
influenciará a sus alumnos a hacer lo mismo.

 Bienaventuradas son las maestras que planean su trabajo sabiamente porque
obtendrá la mayor comprensión.

 Bienaventuradas las maestras que usan una variedad de métodos, porque sus
clases no serán tristes y aburridas.

 Bienaventuradas las maestras que mantienen en buen orden su aula, porque
ellas lograrán llevar a sus alumnos a una auto disciplina.

 Bienaventuradas son las maestras que son honradas e imparciales en la
evaluación del trabajo de sus alumnos, porque obtendrá el respeto y la lealtad
de ellos.

 Bienaventuradas las maestras que aceptan críticas constructivas, porque
podrá mejorar su eficiencia y personalidad.

 Bienaventuradas las maestras que trabajan en cooperación con sus colegas,
porque será digna de recomendación.

 Bienaventuradas las maestras que están hambrientas y sedientas de
materiales e ideas, porque ellos ensancharán su propia perspectiva de
enseñaza.

 Bienaventuradas eres tu, maestra, si bien tu premiación se verá pequeña, y
algunos te criticarán, y digan toda clase de cosas desalentadoras para ti.
Regocíjate y se en extremo feliz, porque el tuyo es un gran trabajo.

Santiago, Pedro y Juan
en la barca

Santiago, Pedro y Juan en la barca.
Santiago, Pedro y Juan en la barca.
Santiago, Pedro y Juan en la barca.
Dentro, muy dentro del mar.

Nada pescaron en toda la noche.
Nada pescaron en toda la noche.
Nada pescaron en toda la noche.
Dentro, muy dentro del mar.

Cristo vino caminando por las aguas.
Cristo vino caminando por las aguas.


27

Cristo vino caminando por las aguas.
Sobre las aguas del mar.

Ahora están llenas sus redes.
Ahora están llenas sus redes.
Ahora están llenas sus redes.
Dentro, muy dentro del mar.

Pidiera ayuda para sacarlas.
Pidiera ayuda para sacarlas.
Pidiera ayuda para sacarlas.
Dentro, muy dentro del mar.

Dentro, muy dentro.
Dentro, muy dentro.
Dentro, muy dentro.
Del mar.

Los Deditos

Este dedito fue a la iglesia.
Este dedito lo acompaño.
Este dedito canto un corito.
Este dedito predico.
Pero este dedito el mas chiquitito,
Saben lo dijo “gloria a Dios”.

Canto Muy Feliz

“Y aquí, y allá, arriba, abajo canto muy feliz”
Ya Cristo vino a mí, limpio mi corazón,
Ahora brinco, salto, canto,
“Yo soy muy feliz” Yo soy muy feliz.

Oro Y Plata No Tengo

Pedro y Juan van a orar,
Y vieron a un cojo venir.
Limosna les pide y extiende sus manos,
Y Pedro le expresó a él,
“Oro y plata no tengo”


28

Pero lo que tengo te doy,
En el nombre Cristo el Salvador,
Tu ahora podrás caminar.

Fue saltando, brincando alabando a Dios.
Entre saltos y brincos alaba a Dios.
En el nombre de nuestro Salvador,
Feliz aquel hombre se fue.//

En el nombre de nuestro Salvador,
Feliz aquel hombre se fue.

DIA DE MAESTRAS

Día de maestras que feliz estoy.
De Cristo yo aprenderé más.
Ven conmigo hermana vamos a estudiar.
Tu vida mejorará.

Coro
Quiere convidarte a ti,
A estudiar más de Jesús.
Dios quiere que aprendas más de su verdad.
Ven conmigo hoy aquí.

Día de maestras; día sin igual.
Al reunirnos hoy aquí.
Nuestra mente abierta para aprender más.
Y a los niños enseñar.

Día de maestras gracias al Señor,
Por vernos todas aquí.
Danos más amor, humildad y fe,


29

Para agradarte Señor.

Presentación

El Grupo Nacional trabajando en Cristo por
los niños de Costa Rica, presenta con
satisfacción los resúmenes e ideas
creativas, que se realizará el primer
taller a celebrarse en las instalaciones de
la iglesia de Cristo de Calle Blancos el
día 5 de enero de 2002.

Mi corazón está lleno de agradecimiento
hacia Dios, por la gran oportunidad de
llevar a cabo un gran sueño, ideal, en
realizar talleres o seminarios con el
propósito de engrandecer, madurar, la
enseñanza bíblica de nuestros niños y niñas


30

en Costa Rica, capacitando y creciendo en
conocimiento a cada una de las maestras que
están dispuestas a ser cada día mejor en su
ministerio.

El Grupo Nacional trabajando en Cristo
por los niños de Costa Rica, reconoce que
es necesario motivar y ayudar a cada una
de las maestras de la iglesia del Señor, ya
que muchas veces contamos con hermanas
consagradas, pero carece de conocimiento
intelectual, educativo, psicológico,
espiritual, para una mejor eficiencia de la
enseñanza, debemos comprometernos en
crecer, esta es algunos de nuestros
objetivos en alcanzar en estos talleres. En
las escuelas, colegios, universidades, los
maestros (as) se capacitan para ser más
efectiva la educación, con más razón los
maestros (as) de Cristo debemos de
capacitarnos continuamente para ganar para
Cristo la niñez costarricense. (Prv.23:12)

Con la ayuda de Cristo, y de hermanos
(as), nos instruirán en diversos temas; y
lograremos manejar mejor niños agredidos,
problemas de conducta, como ser mejores
padres y madres, de esta manera nos
sentiremos más seguras en la enseñanza.

Todas las maestras de la iglesia de
Cristo son como una fuerte muralla, cada
uno de los blocks que forman la muralla,
están enlazados unos con otros, formando
así algo indestructible, firme y fuerte,


31

cada una de nosotras som
debemos estar unidas y fuertes para hacer
el efecto positivo necesario en la vida de
estos niños.

Aprovechamos agradecer a mi fiel hermana
Eliette B. por su compañerismo y apoyo. A
mi esposo Gilbert A. por apoyarme y
ayudarnos a lograr este
M. por su apoyo y a cada hermana que a
hecho posible este primer taller, que Dios
bendiga a cada uno de ellos y a usted.

Doy gracias a Dios por la buena oportunidad
que nos está permitiendo, el iniciar un
nuevo proyecto pa
iglesia de Cristo en Costa Rica, ya que
nuestro propósito es motivar y capacitar
maestras y padres de familia para que todos
unidos mejoremos las áreas de enseñanza
bíblica de nuestros pequeños.
Insto a toda la hermandad de nuest
iglesia en todo el país su sincero apoyo,
ya que ésta misión nos involucra a todos;
especialmente a nuestros hijos nos
necesitan y sólo nosotros con la ayuda de
Dios y nuestro ejemplo lograremos corregir
todo tipo de influencia negativa que quiera
interferir en nuestro trabajo.
Quiero agradecer a Dios el permitirme
trabajar al lado de mi hermana Jeannette
Sánchez de Astorga, ya que juntas

cada una de nosotras somos un
debemos estar unidas y fuertes para hacer
el efecto positivo necesario en la vida de

Aprovechamos agradecer a mi fiel hermana
Eliette B. por su compañerismo y apoyo. A
mi esposo Gilbert A. por apoyarme y
ayudarnos a lograr este folleto. A Roberto
M. por su apoyo y a cada hermana que a
hecho posible este primer taller, que Dios
bendiga a cada uno de ellos y a usted.

