
Capítulo 1: Valores en los niños

Los valores constituyen las cualidades deseables en toda acción y actividad

humana. Ellos se plantean como los estándares e ideales que harían del

comportamiento humano, un evento más coherente y auténtico en las vivencias y

distintas interacciones personales.

La niñez, como la época crucial para los eventos significativos de la vida,

representa la oportunidad de inculcar y fundamentar en los niños, las acciones y

comportamientos valorativos, que les permitirán una vida con mayor significado,

autenticidad y de calidad con las personas que le rodean, y los bienes que les son

dados para su uso y administración.

En los niños, los valores son los indicativos en cuanto a los comportamientos

deseables y correctosse refiere, en el actuar humano (sea éste individual o social). Los

valores evidencian la calidad humana y ética de la persona. Ser honrado, ser

disciplinado, ser amistoso, ser agradecido…elevan la actuación humana a niveles de

calidad en la convivencia, además de ser una clara evidencia del crecimiento personal

del individuo.

Los niños incorporan los valores por vía directa del ejemplo; se basan en lo que

sus modelos inmediatos hacen, y no tanto en el discurso o futilidad de las palabras que

no se acompañan de acciones congruentes como tal. La incorporación y explicación

teórica viene como un complemento posterior, en la conceptualización y enseñanza

(aprendizaje) de los valores.

Capítulo 2: Disciplina en los niños

OBJETIVO: Fundamentar en los niños el valor de la disciplina como una forma

de instruir su vida diaria.

FUNDAMENTACIÓN

La disciplina procede del latín discere, que significa aprender; luego la disciplina

como un valor/actitud/acción significa la capacidad de hacer lo que se debe hacer,

basados en poder ser organizados y constantes en las actividades diversas de la vida

cotidiana.

Esta preciosa cualidad tan difícil pero no imposible de lograr, permite a las

personas adquirir buenos hábitos, mejorar las prácticas en habilidades diversas,

dominarse a sí mismas en su carácter; actuar frente a lo que no conviene y que podría

afectar al individuo.

http://www.mailxmail.com/curso-valores-morales-ninos/valores-ninos
http://www.mailxmail.com/curso-valores-morales-ninos/valor-disciplina

En los niños la disciplina se comienza a cimentar desde temprana edad

mediante las actividades sencillas que percibe en su hogar, algunas de las cuales le

son encomendadas para la adquisición de hábitos adecuados de vida. También las

actividades de socialización secundaria (grupos externos) Por ejemplo:

Actividades que se perciben en casa:

- El aseo y orden habitual.

- El horario que papá y mamá (otros familiares) cumplen en sus actividades

(hora de levantarse; desayunar, ir al trabajo, retornar, acostarse, etc.) regularidades

que indican cierta organización sobre y en la vida del hogar.

Actividades delegadas

- “Toma tu ropa y deposítala en…”

- “Pon tus zapatos debajo de, en…”

- “Comamos juntos sentados a la mesa”

- “No demores tanto en la ducha”

- “Acostumbra a dejar las cosas donde las encuentres”

Actividades en grupos sociales

- “Debes ir hoy también al colegio”

- “No olvides tus tareas”

- “Recuerda tener todo listo para mañana e ir al club/grupo…”

En fin, diversas actividades que enseñan rutinas/hábitos valiosos para la vida, y

que el niño irá asimilando porque se ve inmerso en dichas prácticas, es decir, el

ejemplo y enseñanza que le transmiten su padres o cuidadores.

En esencia la disciplina es capacidad de aprender, disposición para extraer de la

vida y las acciones lo más conveniente, conocimientos útiles para una mejor calidad de

vida; a nivel personal e interpersonal.

En la formación de la disciplina juega un papel importante la voluntad como el

motor que lleva a la persona a decidir, elegir la mejor acción que favorezca su vida

propia y la de los demás. Que la persona vea que los buenos hábitos son productivos,

dignifican a las personas que los practican; les hacen la vida más ordenada y con

sentido.

Así mismo, cabe aclarar que la disciplina no es necesariamente equivalente a

castigo; la idea es que la disciplina corrige, endereza, muestra el camino correcto que

se debe seguir para no errar tanto en la vida. Como sostienen algunos autores, la

disciplina muestra los límites, fronteras que deben ser respetados en la vida para evitar

consecuencias desagradables de actitudes faltas de control y responsabilidad.

ENSEÑAR LA DISCIPLINA A LOS NIÑOS

- Dar ejemplo de orden, organización como adultos. El ejemplo es uno de los

principales transmisores de valores y virtudes entre las personas, pues la congruencia

se manifiesta en la mínima concordancia entre lo que alguien piensa, dice y hace. Ese

ejemplo se refiere a los comportamientos habituales en el hogar (Aseo, tiempos, reglas

establecidas para al armonía entre los miembros del hogar; rutinas, proyectos a corto y

mediano plazo…)

- Las reglas establecidas en el hogar deben ser claras y posibles de cumplir por

todos, incluyendo, por supuesto, a los niños. Ellas son inmodificables por el bien del

grupo familiar, pero no inflexibles al punto de ser una carga pesada para la familia,

especialmente los hijos. (por ejemplo. La hora relativamente adecuada de estar en

cama)

- La disciplina no es grata para ningún ser humano; existirá siempre la tendencia

a resistirla y actuar al propio acomodo. Esto lo sabe el niño cuando trata de burlar la

autoridad de los padres (descubren modo de manipular y obtener las cosas). Para ello

la constancia en lo que se enseña al niño es muy importante; así por aprendizaje sabrá

lo que es espera de él y además lo que debe hacer. Por ejemplo: cuando se le enseña

a llevar su ropita al cesto.

- La corrección de tipo verbal explicará al niño el motivo de la misma; lo que se

pretende mejorar en su vida y cómo le beneficiará.

- Establecer acuerdos mínimos con ellos es básico para la formación en

autodisciplina; el niño sabe que puede obtener aquello, pero debe también cumplir con

ciertas condiciones en las cuales debe poner en acción su carácter en formación. Cabe

aclarar que esto no se cumple para el amor, pues los padres y adultos en general

deben amar a los niños incondicionalmente, es decir, por el hecho de ser niños.

- Medir el consentimiento para con los hijos; se debe entablar relaciones

normales y adecuadas con ellos; la sobreprotección no les deja madurar en

responsabilidades y actividades que deben hacer por sí mismos. Lo cual puede llegar a

constituir un caldo de cultivo para la irresponsabilidad.

- Estimular (reforzar) al niño cuando tiene buenos y acertados comportamientos

(productivos), es decir, lo evidencian como un buen hijo, miembro del sistema familiar

(ser ordenado, obediente, aplicado en sus tareas, logros diversos que conquista a su

corta edad…)

- Si se cuenta con la posibilidad de leer al niño textos infantiles, fábulas,

cuentos, pueden aprovecharse los personajes y sus acciones para reflexiones con él

acerca de los valores allí involucrados. Probablemente la disciplina se resalte para ser

analizada e interiorizada con el niño.

BENEFICIOS DE LA DISCIPLINA PARA EL NIÑO

- Incorporación de hábitos adecuados en pro de una mejor calidad de vida.

- Los padres que disciplinan a sus hijos seguramente podrán contar con ellos en

años posteriores.

- El niño se sentirá amado, pues la disciplina con amor muestra a la persona

corregida y educada que se le desea lo mejor en su vida.

- El niño aprenderá la gratitud al ser educado, amado, encauzado en su vida,

muchas veces indefensa.

- A medida que enfrente nuevos retos será capaz de salir adelante porque

cuenta con aprendizajes de vida previos.

- Aprenderá a pensar las posibles consecuencias de sus actos y los límites

hasta los cuales puede llegar (futura toma de decisiones)

- Tendrá bases para ser un ciudadano que convive y respeta a sus semejantes.

- Adquirirá bases sólidas para terminar las cosas que empieza por mínimas y

sencillas que sean.

- Ventajas importantes en su vida emocional, fruto de su dominio propio.

Capítulo 3: Valor de la obediencia

http://www.mailxmail.com/curso-valores-morales-ninos/valor-obediencia

OBJETIVO: Fortalecer y motivar a los niños el aprendizaje de la obediencia,

como un medio de establecer relaciones responsables en diversos ámbitos de la vida.

FUNDAMENTACIÓN

Del Lat. obedire = obedecer

Dentro del proceso de desarrollo, formación e incluso crecimiento integral del

niño, no hay un aspecto tan importante, tan debatido, discutido, polemizado, como el

de la enseñanza de la obediencia, por supuesto muy directamente ligado a la disciplina.

La obediencia es la disposición voluntaria de sujetarse a algún tipo de autoridad,

que generalmente si divide en dos grandes parámetros: la obediencia a alguien

(persona, institución, ley); o la obediencia a Dios.

Algunas palabras que giran en torno de la obediencia, que podríamos decir la

explican mucho mejor son: acatar, cumplir, abstenerse, aceptar…aspectos deseables

de la práctica de la obediencia cuando la ley, norma, acuerdo implicado causan

beneficio a las partes involucradas.

Este valor fundamental en la vida de toda persona le prepara, y abre el camino

para una vida social bajo los parámetros mínimos de respeto por las normas, que los

hombres establecen para llevarse e interactuar lo mejor posible unos con otros. Esto

también responde al orden jerárquico que la vida estructura, colocando a las personas

en diferentes niveles de responsabilidad.