Presentación
Doy gracias a Dios por la buena oportunidad
que nos está permitiendo, el iniciar un
nuevo proyecto para los niños y niñas de la
iglesia de Cristo en Costa Rica, ya que
nuestro propósito es motivar y capacitar
maestras y padres de familia para que todos
unidos mejoremos las áreas de enseñanza
bíblica de nuestros pequeños.
Insto a toda la hermandad de nuestra
iglesia en todo el país su sincero apoyo,
ya que ésta misión nos involucra a todos;
especialmente a nuestros hijos nos
necesitan y sólo nosotros con la ayuda de
Dios y nuestro ejemplo lograremos corregir
todo tipo de influencia negativa que quiera

ferir en nuestro trabajo.
Quiero agradecer a Dios el permitirme
trabajar al lado de mi hermana Jeannette
Sánchez de Astorga, ya que juntas

os un block,
debemos estar unidas y fuertes para hacer
el efecto positivo necesario en la vida de

Aprovechamos agradecer a mi fiel hermana
Eliette B. por su compañerismo y apoyo. A
mi esposo Gilbert A. por apoyarme y

folleto. A Roberto
M. por su apoyo y a cada hermana que a
hecho posible este primer taller, que Dios
bendiga a cada uno de ellos y a usted.

Doy gracias a Dios por la buena oportunidad
que nos está permitiendo, el iniciar un

ra los niños y niñas de la
iglesia de Cristo en Costa Rica, ya que
nuestro propósito es motivar y capacitar
maestras y padres de familia para que todos
unidos mejoremos las áreas de enseñanza

ra
iglesia en todo el país su sincero apoyo,
ya que ésta misión nos involucra a todos;
especialmente a nuestros hijos nos
necesitan y sólo nosotros con la ayuda de
Dios y nuestro ejemplo lograremos corregir
todo tipo de influencia negativa que quiera

Quiero agradecer a Dios el permitirme
trabajar al lado de mi hermana Jeannette


32

aprenderemos muchas cosas nuevas que nos
tiene guardadas nuestro Pare Celestial.
Agradezco profundamente a todos los
hermanos y hermanas que colaboraron con
nosotras en elaborar algunos materiales y
exposición de temas para dicho taller, a
nuestros esposos que aportan de su tiempo y
conocimiento bíblico para ayudarnos.
Agradecemos las congregaciones que nos
brindan su edificio para llevar a cabo
estos talleres, agradecemos en esta ocasión
a la iglesia de Cristo en Calle Blancos por
facilitarnos su edificio para este taller.
Todo esto nos anima a seguir adelante en
nuestro proyecto. Y de antemano agradezco
la presencia de
madres y hermanas que desean mejorar la
enseñanza espiritual de nuestros niños y
niñas de su congregación.
A todos que Dios les bendiga y les prospere
el trabajo en el Señor en sus
congregaciones.

En el amor de cristo.
Manzanares.

aprenderemos muchas cosas nuevas que nos
tiene guardadas nuestro Pare Celestial.
Agradezco profundamente a todos los
hermanos y hermanas que colaboraron con
nosotras en elaborar algunos materiales y
exposición de temas para dicho taller, a
nuestros esposos que aportan de su tiempo y
conocimiento bíblico para ayudarnos.
Agradecemos las congregaciones que nos

ificio para llevar a cabo
estos talleres, agradecemos en esta ocasión
a la iglesia de Cristo en Calle Blancos por
facilitarnos su edificio para este taller.
Todo esto nos anima a seguir adelante en
nuestro proyecto. Y de antemano agradezco
la presencia de todas aquellas maestras,
madres y hermanas que desean mejorar la
enseñanza espiritual de nuestros niños y
niñas de su congregación.
A todos que Dios les bendiga y les prospere
el trabajo en el Señor en sus
congregaciones.

En el amor de cristo. Eliette Bermúdez de

GRUPO NACIONAL

aprenderemos muchas cosas nuevas que nos
tiene guardadas nuestro Pare Celestial.
Agradezco profundamente a todos los
hermanos y hermanas que colaboraron con
nosotras en elaborar algunos materiales y
exposición de temas para dicho taller, a
nuestros esposos que aportan de su tiempo y
conocimiento bíblico para ayudarnos.
Agradecemos las congregaciones que nos

ificio para llevar a cabo
estos talleres, agradecemos en esta ocasión
a la iglesia de Cristo en Calle Blancos por
facilitarnos su edificio para este taller.
Todo esto nos anima a seguir adelante en
nuestro proyecto. Y de antemano agradezco

todas aquellas maestras,
madres y hermanas que desean mejorar la
enseñanza espiritual de nuestros niños y

A todos que Dios les bendiga y les prospere

Eliette Bermúdez de


33

TRABAJANDO EN CRISTO POR LOS NIÑOS DE COSTA RICA

Primer Taller
Enseñando Con Creatividad.

Calle Blancos, Enero 05 de 2002.

Programa

HORA TEMA FACILITADORA

8:00 – 8:30 a.m. Entrega de materiales. Zaida Bermúdez.
8:30 – 9:00 a.m. Bienvenida. Eliette Bermúdez.

Primera oración.
Alabanza y adoración.

9:00 – 9:45 a.m. Libres para enseñar. Jeannette Sánchez.
9:45-10:15 a.m. Canto con dinámica. Martina Arroyo G.
10:15-11:00 a.m. Niños hiperactivos. Jeannette Astorga.
11:00-11:30 a.m. Canto con dinámica. Martina Arroyo G.
11:30-12:00 MD. Evento sorpresa. Varias.

12:00-1:00 p.m. Almuerzo.

1:00 – 1:20 p.m. Nuevas ideas. Eliette Bermúdez.
1:20 – 1:50 p.m. Canto con dinámica. Martina Arroyo G.
1:50 – 2:30 p.m. Resiclaje. Karmen
2:30 – 2:50 p.m. Nuevas ideas. Jeannette Sánchez.

2:50 – 3:10 p.m. Café.

3:10 – 3:40 p.m. Canto con dinámica. Martina Arroyo G.
3:40 – 4:15 p.m. Comentario general. Todas.
4:15 – 4:30 p.m. Agradecimiento. Jeannette S. Eliette.
4:30 p.m. Oración.


34

Índice

Página

Presentación. 1, 2

Programa. 3

Porque nosotros somos colaboradores de Dios. 5

El amor: La única fuerza creativa. 6

Libres para enseñar. (Jeannette Sánchez) 7 – 10

La hiperactividad. (Jeannette Astorga) 11 – 20
Aspectos generales.

Queridos padres. 21

Bienaventuranzas para maestras. 22

Coros. 23

Porque nosotros somos colaboradores de Dios


35

I Corintios 3:9

Una mañana, mucho antes que el carpintero llegara al taller, las herramientas del carpintero
decidieron tener una conferencia para considerar algunos problemas que se estaban presentando
en su trabajo. El primero que ocupó el banquillo de los acusados fue el hermano Martillo. La
junta le informó que tendría que renunciar porque hacía demasiado ruido en su trabajo.

-Pero – se defendió – si tengo que salir del taller del carpintero, también debe irse el hermano
Barreno porque es muy insignificante y causa muy poca impresión.

El pequeño hermano Barreno se puso en pie y dijo:
-Esta bien, pero también debe irse el hermano Tornillo. A él hay que darle vuelta tras vuelta y no
se llega a ninguna parte.

El hermano Tornillo dijo entonces:
-Si ustedes así lo quieren, me iré. Pero el hermano Cepillo también debe irse; su trabajo es
superficial y no hace nada de profundidad.

A esto el hermano Cepillo replicó:
-Bueno, también tendrá que retirarse la hermana Regla si yo me retiro. Siempre está midiendo a
los demás como si fuera la única que está en lo correcto.

La hermana Regla se quejó de la hermana Lija y dijo:
-No me importa que sea más áspera que lo que debe ser, pero siempre está tratando de un modo
amable a la gente.

En medio de la discusión, entró el carpintero de Nazaret, antes de lo esperado. Había ido a
trabajar como todos los días. Se puso el delantal y se acercó al banco para hacer un púlpito. Usó
el tornillo, el barreno, la lija, el serrucho, el martillo, el cepillo y todas las otras herramientas.
Terminadas las labores del día y el púlpito, se levantó el hermano Serrucho y dijo:
-Hermanos, ¡me he dado cuenta que somos colaboradores de Dios!

¿Habría entre tus conocidos alguien que no cumple sus deberes en la forma que piensas deberían
hacerse? Sería bueno pensar dos veces antes de criticar o hallar falta en alguno de los
instrumentos que Dios usa para el progreso de su obra aquí en la tierra. Si un juicio egoísta contra
uno de los instrumentos de Dios hace que éste sea removido de su trabajo, ¿quién será el culpable
de la dilación de la obra de Dios?

El Amor: La única fuerza creativa


36

Un profesor universitario mandó a su clase de sociología a visitar los barrios
pobres para averiguar los antecedentes de 200 niños. Se pidió a los estudiantes que
escribieran una evaluación del futuro de cada niño. En todos los casos escribieron; “No
tiene esperanzas”.

Veinticinco años después otro profesor de sociología se topó con el estudio
anterior. Hizo que sus estudiantes investigaran sobre el proyecto para ver que había
ocurrido con estos niños. Los estudiantes se enteraron de que con excepción de 20 que se
habían de allí o habían muerto, 176 de los 180 niños restantes habían alcanzado un éxito
mayor de lo ordinario como abogados, doctores y hombres de negocios.

El profesor se quedó pasmado y decidió ir más lejos con el asunto.
Afortunadamente, todos los hombres estaban en el área y pudo preguntar a cada uno:
“¿Cómo te explicas tu éxito?” En cada caso la respuesta fue dicha con emoción: “Hubo
una maestra”.

La maestra aún vivía, así que la busco y le preguntó a la mujer, la cual estaba en la
tercera edad pero aún alerta, qué formula había usado para sacar a estos niños de los
barrios pobres y conducirlos a una realización exitosa.

Los ojos de la maestra destellaron y sus labios prorrumpieron en una mable
sonrisa.

“En realidad es muy simple”, dijo, yo amaba a esos niños. “Erid Butterworth”

Disemina el amor por donde vayas: antes que
nada en tu propia casa. Da amor a tus hijos, a
tu esposo a tu esposa, a tus hermanos, a tus
vecinos de al lado... No permitas que nadie
venga a ti sin que se despida siendo mejor y
más feliz. Sé la expresión viviente de la bon-
dad en tu rostro, bondad en tus ojos, bondad
en tu sonrisa, bondad en tu cálido saludo.

LIBRES PARA ENSEÑAR


37

INTRODUCCION

F. Dios nos ha dado un gran privilegio y gran oportunidad para
servirle por medio de la enseñanza.

G. Para que alcancemos una muy buena efectividad en nuestra
enseñanza debemos primeramente alcanzar – la libertad
espiritual.

1. ¿Qué es libertad espiritual? Cuando nosotras llegamos
al conocimiento de la verdad y obedecimos fuimos libres
del pecado (Jn.8:32). Pero por nuestra naturaleza
humana y carnal pecamos y muchas veces siendo conciente
de esta situación, nos volvemos esclavos de este estado
ya que le damos lugar al pecado en nuestra vida, y no
nos despojamos de la vana manera de vivir (Efs.4:22).

H. Libre espiritualmente – Para estar libres espiritualmente la
maestra debe estar en una constante renovación en el
espíritu de nuestra mente (Efs.4:23), dando lugar a la vida
nueva, buscando el arrepentimiento y el perdón del Señor
(I.Jn.1:9). Y reconocer en que áreas esta fallando en su
vida espiritual, para que el Espíritu Santo la transforme,
de esa manera somos libres para enseñar.

I. Para formar niños y niñas libres y capaces de amarse así
mismos, la maestra formadora, que va a servir de modelo debe
ser libre para enseñar y capas de ser feliz con su propia
vida cristiana.

J. Libre espiritualmente – La libertad espiritual es un proceso
maravilloso que experimentamos solo cuando conocemos al
Libertador. Solo existe un libertador y se llama Jesús, él
es el camino la verdad y la vida (Jn.14:6; 8:32).
La libertad espiritual inicia cuando estamos decididos a
perder nuestra libertad interna de hacer lo que queremos,
para hacer lo que queremos, dentro de nuestra relación con
Cristo. Entre más sujetos a la obediencia a nuestro
libertador estemos, más libres espiritualmente seremos. Pues
hemos sido comprados por sangre (I.Co.6:20).
Nuestra libertad espiritual se hace una realidad conforme
conocemos nuestra identidad en Cristo, y esto nos permite
vivir por fe, andar en el Espíritu, renovar nuestra mente,
dirigir nuestras emociones – vivir una vida nueva, resolver
emociones y desarrollar un espíritu perdonador.

I. EL EJEMPLO DEL MAESTRO

E. El ejemplo del maestro o contradice o destaca lo que enseña.
1. Usted no está enseñando geografía, historia ni

matemática, aunque estas materias son importantes, lo
que usted enseña es mucho más importante.


38

2. Usted enseña o esta trabajando con materias o asuntos
celestiales, no está capacitando solamente a mentes,
está capacitando almas.

3. En las escuelas públicas se enseña un poco lo que
dice, pero enseña más lo que hace. Como maestra(o) de
la escuela bíblica enseñamos aún por lo que es.

F. Sus palabras son importantes. Sus acciones o hechos son más
importantes; sus pensamientos son aún más importantes.
“Porque cual es su pensamiento es su corazón, tal es...”
Prv.23:7.

G. Su vida debe demostrar fe positiva y obediencia.
1. El amor de la maestra hacia Dios, Su Hijo, su Palabra,

Su iglesia y al Espíritu Santo debe ser tan obvia que
no necesita que otros digan que es cristiana (o). Su
cristianismo no es juzgado por el hecho de que su
nombre esta escrito en la lista de los miembros. Ni es
juzgado por su conocimiento de la Biblia. Una persona
puede ser capaz de recitar la Biblia de memoria y no
ser cristiano, Satanás demostró esto en la tentación a
Jesús (Lc.4:10-11).

2. La fe es importante: Pero la fe no significa que somos
cristianos(as). Los demonios también creen (Stg.2:19),
pero no son salvos.

3. Manifestaciones externas como ser miembro, asistencia
al culto de adoración, lectura de la Biblia y
ofrendas, no son todos. No basta con ser meramente
miembro, no basta meramente un conocimiento bíblico,
no basta solamente saber métodos.

H. *El elemento esencial para una buena enseñanza es una vida
dedicada y consagrada.
*Es preferible una maestra(o) consagrada pero no capacitada
que una maestra capacitada pero no consagrada.
*Usted puede ser tanto consagrado(o) como capacitada(o).