El obedecer, cuando es una acción comprendida por la persona que debe

cumplir o ejecutar lo establecido (claro, desde los parámetros del bien y la bondad), la

hace madurar, entender y participar en diversas interacciones en las cuales saldrá

airosa, porque la obediencia forma parte del existir para actuar lo mejor posible,

conforme a las leyes divinas del amor y la tolerancia mutua.

La obediencia trae dominio al carácter del niño, respeto por las normas, por la

autoridad, primeramente de sus padres, luego de sus cuidadores o formadores

(profesores, tutores, mentores). En un futuro obedecerá en sociedad; lugar de trabajo;

su propio negocio; su propia vida; instituciones a las que se adscribe.

En el niño el obedecer debe ser planteado desde el amor que disciplina, corrige,

que hace del mandato lo más rentable para su cumplimiento, pues la trasgresión de la

norma trae en sí misma el castigo, el látigo, la culpa, el vacío interior….al sentir que se

violan parámetros en esencia orientados al bien de la misma persona y la humanidad.

Nunca serán lo mismo, por ejemplo, un niño que roba del que no lo hace; un niño que

miente del que se abstiene de mentir. Hay una diferencia ética y moral en estos polos

del comportamiento, como sucede en el caso de una persona obediente frente a una

persona desobediente (voluntariosa, rebelde, indisciplinada)

También puede argumentarse que la obediencia responde al cultivo y ejercicio

de la voluntad; ésta se dispone a velar por la norma, las reglas del juego, los

convenios establecidos. Un niño, joven o adulto con buena voluntad, obedece a la

autoridad, acata los reglamentos, los acuerdos, de una manera más sencilla, que una

persona cuya voluntad es impulsiva o desafiante.

La obediencia en los niños debe ser inspirada por padres que les dan ejemplo

de cumplimiento a las normas sociales, a los reglamentos y acuerdos de sus propios

trabajos; primordialmente de la sujeción y autoridad ejercida entre los padres, la cual

les hace tomar decisiones adecuadas y vivir mejor. Beneficio que los niños perciben.

Si bien el niño trata de poner a prueba a sus padres en cuanto a su autoridad,

con la posibilidad de imponer el comportamiento insubordinado, la obediencia a las

normas mínimas de convivencia y respeto en el hogar no son negociables, en el

sentido de que deban obviarse o trivializarse; de hecho muchas de las dificultades que

los padres contemporáneos tienen con sus hijos adolescentes radica en la pérdida de

la autoridad (por exceso de permisividad). Puede decirse que los hijos aprenden (la

manipulación) a intimidar a sus padres con sus actitudes, gestos, lenguajes

propios…teniendo que dejarles hacer lo que desean por no agravar más la situación.

La autoridad que motiva la obediencia edifica al individuo en respeto, honra,

disciplina, humildad, bondad…que son deseables a toda costa en una sociedad con

muchos matices de rebeldía, divulgado mediante muchos programas televisivos y

demás medios de comunicación.

Como padre/educador debe tenerse muy claro que la rebeldía, el carácter

voluntarioso, falto de misericordia, insensible, desafiante, resistente y

oposicionista…deben ser combatidos en la formación del niño en aras de una sociedad

(hogares) en verdad llenos de unidad y respeto interpersonal.

De modo que la obediencia a las personas puestas por encima de nosotros (la

obediencia racional y bondadosa, dignificante) se debe ejercer sin lugar a dudas, así

como la obediencia al creador (Dios) que ha establecido sus estatutos eternos en

beneficio mismo del hombre. Dicho paradigma universal lo representan Los Diez

Mandamientos, Norma máxima de convivencia, obediencia, disciplina, ética y progreso

en las personas. No sobra decir que la trasgresión de estos mandamientos día a día se

deja entrever en las calamidades y desastres que ocurren entre las personas, al violar

las leyes eternas.

ENSEÑAR LA OBEDIENCIA A LOS NIÑOS

- La autoridad se vive adecuadamente entre las figuras que rodean al niño y

tienen influencia en su formación a nivel general.

- Padre y madre mantienen un equilibrio sano en las funciones de autoridad,

delegadas un poco más en el padre. (Estos jamás resta importancia a la labor de la

madre)

- Darles ejemplo de acciones/obras concretas que a ellos se les sugiere hacer.

Por ejemplo: ayudan en el aseo u orden porque los padres les dan ejemplo al respecto.

- Enseñarles que Dios desea que los niños se porten bien; esto significa hacer

caso para las cosas buenas.

- La autoridad se ejerce bajo el amor no bajo la represión o las implicaciones y

consecuencias agresivas que pudieran derivar de transgredir una norma. El niño y la

persona en general interioriza que el buen comportamiento es lo más sensato al actuar.

Con respecto a este punto muchos hijos/estudiantes tiene más miedo que respeto a

sus padres/maestros; la verdadera autoridad genera respeto porque la norma es dada

como ejemplo de dignidad.

- La práctica de valores en general es evidencia de obediencia a los principios

éticos y morales. Es bueno reflexionar y analizar con los niños sobre casos en la

cotidianidad que implican violar mandatos, desobedecer; así como también apreciar los

buenos comportamientos y disciplina en otras personas.

- Acariciar, elogiar, reafirmar cuando el niño obra bien, con cierta espontaneidad.

El estímulo indica que algo puede ir por buen camino.

- Explicar al niño en periodos de diálogo, por lo general cuando se presentan

dificultades, que la obediencia es incómoda, pero sus resultados posteriores son muy

satisfactorios. Por ejemplo: alguien que decide vengarse de otro pudiera resultar en la

cárcel de por vida; alguien que se controla y obedece a la ley del perdón no tendrá

tantas dificultades con los demás.

- Los mandatos y órdenes dadas a los niños deben ser congruentes y acordes a

su edad y condición general. Lo padres a veces olvidan que el niño es un niño.

BENEFICIOS DE LA OBEDIENCIA PARA EL NIÑO

- Satisfacción constante del deber cumplido.

- Relaciones armónicas y de confianza con sus padres.

- Competencias sociales adecuadas en su entorno educativo, social, cultural,

deportivo.

- Respeto y tolerancia por las instituciones diversas.

- Adaptación social.

- Respeto por Dios, mediante sus propios comportamientos (consciencia

personal)

- Cumplimiento de sus diversos deberes por mínimos que le sean prescritos.

Capítulo 4: Respeto. Valor a inculcar en los
niños

OBJETIVO: Afianzar en los niños el valor del respeto como un medio de

interactuar dignamente con los demás, reconociendo su valores y cualidades.

FUNDAMENTACIÓN

RESPETAR. (Del latín respectar.) Tr. Tener respeto, veneración, acatamiento.

2. Tener miramiento, consideración.

RESPETO. (Del latín respectus. Atención, consideración.) m. Veneración,

acatamiento que se hace a uno. 2. Miramiento, consideración, deferencia. 3. Miedo,

recelo, aprensión ante algo o alguien. 4. Manifestaciones de acatamiento que se hacen

por cortesía.

Tomado de Diccionario de la Lengua Española. Real Academia Española.

Las relaciones entre las personas comienzan a determinarse desde temprana

edad; que un individuo sea tolerante, piadoso, amigable…con otras personas depende

de que haya sido educado en este ambiente, influido principalmente por la figuras de

autoridad que le sirvieron como primeros educadores.

De manera que el respeto, como consideración o actitud/acción que tiene en

cuenta la dignidad y estima de la otra persona, su individualidad, rol o status, es

fundamental inculcarlo en los niños para que en adelante tengan una relación

adecuada con las personas diversas en sus interacciones. El respeto surge

directamente de la educación dada a través de la autoridad ejercida y transmitida al

niño por parte de sus padres. Autoridad que indica al niño la dirección necesaria para

con las normas de convivencia y el respeto debido a toda figura de autoridad.

http://www.mailxmail.com/curso-valores-morales-ninos/respeto-valor-inculcar-ninos
http://www.mailxmail.com/curso-valores-morales-ninos/respeto-valor-inculcar-ninos

Por lo general, algunos teóricos no están muy de acuerdo con el concepto de

autoridad, yéndose al extremo de nominarlo como represiva y en contra de toda

libertad. En realidad, una cosa es el autoritarismo que oprime y anula, y otra la

autoridad que muestra el camino adecuado de la norma a seguir por el niño, en general

por toda persona.

El respeto es precisamente esa facultad de actuar honrosamente para con otros,

sabiendo que los demás merecen las mismas consideraciones que exigimos para

nuestra vida. Así, todo niño debiera ser enseñado constantemente en que la

satisfacción de las necesidades de las demás personas cuenta de igual modo como las

suyas. Para esto no hay que esperar una etapa teórica específica, cuando los valores

son una enseñanza que se da desde el mismo ejemplo cotidiano que dejamos ver al

niño.

Este valor indica un equilibrio frente al propio egoísmo que hace a muchas

personas exigir respeto pero no estar dispuestas a darlo a otros.

ENSEÑAR EL RESPETO A LOS NIÑOS

 Si hay respeto entre la pareja de cónyuges esto será interiorizado por el niño, a

partir del modelo que ve en sus padres.

- Así mismo si los padres son respetuosos con sus hijos, será notorio entre ellos,

sintiéndose valorados, porque el respeto transmite sentimientos de valoración y

aceptación.