II. CUANDO NO SOMOS LIBRES

C. Cuando no somos libres no practicamos lo que enseñamos.
1. ¿Enseña a los niños del Pan de vida (la Biblia), pero

come usted de el?
2. ¿Enseña a sus estudiantes a orar, pero ora usted?
3. ¿Enseñamos que de demos de nuestro tiempo, talentos y

posesiones, pero ofrenda usted como debe?
• ¡Tenga cuidado! – No sea que dependamos de las
migajas de este mundo, mientras enseñamos a otros y no
estemos aplicándolo en nuestras vidas (Stg.3:1).
• Su propósito – como maestra(o) en la iglesia su
propósito es ayudar a otros llegar a ser cristianos y a


39

crecer como cristianos. ¿Cómo puede usted hacer esto
cuando no eres libre para enseñar, no siendo una genuina
cristiana?
• Mateo 15:14 – Si su alma es vacía, o ciega, no tiene
nada que compartir, usted como maestra(o) debe buscar un
acercamiento a Dios y una comunión con Jesús. Sea
impulsada o motivada a los propósitos cristianos más
altos y mantenga una mirada siempre libre en Cristo
Jesús.

D. Peligros que afrontan las maestras que viven sin libertad.
1. La satisfacción falsa. –Dejar de mejorar es

retroceder. La maestra que se autoconvence que todo lo
sabe, debe hacer estas dos cosas:
a. Despertar en libertad en Cristo.
b. No tener un concepto más alto de si misma. Ro.12:3

2. Menospreciar al alumno. –El alumno es la persona más
importante en la clase, no le menosprecie. Dale el
lugar que merece.

3. Olvidando el individuo. –Usted debe pensar en sí como
maestra de individuos mas que maestra de una clase.
Cada personalidad tiene grandes potenciales.

4. Vaguedad de propósitos. –La maestra debe tener un
propósito definido para enseñar y una meta definida
para cada lección. El propósito general es enseñarlos
como vivir como cristianos y ser fieles y mantener la
libertad en Cristo.

5. Ignorancia. –Mantengase bien informada. El mundo en
que vivimos hace necesario el estudio continuo.

6. Prejuicios. –Actitud que demuestra falta de sabiduría.
7. Jactancia. –Jactarse de su preparación es bajar la

estimación del alumno en usted.
8. Argumentativo. –Menospreciar la opinión del alumno es

un error muy grave. Siempre guié al alumno a aceptar
lo correcto.

III. CUANDO SOMOS LIBRES

Cuando somos libres para enseñar en Cristo,
crecemos en sabiduría.

Conocimiento debe ir de la mano con nuestra buena relación
personal con Cristo.

D. Creciendo en sabiduría mental.
1. La educación formal es una cosa buena, si usted es un

graduado universitario tiene la ventaja de aplicar sus
conocimientos a la mayor efectividad de la clase, pero
ya sea que usted es graduado o no, debe estar
creciendo mentalmente.


40

2. La maestra que crece esta constantemente añadiendo a
su deposito de información (mente), espigado de mucha
lectura y meditación cuidadosa. La maestra debe de
hacer esto si es que ha de alimentar la vida
espiritual propia y de sus alumnos.

E. La maestra libre para enseñar siempre esta aprendiendo
(buscando oportunidades).

Cuando somos libres para enseñar, nuestra enseñanza es
bendecida por Dios y producirá fruto personal y a nivel de
los alumnos.
Los periódicos, diarios, revistas que contienen información
que la maestra puede usar, para enseñar al alumno debemos
saber todo lo que sea posible y de las cosas que le
interesen, deben en otras palabras “saber hablar su
lenguaje”.

Sabiduría ante todo. Proverbios 4:7
4. Intelecto y educación no son guales. La habilidad

intelectual es natural. La mente ordinaria puede ser
desarrollada a un alto grado, educación – no es natural,
es adquirida por el estudio, investigación y
experimentación. Para ser mentalmente capacitada como
maestra debe desarrollar la habilidad intelectual y el
conocimiento.
SABIDURIA: Conocimiento de lo verdadero o correcto,
acoplado con la acción de justo juicio.
©El conocimiento debe ir de la mano con nuestra buena
relación personal con Cristo.

5. Si ha de ser una buena maestra, reesfuérzate a ser
sabia. La mejor manera es ser primeramente libre de todo
pecado, reconocer nuestros errores, cambiar, vivir lo
que enseñamos, de esa manera podremos ser libres para
enseñar, en consecuencia nuestra enseñanza será
bendecida por Dios y producirá fruto personal y a nivel
de los alumnos.

6. El estudio cuidadoso de la Biblia, la mucha oración, la
meditación y el hacer lo que di Santiago 1:5 (pedir
sabiduría), son maneras para adquirir sabiduría.

F. La educación formal no es todo lo que se requiere de una
maestra de la Biblia.
Lo más importante:
1. Su estado espiritual.
2. Goce de la libertad para poder enseñar.
3. Su habilidad de llevarse bien con los demás.
4. Su dedicación a la enseñanza.

Usted no tiene que probar a los alumnos que tiene la
educación necesaria para ser maestra. Los alumnos lo sabrán
pero depende de usted probar que es una buena cristiana y


41

maestra, usando la sabiduría y que tiene conocimiento
(Salmo 31:24), gratitud (Proverbios 30:5; 29:17; 23:12-13).

CONCLUSION
D. .

Libres Para Enseñar. Por: Jeannette Sánchez R.

LA HIPERACTIVIDAD
ASPECTOS GENERALES

Aunque existe evidencia empírica de niños hiperactivos desde principios del siglo XX, es
en 1974 cuando Strauss y sus colaboradores realizan lo que se consideró la primera
descripción clínica de este cuadro, en que ve afectada principalmente el área de la


42

conducta, destacando la inquietud y el nivel de actividad como síntomas de lesión
cerebral.
A partir de ahí se sucedieron numerosas investigaciones que fueron desplazando
paulatinamente el énfasis en la lesión orgánica ya que más del 95% de los niños
hiperactivos no presentan ningún indicio de lesión anatómica cerebral.
Cuando nos acercamos al tema de la hiperactividad infantil, la primera característica que
llama la atención es la gran confusión existente al respecto. En primer lugar la abundante
y diversa terminología con la que los diversos autores se refieren al mismo cuadro.
En la práctica cotidiana el niño hiperactivo manifiesta unos patrones de conducta que
podríamos calificar de excesos comportamentales: moverse continuamente, levantarse del
sitio, coger cosas, balancearse, tirarse al suelo, molestar a los compañeros, hacer ruidos,
gritar, etc.
En este orden cosas, el niño carece de ciertas habilidades y destrezas sociales tales como
permanecer sentado, prestar atención, levantar la mano antes de hablar, que son tan
importantes para su éxito personal como la propia instrucción académica.

¿QUÉ ES LA HIPERACTIVIDAD?

No es una enfermedad ni un trastorno emocional. Más bien es un síndrome de rasgos de la
personalidad que aparece normalmente en todos los niños, aunque se presenta con mayor
intensidad en cerca del 4% de la población escolar y posiblemente en el 9% de los
varones.
Probablemente los niños hiperactivos representan uno de los extremos de un espectro
normal de tipos de personalidades. Son mucho más activos que el niño promedio,
especialmente en situaciones como el salón de clase, en donde se considera inadecuada
una gran demostración de actividad. También son más impulsivos, excitables,
impacientes y distraídos.
El niño hiperactivo tiene una inteligencia normal o por encima del promedio. Sin
embargo, tiene dificultades con el trabajo escolar porque no puede concentrarse ni puede
demostrar cuánto sabe. Es difícil para el, permanecer sentado durante una lección
completa o terminar una tarea escrita. Cuando se enfrenta con una palabra desconocida o
con un desconcertante problema de aritmética, tiende a contestar abruptamente lo primero
que se le venga a la mente en vez de tratar de buscar la respuesta correcta.