-Los niños preguntas por los diversos roles que percibe en la realidad (el policía,

el doctor, el profesor, el sacerdote, el pastor, el comerciante, etc.) siendo la oportunidad

de informarles en qué consisten sus funciones y honra como tal, lo cual los hace

merecedores de respeto.

- Cada comportamiento inadecuado del niño que es corregido por sus padres le

enseña a respetar las situaciones tal como deben ser adecuadamente vividas.

- El uso del lenguaje por parte de los padres en vital; en hogares donde la

grosería es normal, se pierde el respeto en el trato.

- Padres que se agraden entre sí, o uno de ellos golpea a su esposa(o)

transmiten la agresividad como falta de respeto al otro. Los niños se vuelven agresivos

por aprendizaje basado en un modelo influyente.

- De otra parte si los padres practican buenos modales y normas esto será muy

ventajoso para los niños que aprenden a ser educados donde se les lleve.

BENEFICIOS DEL RESPETO PARA EL NIÑO

 Aprendizaje del amor para con sus semejantes.

- Comportamiento adecuado en diferentes contextos donde interactúe.

- Reverencia para con Dios.

- Valoración de las figuras de autoridad puestas en sociedad.

- Actitud tolerante en situaciones que requieran adaptación.

- Honra para con sus padres.

- Autovaloración frente a lo que hace. Sabe que hay cosas que pueden hacerle

daño.

Capítulo 5: Valor de la creatividad

OBJETIVO: Estimular en los niños el valor y uso de la creatividad como un

medio de mejorar su inteligencia a nivel general.

FUNDAMENTACIÓN

Del lat. crere. 1. tr. Producir algo de la nada. Dios creó cielos y tierra. 2. tr.

Establecer, fundar, introducir por vez primera algo; hacerlo nacer o darle vida, en

sentido figurado. Crear una industria, un género literario, un sistema filosófico, un orden

político, necesidades, derechos, abusos. 3. tr. Instituir un nuevo empleo o dignidad.

Crear el oficio de condestable. 4. tr. Hacer, por elección o nombramiento, a alguien lo

que antes no era. U. especialmente referido a dignidades muy elevadas, por lo común

eclesiásticas y vitalicias. Fue creado Papa. Será creado cardenal.

Tomado de: Real Academia Española

La facultad de crear, en esencia, corresponde a Dios. Sin embargo, la

creatividad, como función de la inteligencia o dimensión cercana de ella, no caracteriza

a la mayoría de las personas, pese a contar con la inteligencia, en menor o mayor

capacidad. No obstante, los niños parecen traer consigo, cuando realizan sus primeras

manualidades, dibujos, actividades, que manifiestan ciertas características propias de

originalidad, iniciativa. Esto no concuerda ya con los criterios de estética, normativa,

instrucciones, que ya los adultos han incorporado como realizaciones adecuadas.

Podría decirse que en el adulto ya existen procesos más elaborados, condicionados, si

http://www.mailxmail.com/curso-valores-morales-ninos/valor-creatividad

puede usarse la expresión, en cuanto a la forma de hacer las cosas, percibirlas o las

expectativas que tiene frente a los acontecimientos del mundo.

La creatividad, por los demás, no es un concepto fácil de precisar, si se tiene en

cuenta que no existen unos parámetros para definir cuándo alguien es creativo. Puede

decirse que la creatividad, entonces, es:

- La capacidad o facultad de percibir objetos, eventos, situaciones de la realidad

desde varios puntos de vista, para afrontarlos, diseñarlos o instrumentarlos.

- La operación que se efectúa sobre determinado objeto, proceso o evento para

una mayor comprensión, presentación, utilización/aplicación, pero que difiere de

procedimientos anteriores. En ello se intercepta con la innovación.

- La actitud diferente para enfrentar una relación interpersonal rutinaria.

- La posibilidad de argumentar opciones distintas frente a un mismo

procedimiento, evento.

- Recomenzar un nuevo estilo de vida más conveniente para un individuo.

- Construir-reconstruir nuevos objetos funcionales útiles para la sociedad en

general.

Como se puede apreciar de los anteriores parámetros, la creatividad afecta

diversas esferas del obrar humano, pero siempre buscando encontrar nuevas opciones

(¿Más inteligentes?) que generan bienestar-productividad a la sociedad, cuando no,

superar la rutina misma de la vida cotidiana.

Se mencionaba que los niños cuentan con una predisposición a innovar, a

recrear, construir…eventos que se observan en sus juegos, donde inventan,

representan, establecen reglas, diálogos, arman…a partir de objetos sencillos,

situaciones y nuevos objetos significativos. Por ejemplo: cuando una caja se convierte

en un vehículo; cuando varios cubos arman una casa, entre innumerables ejemplos.

En estos periodos la estimulación, el involucramiento, la aprobación, la

orientación espontánea y flexible, pueden facultar al niño para construir su propia

interpretación de ciertos eventos de la cotidianidad. Así como para darle sentido a lo

que hace. Es posible que una niña desee hacer toda una gran casa con sábanas, y que

un adulto perciba un desorden más en el hogar. Debe tenerse cuidado cuando se

desanima al niño con lo que hace (en estos niveles de tipo intelectual y afectivo). Lo

cual puede ocurrir cuando no corresponde con los parámetros y criterios del adulto.

Aquí se olvida que un niño es un niño.

La creatividad se vuelve un valor, cuando las producciones del niño son

valoradas, se hacen importantes en quienes le rodean: sus dibujos, interpretaciones

musicales, sus construcciones, sus juegos caseros, sus ideas propias, la forma de

resolver sus obstáculos, entre otras.

“Todo niño es investigador y creativo por excelencia a causa del vigoroso

despertar de su imaginación y de su fantasía, que de manera espontánea conducen al

pensamiento creativo, también llamado pensamiento divergente.”

Bernabé Tierno

ENSEÑAR LA CREATIVIDAD A LOS NIÑOS

 Aprovechar las situaciones en que los niños desean jugar con los padres,

adultos, como un medio de validar y reafirmar acciones nuevas, fruto de su imaginación

espontánea.

- No perder ocasión cuando los niños exhiben sus trabajos (producciones) para

alentarles, decirles que está muy bien su realización (una vez más, así no cumpla con

el perfeccionismo e intolerancia característicos de muchos adultos)

- Ayudar a los niños en sus trabajos, actividades, donde se puede dialogar con

ellos la mejor forma de hacerlo y verles en acción, así mismo corregirles cuando son

conscientes de que pueden hacerlo mejor.

- Dar regalos que “ayudan” el ejercicio de su inteligencia; estos materiales

estimulan la creatividad, la representación, la constricción, de objetos diversos. Por

ejemplo: los bloques lógicos; libros de dibujo. Hay que tener en cuenta,

lamentablemente, que los padres modernos compran a sus hijos juguetes y artefactos

de carácter agresivo y violento, que estimula la creatividad hacia el mal.

- Analizar con ellos acciones-situaciones en programas vistos en común (claro,

adecuados en contenido, manejo de la moral y los valores). No es muy constructivo ver

películas de violencia descarnada para pasarla bien con los hijos.

- Ellos también ayudan a resolver problemas desde su propio desarrollo

cognitivo y emocional; la opinión de ellos acerca de situaciones sencillas, les estimula a

pensar lo mejor posible para ser de utilidad a sus padres, a otros.

BENEFICIOS DE LA CREATIVIDAD PARA EL NIÑO

- Se pretende que los niños vean la vida con la mejor actitud posible desde

temprana edad, cuando ya enfrentan dificultades.

- Preparación para asumir retos e inconvenientes en sus actividades, tareas,

obligaciones.

- Conciencia de que son contribuyentes y partícipes de los cambios en los

contextos donde interactúan.

- Mejor desempeño en sus labores escolares a nivel general.

- Al encontrar valoración en lo que hace, comprende que es buenos ser alguien

en la vida.

Capítulo 6: Valor de la unidad familiar

OBJETIVO: Enseñar a los niños el valor de la unidad familiar como un medio de

estrechar los lazos y el apoyo continuo dentro del hogar.

FUNDAMENTACIÓN

(Del lat. un-tas, -tis). 1. f. Propiedad de todo ser, en virtud de la cual no puede

dividirse sin que su esencia se destruya o altere. 2. f. Singularidad en número o calidad.

3. f. Unión o conformidad.

Tomado de: Real Academia Española

Aunque nuestra cultura, el desarrollo tecnológico y la vida laboral han tenido

avances extraordinarios que facilitan las actividades diarias a todo nivel, no por ello

puede decirse que la unidad familiar sea un evento cuyo desarrollo sea igualmente

extraordinario. La verdad es que las familias conscientes de la necesidad de compartir

el tiempo, que las actividades les dejan, tienen que recurrir a su creatividad para

aprovechar el tiempo con mayor calidad.

Es muy notorio, con el auge y desarrollo constante de la tecnología, que la vida

laboral con sus múltiples exigencias, ha desplazado el tiempo que los padres lograban

dar a sus hijos; así mismo las exigencias basadas en las necesidades que surgen día a

día, ha conducido a las parejas a invertir gran parte de su tiempo en el trabajo, de

modo que estar con los hijos, llegó a ser parte da la agenda, pero no un evento natural

para compartir en familia. Lo delicado del asunto es ver la cantidad de problemas en los

niños y jóvenes, cuando sus padres no les dedicaron tiempo, enseñándoles el

aislamiento, además de otras prioridades que se robaron el afecto y el compartir con

sus padres. Por lo general, dichos problemas tocan el área de su comportamiento;

rebeldía, llamar la atención inadecuadamente, soledad, adquisición de malos hábitos,

http://www.mailxmail.com/curso-valores-morales-ninos/valor-unidad-familiar

poca capacidad para el diálogo. Ahora bien, si se suma la dinámica absorbente del

trabajo moderno (producir para tener y tener como prioridad) con la despreocupación

de algunos padres para interactuar con sus hijos, como algo que no importa realmente,

puede entenderse cómo muchos chicos pierden el control de su comportamiento

porque siente que nos son importantes para sus padres; existen otras cosas que son

de mayor interés para ellos.

La unidad familiar se caracteriza por estos parámetros:

- Compartir en la mesa a la hora de las comidas. Es un momento de disfrute.

- Planear salidas recreativas (parques, paseos, caminatas, visitas, etc.) que

rompen con la rutina fuerte de la cotidianidad.

- Participar en decisiones que afectan el bienestar del hogar.

- Percibir la unidad entre los padres como modelo inspirador para los niños.

- ayuda mutua en los eventos, quehaceres cotidianos.

La unidad familiar es la capacidad de vivir y compartir en familia, de manera que

la vida del hogar se haga más significativa y deseable vivir allí. Ella permite que los

demás valores puedan ser practicados porque vale la pena hacerlo en un hogar donde

sus miembros son importantes los unos para los otros y tienen sentido de pertenencia

claro.

ENSEÑAR LA UNIDAD FAMILIAR A LOS NIÑOS

- Los padres, primeros agentes de la unidad familiar; con sus demostraciones de

amor, afecto, amabilidad, respaldo a los hijos, de manera incondicional y responsable.

Como en la generalidad de valores, son los padres el ejemplo, positivo o negativo, que

ha de tomar e interiorizar.

- Los maestros con sus relaciones de grupo, sus interacciones personales,

además de la vivencia de valores que implican unidad familiar; respeto por sus

compañeros, por las directivas, por sus estudiantes, por los padres de familia.

- Analizar casos con los niños de estructuras funcionales positivas, pero también

reflexiones en torno de estructuras familiares disfuncionales, para toma de consciencia

y elección, valoración de comportamiento buenos en familia.

- Tener escucha activa, discernimiento, cuando los niños atraviesan problemas

familiares para realizar labor de apoyo, alguna posible intervención que llegase a

involucrar a varios de los elementos del sistema familiar que están dañando

emocionalmente al niño.

- Cuando se utilicen cuentos, fábulas, parábolas, precisar el valor de la unidad

familiar mediante las posibilidades que ofrezcan los personajes de dichas narraciones.

- El valor y práctica de la oración es fundamental, cuando se da gracias por la

vida de los seres queridos y se pide a Dios protección por la familia en general

- Aunque los roles de un padre, una madre, o cualquier miembro de la familia en

esencia son muy claros, en la realidad de los niños a veces se cumple o están muy

distantes de serlo. Sin embargo, se precisa que la intencionalidad del creador para la

familia es la unidad y que cada miembro se responsabilice con respecto a los demás;

cada cual debe asumir su parte dentro de la familia.

BENEFICIOS DE LA UNIDAD FAMILIAR PARA EL NIÑO

- Sentido de pertenencia y valor propio como miembro de su propia familia.

- Respeto por cada miembro de su familia, ello implica tolerancia frente a las

diferencias que puedan surgir entre los miembros de la familia.

- Deseo de estar, convivir, participar en su hogar.

- Estabilidad emocional, por el ambiente de protección, valoración y pertenencia

que se vive.

- Honra para con los padres, que serían modelos de unidad familiar y respaldo

incondicional a sus hijos.

- Valoración del matrimonio como una institución que crea familia. posiblemente

en su edad adulta, la capacidad de establecer un hogar sólido con responsabilidad.

- Capacidad para dar gracias a Dios por concederle una familia donde encuentra

refugio, esperanza y vida.

Capítulo 7: Pertenencia e integración

OBJETIVO: Enseñar a los niños lo fundamental de pertenecer a grupos donde

crecerá afectiva, intelectual, espiritual y socialmente.

http://www.mailxmail.com/curso-valores-morales-ninos/valor-pertenencia-integracion

FUNDAMENTACIÓN

 Del b. lat. Pertinent-a.

f. Relación de una cosa con quien tiene derecho a ella.

f. Hecho o circunstancia de formar parte de un conjunto, como una clase, un

grupo, una comunidad, una institución, etc. Su pertenencia a tal estamento.

Tomado de: Real Academia Española

El sentido de pertenencia, la adscripción a un grupo social, el afecto

e implicaciones que pretende todo individuo al integrarse a un grupo es muy

importante. Esto se debe a que los hombres fueron creados para vivir en comunidad,

procurando la satisfacción de sus necesidades y la realización de sus proyectos de

manera recíproca. Es de esta manera que la civilización y la sociedad progresan;

porque un grupo de individuos se identifican con causas nobles y conquistan sus

objetivos; en la ciencia, en la educación, en el arte, el deporte, etc.

Así mismo, el primer grupo donde el niño tiene la posibilidad de experimentar la

integración, pertenencia, aceptación (o en su defecto el rechazo) es la familia; sus

padres de forma más concreta. El niño va comprendiendo que existe una dinámica

familiar, donde cada miembro cumple con ciertas funciones; la madre tiene ciertos

cuidados del hogar, cierta autoridad y sabiduría para aspectos logísticos de la casa; por

su parte, el padre trabaja y provee para ciertas necesidades y gustos.

Mediante el sentido de pertenencia, el niño comienza a sentirse importante para

las personas cercanas, que cuidan y están pendientes de él. La integración va

ofreciendo un lugar, un rol, sentimientos cálidos, intereses comunes, que se suscitan

por la dinámica interna, afectuosa y comprometida entre sus miembros.

Sin embargo, es necesario tener en cuenta que la cultura actual no favorece la

pertenencia afectiva, en el sentido que el afán de la época contemporánea hace que se

compartan tiempos formales, estratégicos para disfrutar en familia. Tiempos muy cortos

y ligeros. También es posible que un individuo pertenezca a tantos grupos u

organizaciones como una manera de acallar su soledad. Pero es en el hogar donde se

construye la sensación de ser miembro potencialmente útil para la sociedad en general.

La adaptación adecuada a los procesos grupales (liderazgo, trabajo en equipo,

comunidad, integración) tiene en los primeros años de familia, incluso una buena parte

de la juventud, una posibilidad de hacer cimientos firmes en la vida del niño. Esto es

tan cierto que muchas personas han errado su camino y el respeto por las normas

sociales porque fueron criados en hogares disfuncionales, caracterizados por el

abandono, el maltrato, el desamparo, donde el sentido de pertenencia era más una

referencia que un sentimiento real fruto de la integración de sus miembros.

Por lo demás, es una obligación moral el involucrar a nuestros niños en las

actividades fundamentales de nuestra sociedad; al menos debería ser uno de esos

ideales, pues ellos son los que perpetúan la familia, y los futuros procesos sociales en

las empresas, organizaciones e instituciones. La lucha contra el maltrato y el abuso

infantil es un indicativo de cómo los derechos del niño son tan sorprendentemente un

hallazgo reciente en su defensa y aplicación.

ENSEÑAR LA PERTENENCIA A LOS NIÑOS

Los padres enseñan mediante las actividades grupales que hacen, la

pertenencia a sus hijos: una ida al cine, una ida al parque, rendir culto a Dios en la

iglesia; ir a las reuniones de padres en el colegio; celebrar un evento familiar; la cena

en el comedor, entre otros.

- Los profesores con sus diseños grupales al interior de sus distintas materias y

actividades facilitan la pertenencia de los niños (estudiantes), asignando roles, todos

importantes, en torno de las clases y los objetivos de aprendizaje propuestos.

- La comunicación, el diálogo, cuando son usados con sabiduría, permiten la

sensación de involucramiento del niño en los planes de los padres, de los adultos, de

sus tutores. El lenguaje es vehículo de vida o de destrucción. Es distinto decir: “Tú

opinión es importante para nosotros, hijo” a “Siempre dices lo indebido, lo que nadie te

ha mandado”.

- También son importantes aquellos beneficios que los padres tienen en sus

empresas, involucrando a sus hijos en actividades recreativas sanas, haciéndoles

sentir que forman parte de los planes de sus progenitores, que éstos hacen esfuerzos

por darles lo mejor como hijos.

- Celebrar los cumpleaños a los niños es muy importante, en realidad más que

la expectativa de recibir regalos; es la sensación de valor por parte de los amiguitos y

familiares lo que más emociona al niño al ser festejado. El hecho de estar acompañado

y estimado. El compartir una torta, un refrigerio…brindan autoestima y pertenencia al

niño. No se puede trivializar la vida negando su importancia, mucho menos argumentar

que es un evento costoso, cuando lo que se pretende es compartir un momento con el

niño homenajeado.

BENEFICIOS DE LA PERTENENCIA PARA EL NIÑO

- Sensación y sentimiento de pertenencia a la familia, curso, colegio-escuela,

club o agremiación.