ACTIVIDAD

En cuanto a los procesos de actividad motriz se da en aquellos que no pueden quedarse
quietos y se encuentra en movimiento constante, “como si tuvieran un motor por dentro”,
ya que consiste en la dificultad para controlar el movimiento. Estos niños despliegan una
gran inquietud y distrabilidad por hiperactividad motora y sensorial.

POSIBLES CAUSAS


43

Las investigaciones tienden a verificar cada día más el factor hereditario y biológico del
trastorno. Se considera que un 40%, tienen un progenitor con los mismos rasgos, mientras
que un 35% tiene un hermano.
Otras pruebas de que este trastorno tiene orígenes biológicos son:

 Aparece desde temprana edad, se ha encontrado que en muchos casos desde la
infancia, el niño llora y grita sin aparente razón, hace berrinches, se mueve
constantemente, tiene dificultades en sus horas de sueño y alimentación, se muestra
irritable y responde de manera exagerada a situaciones.

 Las conductas se dan en muchas situaciones, no necesariamente en todas, es decir
el comportamiento podría presentarse de manera independiente del lugar en el que
se encuentra, el hogar, la escuela, el barrio.

 Por lo general han mostrado conductas persistentes en su desarrollo.

INDICADORES

 Falta de atención.
 Las dificultades de aprendizaje perceptivo-cognitivo.
 Problemas de de conducta.
 La falta de madurez.

Asimismo señalan unas características menores, de tipo emocional, que pueden aparecer,
tales como la impulsividad, las dificultades con los compañeros y la ansiedad.

 Movimiento corporal excesivo.
 Impulsividad.
 Variabilidad en las respuestas.
 Emotividad.
 Coordinación vasomotora pobre.
 Dificultades de aprendizaje (matemática, lectura, escasa memoria).
 Baja autoestima.
 Corre excesivamente en los alrededores o se encarama en las cosas en situaciones

conde es inapropiado hacerlo.
 Tiene dificultad en permanecer sentado cuando lo es requerido.
 Se mueve excesivamente durante los períodos de sueño.
 Está siempre en movimiento cuando no lo es requerido.
 Habla excesivamente.
 Vive cada minuto como el último de su vida.
 Hace tres o cuatro cosas a la vez.
 Habla mucho en clase.
 Se pone de pie a menudo y a cada rato quiere ir al baño.
 Mientras hace su trabajo se mete en el de sus compañeros.
 Piden que no le borren la pizarra.
 Hace dibujitos o ralla cuadernos porque tiene que hacer algo.
 Siempre debe tener algo en las manos.


44

 Es rápido para pensar y reaccionar.
 Respuestas telegráficas a las preguntas de desarrollo.
 Mueven pies y manos constantemente.
 Siempre sabe lo que sucede a su alrededor.
 Frecuentemente borra, hace la punta al lápiz, etc.
 Son muy serviciales con el maestro.
 Tienen cuadernos en blanco pero sacan buenas notas.

La hiperactividad sería el más aparente de los trastornos, concebida como un estado de
movilidad casi permanente desde muy temprana edad, que se manifiesta en todo lugar. No
se trata de exclusivamente de una hiperactividad motora, sino que puede unida a una
hiperactividad verbal. Suelen aparecer trastornos de sueño, destructividad y agresividad.
La inatención es otro síntoma integrante al igual que la irritabilidad y la impulsividad.
Señala también una cierta incoordinación motora tanto a nivel grueso como fino,
conducta repetitiva y un síntoma conductual que recibe el nombre de “desobediencia
patológica”, entendida como incomprensión de órdenes repetición de la falta y
desconcierto por el castigo.
La American Psychology Association en la línea de establecer el síndrome conductual
reemplaza el término hiperactividad por el de Déficit Atencional con hiperactividad (DA),
al ser estos síntomas más duraderos que la hiperactividad, que suele remitir con la edad.
1. Criterios diagnósticos del trastorno por déficit de atención.
Dado que el niño tiene escaso control sobre la conducta, ésta se vuelve impredecible
generando situaciones de tensión y los consiguientes berrinches, pataletas... por su escasa
tolerancia a la frustración.
2. Labialidad afectiva.
En este caso, el niño presenta una deficiente autoestima y dificultades para relacionarse
con los compañeros.

CARACTERÍSTICAS A NIVEL ESCOLAR

Dificultades de aprendizaje que pueden ser lógica consecuencia de las características
antes mencionadas. Estas dificultades se refieren fundamentalmente al área perceptivo-
cognitiva, matemáticas, lectoescritoras y de memoria, gráficas, coordinación vasomotora
y orientación especial.

DISFUNCIONES NEUROLÓGICAS

La perspectiva más antigua apoya la tesis de una base orgánica, causa de la disfunción
cerebral mínima, que puede iniciarse desde la gestación hasta varios años después del
nacimiento. Los factores prenatales que se citan con mayor frecuencia son el alcoholismo
materno, las infecciones de la madre, la anoxia en el útero y la hemorragia cerebral.
Para esta línea de investigación, los cambios estructurales y funcionales del cerebro,
serían los principales responsables de los trastornos de conducta del niño hiperactivo, aun


45

cuando generalmente, no se suele detectar ningún daño cerebral importante en ellos,
según los autores (Miranda y Santamaría, 1986).
Por otro lado, también se plantea la tesis de una predisposición familiar de este trastorno,
ya que los hiperactivos suelen poseer un 20-35% un historial familiar de dificultades de
aprendizaje y problemas de conducta. También se han mencionado las posibles alergias a
alimentos aditivos, las carencias nutricionales crónicas, como factores desencadenantes de
cuadros hiperactivos.

FACTORES AMBIENTALES

Otra línea de investigación defiende los determinantes ambientales de la hiperactividad: el
cllima del hogar, los problemas matrimoniales crónicos, determinadas pautas educativas,
las características maternas o factores tales como el bajo nivel socioeconómico y las
condiciones de vida precaria pueden estar en la base de la conducta hiperactiva. Su
génesis serían pues, las carencias educativas y sociales.

FACTORES CONDUCTUALES

Siguiendo a Vallet(1980) podemos señalar algunas causas que pueden ocasionar el
aprendizaje de patrones de conducta hiperactivos. Así por ejemplo, señala la
hiperactividad como una reacción ante lo inadecuado de una tares presentada al niño, o
que no haya desarrollado unos hábitos adecuados de voluntad o reflexión. También puede
ocurrir que nunca se le haya enseñado al niño a actuar de otra forma, a controlarse
correctamente o incluso que haya recibido unos modelos de conducta inadecuados.

PROCEDIMIENTOS DE EVALUACIÓN

Las medidas más fiables y válidas para la evaluación de las conductas hiperactivas son los
cuestionarios y escalas de comportamiento observacional.
1. Historial.
Para un diagnóstico correcto de la hiperactividad, lo más importante es obtener un historia
detallado y exacto. En esta línea (Safer y Allen, 1980) consideran que la historia clínica es
la fuente más importante de datos, desarrollo evolutivo del niño, sintomatología actual,
clima familiar, pautas educativas, etc. Esta información debe ser complementada con los
datos que nos proporciona el profesor sobre la conducta del niño a través de informes o
escalas de observación.
2. Escalas.
Existen gran cantidad de inventarios de conductas y escalas de valoración que aportan
información sistemática muy valiosa a la hora de evaluar la hiperactividad infantil.
Difieren en amplitud, especificidad y validez empírica.
De todos ellos el más difundido es el Inventario de Conners (1969, 1970). El valor que
discrimina entre hiperactivos y no hiperactivos es de 15. Las conductas se puntúan sobre
una escala de 0 a 3, de la siguiente forma: “la conducta no se presenta en absoluto” – (0)
algunas veces, (1) bastante, (2) muchas veces. (3)


46

CUESTIONARIO PARA PADRES Y PROFESORES ABREVIADO DE CONNERS
(ATRS)

11. Es inquieto, no para de moverse.
12. Es excitable, impulsivo.
13. Molesta a otros niños.
14. Tiene dificultades para acabar lo que ha comenzado y le cuesta centrar la atención.
15. Se pone nervioso con facilidad.
16. Se distrae con facilidad.
17. Deben satisfacerse sus demandas de inmediato, abandona fácilmente.
18. Grita a menudo.
19. Tiene cambios de humor rápido y frecuentes.
20. Tiene estallidos de cólera y su conducta es explosiva e impredecible.

Otra prueba de gran utilidad es la Escala de clasificación de Werry, Weiss y Peters,
muy utilizado por los padres y valiosa para evaluar la eficacia del tratamiento y la
dimensión de la hiperactividad. Proporciona información sobre la actividad del niño
en diferentes contextos; cualquier puntuación superior a 15 puede considerarse
significativa.

ESCALA DE ACTIVIDAD DEL NIÑO

En el hogar (durante la comida). Nunca Algo Mucho
31. Sube y baja las sillas. 0 1 2
32. Interrumpe la comida. 0 1 2
33. Se mueve de su asiento. 0 1 2
34. Juega nerviosamente con los objetos. 0 1 2
35. Habla excesivamente. 0 1 2
36. Se levanta y se sienta. 0 1 2
37. Balancea el cuerpo. 0 1 2
38. Juega con los objetos. 0 1 2
39. Habla incansablemente. 0 1 2
40. Interrumpe a los demás en el hogar (durante el juego) 0 1 2
41. Muestra agresividad. 0 1 2
42. No se mantiene quieto. 0 1 2
43. Cambia de actividad continuamente. 0 1 2
44. Busca la atención de los padres. 0 1 2
45. Habla excesivamente. 0 1 2
46. Interfiere en el juego de otros. 0 1 2
47. No mide el peligro. 0 1 2
48. Muestra impulsividad. 0 1 2
49. Muestra perseveración en el hogar (durante el juego)0 1 2
50. Dificultad para iniciar el sueño. 0 1 2
51. Sueño insuficiente. 0 1 2
52. Se muestra inquieto mientras duerme. 0 1 2


47

Fuera del hogar (no en la escuela)
53. Inquietud en los vehículos. 0 1 2
54. Inquietud durante las compras (toca todo). 0 1 2
55. Inquietud en la iglesia o cine. 0 1 2
56. Inquietud durante las visitas. 0 1 2
57. Desobediencia constante. En la escuela. 0 1 2
58. No se concentra en el trabajo. 0 1 2
59. Molesta a los compañeros. 0 1 2
60. No permanece quieto en su asiento. 0 1 2

OTROS RECURSOS DE APOYO CLINICO

4. Examen neurológico.
Parece habitual que aparezcan signos neurológicos suaves en el sistema motor o sensorial
de los niños hiperactivos. Así pues se valoran los siguientes aspectos: control muscular
defectuoso incoordinación y dificultades para permanecer en equilibrio a los movimientos
involuntarios que suelen aparecer asociados a los voluntarios. En el sistema sensorial se
valoran destrezas tales como la capacidad para identificar dos toques simultáneos en el
cuerpo, la identificación de los dedos o la habilidad para mover los globos oculares, etc.

5. Electroencefalograma (EEG).
Es una medida auxiliar cuya validez como instrumento de evaluación de determinados
grupos de niños hiperactivos necesita aún confirmación. Puede estar indicado cuando se
sospecha algún trastorno convulsivo en el niño hiperactivo (Safer y Allen, 1979).

6. Diagnóstico diferencial.
En ocasiones se le ha identificado con problemas de conducta, refiriéndose más bien al
estilo cognitivo del niño (inatención, impulsividad), mientras que el calificativo de los
problemas de conducta, se refiere a un enfoque más social (hostilidad, agresividad).
También suele confundirse la conducta hiperactiva con las dificultades de aprendizaje.
Esto es debido a que, a pesar de que la capacidad intelectiva del niño hiperactivo sea
normal, una alta proporción de ellos presenta bajo rendimiento por su propia impulsividad
y falta de atención. Por el contrario no todos los niños con dificultades de aprendizaje son
hiperactivos y sus déficit se refieren a materias concretas y no a la falta de atención o
autocontrol.
El dato más importante para el diagnóstico diferencial (Velasco Fernández, 1980) lo
constituye la evolución del caso particular, la historia del trastorno, su situación actual y la
complementación de escalas y cuestionarios al respecto.
Siguiendo a Miranda y Santamaría (1986) señalan una serie de criterios que deben
tomarse en cuenta a la hora del diagnóstico diferencial de la hiperactividad:

Presencia de:
1- Déficit de atención 2- Impulsividad 3- Actividad motora excesiva 4-
Inteligencia normal 5- Opinión de los padres y profesores respecto a la conducta
de los niños 6- Sintomatología iniciada en la primera infancia y persistencia de la
misma 7- Sintomatología asociadas: enuresis, agresividad, dificultad de relaciones
interpersonales, etc. 8- Lesiones cerebrales demostradas 9- Condiciones socio-
ambientales muy deficitarias.

MODELOS DE INTERVENCIÓN TERAPEUTICA


48

En la actualidad se emplean más frecuentemente los siguientes tratamientos:
 El médico, basado en psicofármacos.
 El conductual, basado en técnicas de modificación de conductas.
 El cognitivo-conductual, que utiliza técnicas cognitivas y conductuales.

1. Tratamiento médico-farmacológico.

Habría que señalar que los medicamentos psicotrópicos no curan según Velasco Fernández
(1980), pero si modifican conductas y funciones, lo cual permite la acción de otras medidas
terapéuticas. Los estimulantes constituyen el tratamiento farmacológico más empleado en los
niños hiperactivos, produciendo una disminución en la actividad física y un aumento de los
períodos de atención, lo cual repercute en una mejora del rendimiento escolar. Según este autor
agrega al inesperado efecto tranquilizador es que los estimulantes no desarrollan tolerancia en los
niños hiperactivos, esto es, no producen hábito, ni crean dependencia física.
Los fármacos más utilizados son la Dexedrina, e Ritalin y el Cylert. El primero de ellos es el más
conocido. Los efectos secundarios que pueden presentarse son disminución del apetito, dolores
de cabeza, de estómago, insomnio ocasional.

2. Tratamiento conductual.

Para el enfoque conductual el comportamiento humano y en nuestro caso la conducta hiperactiva
es fruto de la interacción entre el sujeto en su desarrollo y su ambiente físico y social, según
Ribes (1986). En cualquier conducta, sea adaptada o inadaptada actúan factores biológicos
pasados y presentes, la historia de aprendizaje del propio sujeto y las condiciones físico
ambientales en las que se desenvuelve, de tal forma que las conductas se aprenden, se mantienen
y se modifican, por los mismos principios, independientemente de que los comportamientos sean
considerados socialmente adaptados o inadaptados, lo que interesa es realizar un análisis
funcional de la conducta hiperactiva, para conocer la forma, frecuencia e intensidad de sus
conductas disruptivas con el fin de aplicar un programa de modificación que permita implementar
o mantener las conductas más adaptativas y reducir y extinguir las inadaptadas.
El esquema general que suele utilizarse es el siguiente:

a. Definir operacionalmente la conducta problemática.
b. Registrar la medida inicial de la conducta (línea-base).
c. Analizar las consecuencias que mantienen de refuerzo aplicando el programa

de intervención deseado.
d. Evaluación de la efectividad del cambio.
e. Seguimiento del programa.