- Actitud y sensibilidad para valorar a otros semejante a como se ha sido

valorado por otros.

- Capacidad de adaptación a diversas situaciones e interacciones sociales.

- Disposición para compartir situaciones y eventos familiares que requieran

integración y sensibilidad (acompañamiento).

- Asimilación e incorporación de valores familiares y sociales fundamentales

surgidos de su grupo primario de socialización (familia)

- Sentimiento de competencia y utilidad para con los demás.

Capítulo 8: Laboriosidad y la diligencia en los
niños

OBJETIVO: Enseñar a los niños el valor de la diligencia y el trabajo en todas las

actividades que enfrentan o les son delegadas.

FUNDAMENTACIÓN

(Del lat. Labor,-oris)

- Acción y efecto de trabajar

- Labranza, en especial de la de las tierras que se siembran.

(Del lat. Diligentia)

- Cuidado y actividad en ejecutar algo.

- Prontitud, agilidad, prisa.

Uno de los valores fundamentales en la vida de toda persona, y que comienza a

inculcarse o moldearse desde la infancia es la diligencia, además de la laboriosidad. El

carácter laborioso es la capacidad de realizar una actividad que debe conducir a un fin

y cumplir ciertos objetivos. La diligencia en los niños les dará la capacidad de percibir,

entender que cada acción productiva dará frutos solamente si se realizan los esfuerzos

requeridos. Al igual que en la disciplina, la laboriosidad parte de las actividades que le

http://www.mailxmail.com/curso-valores-morales-ninos/laboriosidad-diligencia-ninos
http://www.mailxmail.com/curso-valores-morales-ninos/laboriosidad-diligencia-ninos

son enseñadas al niño en el hogar, y las tareas que debe asumir en su jardín, escuela

o colegio.

Otro aspecto importante es el modelo que los padres representan para el niño,

pues ellos cumplen horarios laborales específicos, o realizan esfuerzos en tiempo y

habilidad para entregar trabajos encargados. Los niños perciben que el mundo del

trabajo es algo natural que forme parte de la realidad social, de la vida familiar y que

favorece el sostenimiento y calidad de vida de la familia.

Si bien nuestra cultura favorece el facilismo, la superficialidad y el

enriquecimiento fácil, con el menor esfuerzo, la verdad es que cada persona se verá

frente a la diligencia como un hábito perdurable y fructífero para toda la vida, o como

una pesada carga para el existir cotidiano.

De allí que, hábitos negativos que los padres combatirán en los hijos serán la

pereza y el desánimo ante todo lo que requiera esfuerzos mínimos para su

consecución. Además el niño ve que el trabajo dignifica a sus padres, y en el mejor de

los casos le otorga cierto progreso y privilegios que surgen de una vida de trabajo

productivo. Muchos deleites, regalos, respaldo en general, comprenden los niños que

provienen de la actividad laboral de sus padres.

Cada actividad, entonces, que se delega al niño, acorde a su edad y sus

capacidades, se convertirá en un trabajo que puede realizar productivamente. Tareas,

manualidades, presentaciones, ensayos, todo ello contribuye a la idea de trabajo, como

un medio de afectar positivamente su entorno y su propia vida.

ENSEÑAR LA LABORIOSIDAD A LOS NIÑOS

Delegue al niño actividades sencillas (desde los 2 ½ años en adelante) que él

pueda hacer; llevar una prenda, recoger algunos juguetes, ayudar a mamá a “tender” la

cama; recoger un plato de la mesa. Actividades que van instrumentado el esfuerzo

sano en el niño desde temprana edad.

- Participe con él en las tareas, labores, que le son impuestas en el jardín,

colegio, escuela, las cuales requieren la activación de las habilidades en el niño, y que

en compañía de los padres, pueden adquirir un aspecto placentero y productivo en su

consecución.

- Valore los trabajos del niño (inicialmente educativos) puesto que son el fruto de

su proceso o habilidades en pleno desarrollo.

- Como modelo del niño, presente su trabajo como una labor honrosa, fructífera,

de modo que él percibe que el trabajo dignifica al hombre y a la familia, y no como una

carga pesada donde los padres después de una jornada extenuante llegan a quejarse y

maldecir la existencia. (No se trata de ignorar la realidad un tanto dura del trabajo, por

múltiples circunstancias, sino presentar lo mejor del mismo como un medio de progreso

en el hombre; Cabe aclarar que no se está apoyando aquí falsos trabajos –prostitución,

narcotráfico, robo, estafa…- que representan aspectos más delictivos e inmorales que

actividades honorables)

BENEFICIOS DE LA LABORIOSIDAD PARA EL NIÑO

- Consolidación de valores importantes ligados a la laboriosidad: disciplina,

responsabilidad, carácter industrioso, perseverancia.

- Valoración de las propias actividades que el niño logra por sus medios y

esfuerzos.

- A largo plazo capacidad de adscribirse a empresas, organizaciones donde

desempeñar un rol.

- Valoración del trabajo de sus padres y el de los demás.

-Afrontamiento de los desafíos que se le presentan y requieren de su diligencia

para superarlos.

Capítulo 9: Valor de la autoestima

OBJETIVO: Fortalecer y estimular en los niños el desarrollo de su autoestima y

así enriquecer su vida afectiva.

 FUNDAMENTACIÓN

F. Valoración generalmente positiva de sí mismo.

De estimar.

(Del lat. aestimre)

Tr. Apreciar, poner precio, evaluar algo.

Tr. Juzgar, creer.

Tr. Hacer aprecio y estimación de alguien o de algo.

De Auto (del griego aujtov") que significa «propio» o «por uno mismo»

http://www.mailxmail.com/curso-valores-morales-ninos/valor-autoestima

La vida afectiva de los niños es muy importante. Gran parte del éxito en la vida

de toda persona (si entendemos aquí el éxito como elegir el buen camino de la

existencia: servicio, productividad, espiritualidad, plenitud familiar…) radica en el

desarrollo de su afectividad. Ésta que se halla compuesta de las emociones y

sentimientos; las experiencias y vivencias afectivas, la adquisición de valores morales y

espirituales, entre otros procesos.

El trato dado al niño es fundamental; su cuidado, el ejemplo para con él, los

valores que se privilegian en el hogar, los modelos vistos en los padres…son básicos

para que el niño aprenda a vivir sus experiencias bajo una gama emocional adecuada

(El enojo es específico; la alegría es espontánea; la tristeza es repentina…)

Así mismo, la autoestima, un tema-concepto tan disertado, debatido y

especulado, se admite como una vivencia real en cada persona. Se acepta que se

inicia desde temprana edad y que se va consolidando poco a poco dependiendo de las

experiencias valorativas que el niño recibe o no de sus seres queridos, en general de

quienes le rodean.

La autoestima se entiende como un concepto sano de sí mismo; el aprecio y

estima propios de cada persona. En realidad, si nos valoramos o no. En algunas

patologías del comportamiento (depresión, por ejemplo) se ha encontrado la baja valía

personal como uno de sus síntomas específicos. La autoestima en el niño surge,

inicialmente, del valor demostrado y expresado que sus padres o cuidadores hacen del

niño. Luego se consolida mediante el valor otorgado al niño por sus acciones

productivas, sus logros y adquisiciones. Finalmente es la sensación incondicional de

miembro amado de una familia o sistema familiar lo que fundamenta el valor del niño.

El valor se transmite al niño: mediante el lenguaje que se usa para con él: “Eres

muy juicioso e inteligente”, “Eres muy importante para nosotros, hijo”, “Te amo mucho

hijo”. La afectividad también se expresa por: caricias, contactos afectuosos, juegos

corporales, gestos y expresiones sanas. El valor se fundamenta en la participación que

se da al niño cuando se toman decisiones familiares, sencillas y complejas. “¿Qué

opinas de esto, hijo? ¿Qué sugieres?”

De allí que sea importante la calidad de estos procesos en la interacción

familiar; el tono, la actitud, las demostraciones generales que se hacen para con el

niño, le brindan significados positivos o negativos que el niño interiorizará, para bien o

para mal según sea el caso.

Es posible que los padres y modelos que giran en torno de la formación del niño,

se encuentren con los siguientes obstáculos o acciones inadecuadas, que deben ser

superados para transmitir autoestima de calidad al mismo:

- Padres sin autoestima, que reproducen esquemas o patrones familiares que

perpetúan la falta de afectividad y amor para con los miembros de la familia.

- Docentes que no valoran el aprendizaje afectivo de sus estudiantes. Se

cumplen y dictan programas como requisito a un currículo.

- Familias que no privilegian el progreso o la calidad de vida, y no se valora la

adquisición de logros y objetivos personales.

- Ejemplos inadecuados de vida que no enseñan autoestima: padres

alcohólicos, fumadores, madres en prostitución, hogares violentos, etc.

De modo que, la autoestima es una construcción cotidiana, donde los miembros

de la familia se retroalimentan con expresiones de afecto, de valoración, de esperanza,

de escucha y apoyo, que harán sentir, en este caso a los niños, como deseados e

importantes dentro de la dinámica familiar y la vida misma.

ENSEÑAR LA AUTOESTIMA A LOS NIÑOS

- Valorar lo que los niños hacen, logran, construyen, porque ello les anima a

producir más cosas, sintiéndose importantes.