En el ámbito familiar: Se insiste fundamentalmente en el entrenamiento a padres para que la
conducta hiperactiva puede ser tratada en el seno familiar. Las recomendaciones más comunes
son:

 La disciplina debe ser un acto conductual utilizando técnicas.
 Evitar los castigos físicos, gritos, amenazas. Una política sistemática de reglas explícitas

suele ser más efectiva y menos frustrante que los castigos punitivos (Safer y Allen, 1979).
 Secundar los esfuerzos escolares empleando recompensas, lo cual conlleva una previa

coordinación familia-escuela en el tratamiento.


49

 Actuar como modelos positivos. Bandura señala la importancia del aprendizaje social
según el cual, el niño aprende por observación y copia conducta de modelos, en este caso
sus padres.

 Entrenamiento en la definición operativa, observación y registro sistemático de conductas
hiperactivas.

 Analizar las contingencias de refuerzo existentes en el hogar y establecimiento de otras
nuevas mediante técnicas como la extinción, la eliminación de refuerzos inadecuados.
Apoyo continuado, el mantenimiento de la motivación de los padres, la coordinación en el
desarrollo del programa.

En el ámbito escolar: Es en el aula donde se manifiestan más fácilmente dos grandes grupos de
síntomas: la conducta disruptiva del niño y sus dificultades de aprendizaje. La situación se vuelve
frustrante para el profesor y para el alumno, resultando una situación negativa y aversiva con el
niño, de ahí la necesidad de elaborar y aplicar un programa de intervención.

Los programas de tratamiento deben dirigirse tanto a mejorar el proceso académico como a
disminuir la sintomatología conductual, pero dando prioridad al primer aspecto. Si se recompensa
el rendimiento académico, la mala conducta debe disminuir en el sentido de que se considera
incompatibles. Un programa conductual completo, debería dirigirse tanto a la conducta
perturbadora del alumno en clase, como a sus deficiencias de aprendizaje.
Pero ¿cómo puede abordar el profesor este doble aspecto?
Es un hecho establecido que la conducta perturbadora del niño hiperactivo se ve reforzada por la
atención que el profesor le dedica. Sin embargo su buena conducta en líneas generales raramente
recompensada o mas bien ignorada. Igual ocurre con el grupo de compañeros. Se trataría desde la
óptica conductual de cambiar las contingencias existentes, aprendiendo a ignorar la mala
conducta y reforzar los comportamientos adecuados.

Algunas de las técnicas conductuales más utilizadas en el aula son:
Individuales:

d. Incremento de conductas deseables.
1) Recompensas sociales (atención, alabanza, afecto, privilegios) y recompensas

materiales (comestibles y no comestibles) por la emisión de la conducta
deseada.

2) Programa de economía de fichas: utilización de puntos-fichas canjeables por
determinados reforzadores si se produce la conducta objetivo.

3) Contrato conductual: se determina conjuntamente la conducta deseada y las
consecuencias derivables de su cumplimiento o incumplimiento.

e. Disminución de conductas disruptivas.
4) Extinción: retirada de atención de conductas desadaptadas.
5) Coste de respuestas: pérdida de un privilegio esperado.
6) Sobré corrección: subsanar las pérdidas de aprendizaje, trabajos extras.
7) Tiempo de privación de la clase.
8) Reforzamiento de conductas alternativas.

f. Grupales.
Los compañeros como agentes de modificación:

 La conducta de un niño gana puntos para toda la clase.
 El grupo debe alcanzar un determinado objetivo para conseguir la recompensa – cada

niño individualmente gana puntos para el grupo (juego de la buena conducta).


50

ORIENTACIONES PSICOPEDAGÓGICAS
Diseño de un ambiente de aprendizaje adecuado:

 Controlar y estimular las distintas situaciones que pueden darse en el aula evitando toda
fuente de estimulación que no sea el propio material de aprendizaje. Este debe ser
motivador.

 La tarea a realizar debe ser corta, bien definida y bien secuenciada.
 Sugerir al niño que narre lo que está haciendo aumentará su atención.
 Supervisión frecuente del trabajo.
 Facilitarse información al alumno respecto a lo que hace, para que sea consciente de sus

respuestas.
 Diseñar una hoja de registro para anotar los progresos del alumno.
 Establecer un rincón donde el niño pueda ser separado de los demás en caso necesario.
 Disponer un rincón para casos manuales, actividades artísticas, psicomotricidad.
 Diseñar actividades con diferentes formas de movimiento físico o distensión cada 25

minutos por lo menos.
 Siente al alumno cerca de su escritorio pero sin que sea excluido del reto del grupo.
 Coloque al niño adelante, dándole la espalda al grupo para mantener los compañeros fuera

de su campo visual.
 Evite distractores. No siente al niño cerca de ventanas, puertas o donde haya mucho

movimiento.
 Al dar órdenes sea breve, claro y preciso.
 Establezca una “señal secreta” con el estudiante para indicarle cuando está distraído.
 Estimule a los padres para que organicen un espacio apropiado para el estudio en el hogar.
 Mantenga contacto visual con el niño cuando las instrucciones sean verbales.
 Asegúrese de que el estudiante comprenda la instrucción antes de comenzar el trabajo.
 Tenga en mente que estos niños se frustran con facilidad. Actué con asertividad ante

posibles comportamientos indeseables.
 Permanezca clamando, no entre en contiendas con el estudiante por el incumplimiento de

las tareas.
 Establezca por anticipado las consecuencias de incumplir con las reglas.
 Modifique los estímulos si resultan ineficaces.
 Enseñe al niño a auto premiarse. Estimúlelo para que hable y piense positivamente de si

mismo.

Entrenamiento de relajación:
La relajación, como estado incompatible con cualquier forma de excitación, está plenamente
indicada en los casos de hiperactividad. Como conducta alternativa a la tensión muscular se
recomienda enseñar a los alumnos a controlar los músculos de tal forma que a mayor relajación
menor hiperactividad (Vallés Arándiga, 1988).

Actividades de mejora del nivel de atención-concentración:


51

Dado que el déficit de atención es una característica común del comportamiento hiperactivo, se
recomienda un entrenamiento específico en tareas de discriminación visual de estímulos gráficos
y ejercicios de razonamiento lógico, completar frases, seguir series, buscar sinónimos.

Juegos educativos:
Se recomienda juegos de mesa tales como el parchis, las cartas, rompecabezas, laberintos y la
realización de actividades constructivas (escribir a máquina, borrar la pizarra, ordenar la clase,
hacer recados...).