- Expresar afecto sincero y espontáneo con los hijos, con los estudiantes. El

aprecio es una de las necesidades del alma más profundas, porque transmiten la

sensación de ser alguien en la vida.

- Estar pendiente de los hijos y los estudiantes (a esto le llaman

pedagógicamente seguimiento), les hace sentir que se espera lo mejor de ellos o que

interesa su proceso particular.

- Facilitar la expresión de emociones en los niños, en los estudiantes, frente

aquellas cosas que les cargan o afectan emocionalmente (Esto no tiene nada que ver

con expresiones de rebeldía que muchas veces rayan en la obscenidad)

- El diálogo espontáneo sobre distintos temas con los niños y los estudiantes

confiere importancia y valor a los mismos. Aquí el tiempo que se da transmite

valoración.

BENEFICIOS DE LA AUTOESTIMA PARA EL NIÑO

- Sentimiento de valor propio.

- Evitación de estarse comparando con otras personas.

- Valoración de otras personas.

- Toma de decisiones adecuada frente a lo que podría perjudicarles al hacerse

daño a sí mismos.

- Sentimiento de pertenencia y valor dentro de su familia.

- Deseo de conseguir nuevos logros y objetivos (Sentimiento de “competencia”

sana)

- En un futuro construcción de hogares con relaciones interpersonales sanas.

Capítulo 10: Valor de la amistad

OBJETIVO: Estimular y favorecer en los niños el valor de la amistad como un

medio de crecer integralmente con otras personas.

 FUNDAMENTACIÓN

(Del lat. amic-tas, -tis, por amicit-a, amistad).

f. Afecto personal, puro y desinteresado, compartido con otra persona, que nace

y se fortalece con el trato.

Tomado de Diccionario de la Lengua Española. Real Academia Española.

Los niños desde temprana edad muestran una inclinación a jugar con otros

compañeritos y compartir la creatividad e inventiva que surge de dichos

entretenimientos. El compartir un carrito, una muñeca, una casa improvisada, un tren

imaginario, una pelota, forma parte de su cotidianidad y actividad lúdica. A partir de

estos contactos, el niño comienza a establecer vínculos significativos con amigos que

también cuentan con gustos comunes. El jugar con alguien en especial se vuelve

importante: van surgiendo las amistades. Así mismo, las interacciones familiares

(reuniones casuales, celebración de cumpleaños, paseos, salidas a parques, fechas

especiales…) crean y motiva en los niños los lazos familiares, que en realidad son

nexos valiosos de amistad y afectividad.

Así pues, la interacción con los amigos; en la comunidad, en el barrio, en el

jardín, en el colegio, en el conjunto residencial, en el club deportivo, en el grupo de

referencia, fundamentan en los niños el valor de contar con otros y ver que se pueden

compartir actividades similares, gustos parecidos, así como crear nuevas posibilidades

para el encuentro y la interacción. La idea es que las amistades cumplan un papel

socializante, además de ayudar a incorporar otros valores necesarios para las

http://www.mailxmail.com/curso-valores-morales-ninos/valor-amistad

relaciones interpersonales y sociales; cooperación, solidaridad, respeto, tolerancia,

responsabilidad, cuidado…encuentran en la amistad un buen medio de hacerse

efectivos o ser puestos en práctica al relacionarse con los semejantes.

Por ello no es recomendable el aislar a los niños, procurando su encierro, con el

pretexto de protegerles de malas influencias o amiguitos no recomendables. Por el

contrario, mediante las relaciones diversas los niños aprenden a elegir sus amigos

predilectos, aquellos con los cuales se identifica o son más afines a sus intereses.

Si bien el niño encontrará algunas situaciones incómodas que surgen del

relacionarse día a día con otros (egoísmo, agresividad, indiferencia, rechazo, apatía…)

a partir de allí que comprenderá que las personas son distintas y cuentan con

motivaciones diversas. Tendrá en cuenta que puede contar más con algunos amiguitos

para ciertas cosas que con otros. Así mismo podría evitar relaciones que ya no son de

su agrado.

De manera que, en la amistad como un valor y práctica, encuentran los niños

una apertura al crecimiento interpersonal y el valor de los demás como personas con

anhelos, intereses, y características particulares, que no por eso dejan de ser amigos,

acaso amistades entrañables después.

ENSEÑAR LA AMISTAD A LOS NIÑOS

- Las actividades familiares sanas son importantes, pues vinculan a los niños

con sus hermanos y primos, compartiendo de forma diferente en alguna reunión

específica.

- Los docentes deben implementar en sus clases actividades de tipo social, que

estimulen las relaciones interpersonales; las actividades lúdicas constantes favorecen

las interacciones entre los niños.

- Deben los padres favorecer las relaciones interpersonales diversas; el niño

hace amigos en el colegio, en la familia, en el barrio, en la comunidad, en su club o

equipo, en la iglesia, etc.

- Debe advertirse al niño que las amistades pueden ser benéficas o dañinas, de

forma que puedan seleccionar a sus amigos, no haciendo discriminación y acepciones,

sino porque les ayudan a crecer como personas y poseen hábitos adecuados de vida.

- Deben realizarse análisis de casos y debates para valorar/sopesar lo que

distingue una buena amistad de una mala amistad; fábulas, cuentos, parábolas,

dramas, sirven para tales efectos.

- También es conveniente enseñar a los niños que las amistades, por más

buenas que sean, corren el riesgo de romperse o dañarse; valores como la

reconciliación, el perdón, la aceptación, la tolerancia, el amor, ayudan a restaurar las

amistades cuando están a punto de caer en enemistades.

- Ratificar que el amor al prójimo es el ejemplo real y demostración activa de la

amistad, como un compromiso que las personas adquieren cuando permiten relaciones

con sus semejantes.

BENEFICIOS DE LA AMISTAD PARA EL NIÑO

- Facilita sus relaciones interpersonales diversas que va estableciendo a medida

que pasan los años.

- Establecimiento de lazos afectivos, propios de las verdaderas amistades.

- Compromiso con las personas que acepta sean sus amigos.

- Situaciones lúdicas, que alegran la vida, para compartir. (Potenciar la felicidad

en compañía de otros)

- Desarrollo sano de su vida social, en los contextos donde debe interactuar con

otros.

- Sensación de autoestima y aprecio al ser valorado e importante para los

amigos.

Capítulo 11: Valor de tener una relación con dios

OBJETIVO: Enseñar a los niños las importancia de tener una relación con Dios

como un recurso fundamental frente a sus propias necesidades e inquietudes.

FUNDAMENTACIÓN:

Del lat. Relatio, -ionis

- Conexión, correspondencia de algo con otra cosa.

La vida espiritual es importante en cada persona. El contacto con Dios mediante

la oración es una de las acciones para que una persona puede expresar al fiel Creador,

sus inquietudes y flaquezas, así como su agradecimiento.

http://www.mailxmail.com/curso-valores-morales-ninos/valor-tener-relacion-dios

Sin embargo, la vida espiritual puede ser comprendida como un hábito, estilo de

vida, valor, que desde temprana edad se puede enseñar al niño. Aunque el niño no vea

o percibavisible y físicamente a un Dios invisible, sí puede conocer el valor de la fe, que

permite asimilar la existencia de Dios, cuando ve el ejemplo en sus padres al tener una

relación y reverencia para con Dios. Algo que suena tan natural, no es la cotidianidad

en los hogares de millones de familias. Se puede asumir que la espiritualidad es un tipo

de relajación, descanso, manera de actuar o cooperar; pero en realidad la espiritualidad

es la capacidad y facultad de entablar una relación con Dios mediante la oración,

además de vivenciar un estilo de vida moral adecuado. Esto presupone un cambio

constante en la persona, cambio en el cual Dios le ayudará a corregir y erradicar lo que

sea necesario.

Los niños, entonces, requieren de esa fortaleza al poder contar con un Dios que

les protege, les comprende y suple en sus distintas carencias. De allí que la oración

constituye el alimento que introduce, consolidad la espiritualidad, o la naciente

espiritualidad en los niños.

Para ello es necesario presentarles a los niños un Dios de amor, con unos

atributos específicos y especiales (amor, misericordia, perdón, santidad, justicia,

amistad, protección…), con los que puede contar en cualquier circunstancia.

Es decir, se deben evitar todas aquellas aseveraciones acerca de Dios donde se

generen culpa, aflicción, incertidumbre, confusión…cuando el amor de Dios es el acto

real para transformar la vida de los hombres mediante el perdón. Perdón concedido por

Cristo a la humanidad con su muerte en la cruz.

Los niños asimilan paulatinamente la importancia de Dios cuando ven el

testimonio en su mayores (padres, educadores, líderes, cuidadores), y perciben que

Dios escucha diversas peticiones que forman parte de la vida cotidiana (el hogar, el

colegio, el trabajo…). El acto de hablar con Dios (oración) se vuelve un acto real,

mediador de las necesidades de las personas.

La oración en el hogar, en el salón de clases, en el grupo, enseña la gratitud

para con Dios, además de reconocer sus importantes cualidades divinas. Por supuesto

que esto es posible de transmitirlo a los niños, siempre y cuando los que están a cargo

de su formación integral profesan la fe y tienen en cuenta a Dios en los eventos y

decisiones de su vida.

Este valor es muy importante y no debiera aparecer tan superfluo, puesto que

en la vida espiritual se encuentran incontables momentos de felicidad, plenitud y

satisfacción personal. Si somos capaces de privilegiar la tecnología con sus

maravillosos avances, la ciencia, las actividades recreativas, los proyectos personales,

por qué no dar valor a la espiritualidad en los niños, como la forma de contribuir a la

creación de una sociedad más humana, precisamente por los valores espirituales que

practican las personas.

ENSEÑAR LA RELACIÓN CON DIOS A LOS NIÑOS

- Los padres son los primeros y más cercanos modelos para presentar el hecho

de sostener una relación con Dios. Los niños entenderán y asimilarán la realidad de la

existencia de un Dios cotidiano, que también forma parte de la familia.

- Las clases de educación religiosa y moral, incluso ética y convivencia, deben

incorporar el concepto y realidad de Dios como el hecho más valioso en la existencia

del hombre.

- La oración es el vehículo de acceso al Creador, cuando invocamos su nombre,

de manera que hacerlo en grupo, en familia, en el curso, pone de manifiesto la fe en

Dios.

- Motivar a los niños para ir a la iglesia de modo que participen y se involucren

en las actividades que también son planificadas para ellos. Aprenderán que es

importante compartir con otras personas y que en la iglesia se honra y agradece

también a Dios.

- La hora de dormir, contar con un logro o mención, como tomar alguna decisión

son momentos muy oportunos para orar a Dios y agradecerle, cuando no pedir su

orientación en lo que se desea.

- Leer fragmentos de la Biblia, implementar actividades con la Biblia, que

muestren al niño los eventos, mandamientos, valores que Dios desea para sus hijos,

para la humanidad, los cuales contribuirán a las mejores relaciones de convivencia con

sus semejantes.

BENEFICIOS DE LA RELACIÓN CON DIOS PARA EL NIÑO

- Capacidad para expresar sus dudas, dificultades, así como los motivos de

agradecimiento para con le Creador.

- Respeto frente a lo que Dios desea para con el hombre (obrar el bien y la

justicia siempre)

- Protección divina durante el transcurso de su desarrollo integral.

- Respeto y obediencia para con sus padres.

- Temor de Dios (valorar lo que dicen sus mandatos)

- Inclinación por las cosas buenas de la vida (encaminarse paulatinamente por el

camino del bien)

- Cultivo de la oración como una necesidad en su vida.

Capítulo 12: Valor de la honestidad

OBJETIVO: Fomentar en los niños la honestidad como un medio de respetar,

cuidar su integridad y la de los demás.

FUNDAMENTACIÓN:

Del lat. Honestitas, -atis

- Cualidad de honesto.

Honesto

Del lat. Honestus

- Decente o decoroso

- Recatado, pudoroso

- Razonable, justo

- Probo, recto, honrado

La honestidad es uno de los valores y componentes más importantes de una

personalidad saludable, si entendemos por esta la capacidad de obrar el bien en todas

las distintas relaciones y actividades que las personas sostienen.

La honestidad no es fácil aislarla conceptualmente, por su vínculo directo con

otros valores. Podemos decir que la honestidad es la facultad de ser auténtico en todo

lo que se hace; inicialmente en uno mismo y luego con el entorno que le rodea,

especialmente las personas. Dicha autenticidad está estrechamente relacionada con la

apuesta del individuo por la verdad de las cosas, eventos o personas. No puede

pensarse la honestidad exclusivamente supeditada a los bienes de tipo material, pues

dicho valor se proyecta a un estilo de vida donde sinceridad, integridad, respeto,

valoración, se dan la mano para hacer de la persona alguien fiel a sus convicciones e

interacciones con los demás.

http://www.mailxmail.com/curso-valores-morales-ninos/valor-honestidad

En el aprendizaje de los niños es fundamental orientarles y cimentarles en este

valor, que les enseñará a ser auténticos, a respetar el estilo de vida de sus

compañeritos, valorar sus propias cosas, pero especialmente a conocer los límites de

sus actuaciones y derechos. Una persona honesta sabe hasta dónde puede llegar con

sus actitudes y comportamientos. En este caso los niños aprenden que los hechos y

objetos ocupan un lugar (en el ámbito personal y social); también que la verdad

produce innumerables beneficios cuando se es honesto en todas las situaciones.

La adquisición de la honestidad es una labor mediante el ejemplo dado en el

hogar, cuando los niños perciben la vivencia honesta de sus padres, en cosas mínimas

como sus gastos, sus cuentas, lo que prometen a sus hijos, los acuerdos entre ellos, su

manera de tratarse, además de la confianza que se tienen el uno para con el otro.

La honestidad, entonces, es una manifestación práctica de la verdad, tan

falseada en nuestra cultura, donde intereses comunes llevan a las personas, incluso

instituciones a mentir o engañar para lograr sus objetivos, generalmente de tipo

financiero y comercial.

El niño honesto surge de las relaciones claras con él, del reconocimiento y

valoración de sus emociones, del ejemplo cotidiano con lo que hacemos y que le afecta

a él de una u otra forma.

Los niños aprenden que hay formas correctas de hacer las cosas y que son

premiadas o valoradas por las personas (sociedad), pero que también existen eventos

que son castigados o censurados por causar daño. La honestidad está ligada al buen

comportamiento en todos los ámbitos y los niños lo perciben en sus demás

compañeros y líderes encargados, en la dinámica social cotidiana en la que participan.

ENSEÑAR LA HONESTIDAD A LOS NIÑOS

- Una vez más el ejemplo dado a los niños es fundamental, para que ellos

deseen actuar conforme a valores que sus padres o mayores practican con regularidad.

- En clase deben trabajarse análisis de casos que ilustren dicho valor, y den la

oportunidad al niño de conceptualizar o interpretar lo que los personajes trasmiten

mediante la historia.

- Para lo anterior sirven fábulas, parábolas, cuentos, relatos, videos, para el

debate común.

- Cuando el niño se equivoca, falla o comete una falta debe mostrársele en qué

sentido no fue honesto o causó daño, lo cual le hará consciente de lo adecuado o

esperado en dichas situaciones.

- Motive a los niños a cumplir lo que prometen, por sencillo o mínimo que sea;

esto les enseña a mantener-cumplir su palabra.

- Explique y comente a los niños que los bienes materiales ajenos son derecho

propio de otros; por tanto deben ser respetados, así como deseamos que nuestras

propias cosas sean respetadas y tratadas lo mejor posible.

- Diga a los niños que las cosas, los logros, metas, pueden conseguirse sin

engaños, sin malos comportamientos o actitudes de manipulación. Cuando nos

esforzamos y somos honestos obtenemos lo que deseamos para bien.

BENEFICIOS DE LA HONESTIDAD PARA EL NIÑO

- El niño no tendrá dificultades al no tomar objetos que no son de su posesión

personal.

- Práctica de la sinceridad frente a lo que piensa y siente.

- Capacidad para hacer lo que se propone y promete a otros.

- Relaciones de mayor confianza con sus padres.

- Relaciones de mayor confianza con sus amigos y compañeros de estudio.

- Los anteriores dos puntos basado en el hecho de que hay personas que

valoran a los demás; pues existen s que se molestan cuando ven a otros obrar el bien o

ser honestos.

- Facultad para elegir lo conveniente, aun cuando todas las cosas parecieran no

reportar dificultad alguna. Siempre algo puede resultar perjudicial cuando no se es

honesto consigo mismo.

Capítulo 13: Valor del amor

OBJETIVO: Fundamentar y transmitir a los niños la importancia del amor y sus

manifestaciones en su vida y en quienes le rodea.

FUNDAMENTACIÓN:

Del lat. amor, -Mris.

- m. Sentimiento intenso del ser humano que, partiendo de su propia

insuficiencia, necesita y busca el encuentro y unión con otro ser.

http://www.mailxmail.com/curso-valores-morales-ninos/valor-amor

- m. Sentimiento hacia otra persona que naturalmente nos atrae y que,

procurando reciprocidad en el deseo de unión, nos completa, alegra y da energía para

convivir, comunicarnos y crear.

- m. Sentimiento de afecto, inclinación y entrega a alguien o algo.

Tomado de Diccionario de la Real Academia Española

Fuente constante de inspiración para muchos, el amor constituye el valor

integral por excelencia. Es la manifestación y demostración de aceptación plena y

consciente de los demás. Así mismo el amor, representa la unión y estrechez de lazos

sólidos en las diversas relaciones interpersonales.

Es una muestra de compromiso real entre las personas, cualquiera que sea el

ámbito de su interacción y los roles que se cumplan.

Sabemos que este valor, actitud, sentimiento, acción, no caracteriza mucho a

nuestras culturas, pese a todas las campañas o eventos que realizamos para procurar

su vivencia diaria. Es triste percibir que el odio es pan de cada día en muchos hogares,

en muchas localidades; las personas ajustan cuentas entre sí, se vengan a su manera,

o abandonan nobles ideales por su egoísmo, o por nuevas oportunidades que

consideran tener derecho; esto último con los consabidos divorcios que dejan los

corazones rotos e hijos a merced de crisis y vacíos difíciles de suplir. De otra parte, la

muerte ocupa su lugar entre las personas que deciden cortar la vida de sus

semejantes; los países entran en crisis delicadas que amenazan con la seguridad

nacional y la de los países vecinos. Tan sólo son algunos ejemplos del desamor que

caracteriza a nuestras sociedades.