CONCLUSIONES
En definitiva y a la vista de los modelos de intervención terapéutica, podemos concluir que la
elección de un enfoque concreto dependerá de los distintos agentes o factores que estén
generando conductas hiperactivas y que no son excluyentes. Así en un caso dado
(presumiblemente cuando exista disfunción o daño neurológico) puede ser necesaria la
administración de fármacos, pero lo cierto es que desde un punto de vista educativo, siempre se
requerirá un tratamiento psicopedagógico de índole comportamental o cognitivo que incidirá
tanto en la mejora de la relación profesor-alumno como en la superación de las dificultades
académicas y de la relación interpersonal que manifiesta e niño de conducta hiperactiva en el
aula.
Los padres y maestros pueden ayudar a los niños hiperactivos a tener un mayor desempeño tanto
en la casa como en la escuela utilizando una variedad de técnicas especiales. En primer lugar,
deben comprender y aceptar el temperamento básico del niño. Luego pueden enseñarle a dividir
el trabajo en segmentos más pequeños y manejables; pueden incorporar la actividad física al
horario de clases y pueden ofrecerle distintas alternativas de demostrar lo que ha aprendido
(como por ejemplo, conferencias individuales o informales grabadas en cinta que pueden
reemplazar a los informes escritos).
La mejor forma de ayudar a los niños hiperactivos es enseñar a los padres a que utilicen medios
más efectivos para trabajar con ellos.

El Niño hiperactivo. Realizado por: Jeannette Astorga C.

QUERIDOS PADRES


52

Les agradezco por dejar a su niño ser parte de mi clase y, a la vez, los felicito por
tener el interés y conciencia para animarle a aumentar su conocimiento de la Biblia
– La Palabra de Dios.

Hay muchas maneras en que los padres pueden reforzar los conocimientos y las
enseñanzas del niño, mientras que estén enterados de lo que pasa con su niño en el
estudio de la Biblia.

Una de estas Son:
 Hablen de la clase con el niño.
 Estén seguros que el niño llega a tiempo para la clase.
 Denle al niño la oportunidad para explicar lo que ha aprendido.
 Informen a la maestra en cuanto a las ausencias, de antemano cuando sea

posible.
 Animen al niño en cualquier tarea o trabajo de la clase.
 Animen al niño a invitar a sus amigos a asistir a la clase.
 Provean una pared y otro lugar especial para exhibir las cosas que trae de la

clase, o denle un fólder para guardarlas, revisarlas y repasar las lecciones a
fin de recordar mejor las enseñanzas de la Biblia.

 Repasen la historia de la última clase durante la semana.
 Ayuden al niño a reconocer situaciones en que puede practicar lo que está

aprendiendo en la clase (de compartir, amar, ayudar, orar, respetar, etcétera).
 Ayúdenle a aprender los versículos de memoria.
 Oren por la maestra.

Estas son unas sugerencias que ofrezco, no como requisitos, sino como ayuda para
recordarles de otras maneras de ayudar el niño.

Estoy lista para ayudar en cualquier manera, cuando haya alguna pregunta sobre lo
que pasa en la clase o lo que se enseña, siéntase en confianza de preguntar o
quedarse para observar la clase para así satisfacer sus dudas.

Es un placer tener su niño en mi grupo.

Sinceramente.

Bienaventuranzas Para Maestras


53

 Bienaventuradas son las maestras, quienes presentan un buen ejemplo a sus
alumnos en todas las cosas, porque ellas son miembros dignos de un gran
llamamiento.

 Bienaventuradas son las maestras que conocen su materia, porque sus
alumnos podrán entender mejor.

 Bienaventuradas son las maestras que comparten con sus alumnos, lo que
ellas han aprendido, porque estas tienen la verdadera naturaleza de la
enseñanza.

 Bienaventuradas son las maestras que se esfuerzan para entender a sus
alumnos, porque ellas serán aptas para confortarlos y guiarlos.

 Bienaventuradas son las maestras que proveen para la diferencias en los
individuos, porque sus alumnos se levantarán y adorarán su propio
entendimiento.

 Bienaventuradas son las maestras que hacen su trabajo interesante y
provechoso, porque ellas atraerán a muchos a sus aulas.

 Bienaventuradas las maestras que exhiben un auto control, porque
influenciará a sus alumnos a hacer lo mismo.

 Bienaventuradas son las maestras que planean su trabajo sabiamente porque
obtendrá la mayor comprensión.

 Bienaventuradas las maestras que usan una variedad de métodos, porque sus
clases no serán tristes y aburridas.

 Bienaventuradas las maestras que mantienen en buen orden su aula, porque
ellas lograrán llevar a sus alumnos a una auto disciplina.

 Bienaventuradas son las maestras que son honradas e imparciales en la
evaluación del trabajo de sus alumnos, porque obtendrá el respeto y la lealtad
de ellos.

 Bienaventuradas las maestras que aceptan críticas constructivas, porque
podrá mejorar su eficiencia y personalidad.

 Bienaventuradas las maestras que trabajan en cooperación con sus colegas,
porque será digna de recomendación.

 Bienaventuradas las maestras que están hambrientas y sedientas de
materiales e ideas, porque ellos ensancharán su propia perspectiva de
enseñaza.

 Bienaventuradas eres tu, maestra, si bien tu premiación se verá pequeña, y
algunos te criticarán, y digan toda clase de cosas desalentadoras para ti.
Regocíjate y se en extremo feliz, porque el tuyo es un gran trabajo.

Santiago, Pedro y Juan
en la barca Santiago, Pedro y Juan en la barca.


54

Santiago, Pedro y Juan en la barca.
Santiago, Pedro y Juan en la barca.
Dentro, muy dentro del mar.

Nada pescaron en toda la noche.
Nada pescaron en toda la noche.
Nada pescaron en toda la noche.
Dentro, muy dentro del mar.

Cristo vino caminando por las aguas.
Cristo vino caminando por las aguas.
Cristo vino caminando por las aguas.
Sobre las aguas del mar.

Ahora están llenas sus redes.
Ahora están llenas sus redes.
Ahora están llenas sus redes.
Dentro, muy dentro del mar.

Pidiera ayuda para sacarlas.
Pidiera ayuda para sacarlas.
Pidiera ayuda para sacarlas.
Dentro, muy dentro del mar.

Dentro, muy dentro.
Dentro, muy dentro.
Dentro, muy dentro.
Del mar.

Los Deditos

Este dedito fue a la iglesia.
Este dedito lo acompaño.
Este dedito canto un corito.
Este dedito predico.
Pero este dedito el mas chiquitito,
Saben lo dijo “gloria a Dios”.

Canto Muy Feliz

“Y aquí, y allá, arriba, abajo canto
muy feliz”

Ya Cristo vino a mí, limpio mi
corazón,
Ahora brinco, salto, canto,
“Yo soy muy feliz” Yo soy muy
feliz.

Oro Y Plata No Tengo

Pedro y Juan van a orar,
Y vieron a un cojo venir.
Limosna les pide y extiende sus
manos,
Y Pedro le expresó a él,
“Oro y plata no tengo”
Pero lo que tengo te doy,
En el nombre Cristo el Salvador,
Tu ahora podrás caminar.

Fue saltando, brincando alabando a
Dios.
Entre saltos y brincos alaba a Dios.
En el nombre de nuestro Salvador,
Feliz aquel hombre se fue.//

En el nombre de nuestro Salvador,
Feliz aquel hombre se fue.

DIA DE MAESTRAS

Día de maestras que feliz estoy.
De Cristo yo aprenderé más.


55

Ven conmigo hermana vamos a
estudiar.
Tu vida mejorará.

Coro
Quiere convidarte a ti,
A estudiar más de Jesús.
Dios quiere que aprendas más de su
verdad.
Ven conmigo hoy aquí.

Día de maestras; día sin igual.
Al reunirnos hoy aquí.
Nuestra mente abierta para aprender
más.
Y a los niños enseñar.

Día de maestras gracias al Señor,
Por vernos todas aquí.
Danos más amor, humildad y fe,
Para agradarte Señor.