La niñez no es ajena a este desamor: maltrato infantil, abandono, malos

ejemplos paternos, prostitución infantil, hambre…son crisis que afectan a una buena

parte de nuestra niñez mundial.

De modo que, el amor no deja de ser un desafío que debemos incorporar en

nuestra práctica diaria de las relaciones interpersonales. Más aún, cuando el bienestar

presente y futuro de la niñez depende de que nuestra práctica y demostraciones de

amor con ellos, les enseñe que puede contar con personas que les protegen, y que

existen instituciones que abogan efectivamente por su causa, cualquiera que ella sea.

La práctica de la aceptación, el ejemplo congruente de los adultos, los cuidados

oportunos y mesurados, una educación basada en valores y principios bíblicos, el amor

de Dios…están entre los elementos importantes para demostrar amor a los niños. Por

supuesto que, el eje central del amor es su demostración en como tratamos a los niños,

no tanto en las conceptualizaciones y definiciones que acostumbramos a darles, pues

el amor no es de carácter teórico, sino una manifestación real de preocupación por el

otro.

Ternura, afecto, cuidado, consideración, estima, apoyo, corrección,

detalles…son componentes importantes que indican el amor a los niños, que les hace

sentir seres importantes dentro de su campo de acción, en su núcleo familiar.

Tenemos, entonces, en el amor, un valor fundamental para sanar nuestros

hogares, las diversas relaciones interpersonales, y por supuesto, lograr que nuestros

niños valoren lo que tienen, sus seres queridos, su propia vida, y aprendan a mantener

relaciones adecuadas basadas sobre el respeto, la aceptación y la tolerancia, con sus

compañeros y amigos.

ENSEÑAR EL AMOR A LOS NIÑOS

- El lenguaje que usamos con los niños es vital. Las palabras denotan

aceptación o rechazo, amor o desprecio. Las palabras son el vehículo del buen trato, o

mal trato. De modo que, inicialmente, en el hogar, está la fuente o cimiento para

comenzar a tratar bien a los hijos, aceptando que son niños, y todo lo que ello implica.

- El amor es protección. La protección se refiere a los derechos que los niños

tienen por estar adscritos a un mundo (¡Donde realmente no pidieron venir!). Dicha

protección se refiere a su seguridad y la provisión de sus necesidades básicas:

nutrición, vestido, vivienda, salud, recreación, entre otros.

- La escuela/colegio/jardín debiesen ser agentes de amor, antes que agentes de

conocimientos sofisticados; las competencias básicas y el desarrollo de habilidades

intelectuales se darán y tendrán su curso y mejoramiento, pero la calidad humana que

el amor otorga a una persona, no están en el conocimiento netamente académico.

- Debe darse a los niños clases de amor y sus ámbitos de influencia e

interrelación: amor a los padres; amor a la familia; amor a los amigos; amor a Dios;

amor a los enemigos; amor a las personas diversas…es decir, todas aquellas esferas

que involucran personas que interactúan de una u otra forma.

- Enseñar al niño el valor del perdón como una manifestación de amor, y como

el mecanismo que lo reactiva cuando se presentan crisis de distinto tipo o se tienen

dificultades con otras personas.

- Enseñar a los niños que el amor es de carácter integral, es decir, el amor

condensa, integra y resume todos los demás valores. Por ejemplo: no es posible ser

tolerante (auténticamente) sin amor; no es posible respetar (auténticamente) sin amor,

etc.

- Se debe aprovechar las modalidades de taller, trabajo en grupo…y todas las

actividades de tipo colaborativo, interactivo que los niños tiene…así como las

asignaturas que encauzan el mejoramiento de la persona: ética, valores, educación

moral, inteligencia emocional, convivencia civismo, etc.

BENEFICIOS DEL AMOR PARA EL NIÑO

- Afectividad sana en el niño, que sabe que sus padres le aman, sus docentes le

valoran, sus amigos se agradan de su compañía, se siente importante de ser él mismo.

- Niños que tienen compasión y misericordia de sus compañeros, porque saben

que todos tienen necesidades y gustos similares.

- Niños que practican los demás valores que involucran a sus semejantes

(empatía).

- Sentimiento de felicidad constante en el niño que se sabe amado, apreciado y

valorado.

- Sentimiento de seguridad y protección en el niño que cuenta con la

satisfacción mínima o adecuada de sus distintas necesidades.

Capítulo 14: Valor de la gratitud

OBJETIVO: Motivar en los niños el agradecimiento y la gratitud por todas las

cosas buenas que tienen y reciben en la vida.

FUNDAMENTACIÓN:

(Del lat. gratitkdo)

- f. Sentimiento que nos obliga a estimar el beneficio o favor que se nos ha

hecho o ha querido hacer, y a corresponder a él de alguna manera.

Tomado de Diccionario de la Real Academia Española

La gratitud es la expresión y reconocimiento de lo que otros hacen por nosotros,

mediante su servicio o ayuda. Mediante esta labor, como la definición arriba lo

menciona, la persona se ve “obligada” positivamente a corresponder como respuesta al

beneficio recibido. De esta manera: el niño puede agradecer a sus padres por darle los

alimentos, por comprarle lo requerido para sus necesidades; por ser llevado a sitios

muy placenteros para la recreación…también el niño agradece a sus profesores por

enseñarle conocimientos para la vida…agradecer a sus amigos por los buenos

http://www.mailxmail.com/curso-valores-morales-ninos/valor-gratitud

momentos compartidos y los detalles recibidos…agradecer a Dios por tener un hogar

donde convivir…entre muchas posibilidades o motivos más de agradecimiento.

Infortunadamente, en numerosas ocasiones, esperamos a que los demás nos

den o nos sirvan, y corremos el riesgo de olvidar que la gratitud es una expresión de

valoración por lo que otros hacen.

Las actitudes o expresiones de ingratitud se adquieren a temprana edad. Los

padres no enseñan a los niños a dar gracias, especialmente cuando les dan todo, o les

hacen todo; les transmiten la idea de que el mundo tiene que servirles

incondicionalmente. Como si la sociedad se viese obligada a suplir cuanto se antoje al

niño, al joven, incluso al adulto. De otra parte, también está la ausencia de expresiones

de gratitud entre los padres, entre los miembros de la familia. Se considera que las

cosas deben hacerse simplemente y nada más. Con eso debiera bastar.

Podemos notar esto, por ejemplo, cuando el niño se queja de algo que no le

agrada o que no tiene, y no percibe que cuenta con otras cosas semejantes por las

cuales podría o debería sentirse agradecido; es el caso del niño que no tiene un

producto comestible, y arma una pataleta o se enoja, a pesar de que tiene otros

alimentos que puede consumir y disfrutar. Esta es una actitud desagradecida muy

común.

El ejemplo anterior es muy obvio, pues, ¿Cuántos niños no tienen nada que

comer cada día? ¡Y anhelarían digerir cualquier cosa!

Por exceso o por defecto, el niño debe aprender a expresar su gratitud,

primeramente a sus padres, fuente de satisfacción de casi todas sus necesidades.

Luego a su familia, para así poder hacerlo con sus amigos, y demás autoridades y

líderes encargados de su formación cada día.

Los buenos comportamientos, mediante buenos ejemplos, se aprenden y

adquieren significado en las interacciones sociales; el niño no es ajeno a todo lo que

está viendo, evaluando, para luego interiorizarlo.

Si el niño ve en sus padres o encargados, petulancia, prepotencia, ingratitud…

es lo que manifestará cuando interactúe con otros. Si el niño, por el contrario, percibe

un entorno donde el servicio más sencillo es valorado e importante, aprenderá que las

personas cumplen funciones valiosas, que también le benefician a él.

ENSEÑAR LA GRATITUD A LOS NIÑOS

- Las clases de valores, las jornadas de convivencia, los trabajos en

equipo/grupo, constituyen medios importantes para que los niños se expresen gratitud

por lo que hacen. Cada cual aporta su grano de arena y recibe agradecimiento por su

valiosa colaboración.

- Con base a lo anterior desarrollar actividades que motiven la creatividad del

niño basado en el planteamiento: ¿De qué maneras puedes expresar tu gratitud a…?

personas, familia, instituciones, por beneficios o bendiciones, Dios, etc.

- Trabaje cuentos cortos o fábulas, que muestren activamente la gratitud entre

sus personajes y que puedan ser dramatizados por los niños; éstos también pueden

inventar sus propias dramatizaciones ilustrando la gratitud.

- Analice con los niños situaciones de ingratitud, para que luego ellos generen

expresiones posibles de agradecimiento, aparte de interpretar dichas situaciones.

- La gratitud proviene de casa, al igual que la ingratitud; los padres de familia

deben ser instruidos al respecto en los talleres e interacciones informativas periódicas

programadas por el colegio. Aparte, claro está, que la mayor fundamentación en

valores la pueden transmitir los padres directamente a sus hijos.

BENEFICIOS DE LA GRATITUD PARA EL NIÑO

- Valoración y reconocimiento por lo que otros hacen.

- Motivación para ser también una persona servicial.

- Satisfacción personal propia y también para quienes le rodean (padres,

amigos, profesores...)

- Mejoramiento de la convivencia interpersonal.

