

alcanzando a la niñez

- **Discapacidad:**
Un mundo de mitos y preguntas. ¡Conozca aquí las respuestas!
- **Estimulación Temprana:**
Aliada en el desarrollo de la niñez
- **Fatiga por compasión:**
Mal que sufren quienes trabajan con niñez. Consejos para no descuidar su salud física y emocional
- Conozca la impactante historia de Mateo, un niño que lucha por encontrar a su mamá y seguir adelante
- **Fin de Semana Mundial de Oración por la Niñez 2012**
Links para descargar las guías para adultos y niños (as)

Puericultura:
**Promoviendo la
responsabilidad
desde la etapa
prenatal**

Sexualidad y adolescencia: 9 consejos de gran valor

alcanzando a la niñez

San José, Costa Rica
Tel.: (506) 2280-4400

E-mail: info@redviva.org

Web: <http://www.viva.org/where-we-work-latin-america.aspx>

Editora:

Catiuska Pérez

Periodista Colaboradora:

Julissa Sánchez

Foto de Portada:

Catiuska Pérez

Niña peruana que asiste al Centro de Reforzamiento Escolar Águila Sobre la Roca, asociado a la Red Viva del Perú.

Diagramación y Diseño:

Línea Arte y Diseño, info@lineaad.com

Alcanzando a la Niñez es editada por el Centro Regional de Viva, América Latina y el Caribe. Los artículos y material editorial representan la opinión de los autores y no necesariamente la de los editores.

Esta publicación constituye una excelente herramienta de apoyo para cristianos que laboran en ministerios relacionados con niñez y adolescencia. Nuestro objetivo es contribuir al intercambio de ideas e información para promover el desarrollo de ministerios cada vez más eficaces y que laboren bajo altos estándares de calidad, para transformar vidas para la gloria de Dios.

También se publica como suplemento en la revista Apuntes Pastorales.

Agradecemos el apoyo brindado por:

Cartas de nuestros lectores

Sra. Catiuska Perez

Editora de la Revista Alcanzando a la Niñez

¡Hola!

Desearía recibir información acerca de la suscripción a la Revista "Alcanzando a la Niñez"; la forma de pago y la recepción del material en mi domicilio. Sin más, aprovecho la oportunidad para saludarle y desearle que Dios la esté bendiciendo ricamente y que todo lo que haga le salga bien...

Atentamente Mirta Koth

*Directora del Depto. de Educación Cristiana- Esdras
Iglesia Evangélica Pentecostés Internacional- IEPI
Bahía Blanca
Argentina*

Estimada hermana Mirta, estimados lectores:

Es un gusto saludarlos. Es honor y una bendición saber que los artículos de la revista están siendo de bendición para sus ministerios.

Publico esta carta, pues es una de las preguntas más frecuentes que llega hasta nuestra redacción. Les comento que la Revista Alcanzando a la Niñez ya no se imprime. Desde hace un par de años solo publicamos la versión digital en formato PDF, la cual pueden encontrar en el siguiente link para su respectiva descarga: <http://www.viva.org/where-we-work-latin-america.aspx>

Por otra parte, si ustedes desean suscribirse gratuitamente a nuestra edición digital de la revista, pueden hacerlo llenando sus datos en el formulario en el siguiente link:

<http://www.redviva.org/admin/template/suscribir.php>

Si tienen problemas para descargar la revista o para suscribirse o desean más información, escríbanos a: info@redviva.org

Bendiciones abrazos fraternales,

Equipo editorial

Revista Alcanzando a la Niñez

Andy Dipper

Nuevo director internacional de Viva

¡Seguimos adelante fortaleciendo nuestra visión!

Hace ya más de trece años, Dios puso en Patrick McDonald el sueño de contribuir a cambiar la situación de la niñez más vulnerable través de redes conformadas por iglesias, ministerios y organizaciones cristianas, y hoy es una realidad. Vemos año con año testimonios de miles y miles de niños, niñas y adolescentes con vidas transformadas por la acción de la Iglesia.

Debemos seguir orando y estar más cerca de Dios cada día para ser sensibles a su voz y dar testimonio desde la agenda de Dios y no la nuestra. Nuestra oración constante es que sigamos siendo invitados por Dios para soñar sus sueños y buscar aliados para soñar juntos y seguir promoviendo cambios de la mano con las redes que se han esforzado durante ya casi 15 años, para poner en agenda y fortalecer el tema de niñez en la Iglesia.

Mis recuerdos me traen a la mente pioneros, hombres y

mujeres de fe que han creído en la niñez y la adolescencia y tienen un papel determinante en la vida de la iglesia: Fausto, Luz, Angélica, Elsa, Anita, Katty, Samuel y Elisa, Orlando y Doris, Henry, Inés, Carmen, Luis, Maritza, Katja, Carlos... la lista sería demasiado grande para mencionar a todos, ya que se fueron sumando cada día más y más que fueron creyendo y siguen creyendo en los sueños que Dios tiene para la niñez.

El mundo sigue su rumbo y sigue cambiando día a día, los constantes cambios en la vida de la sociedad afectan directamente la vida de la Iglesia y de los ministerios y organizaciones que trabajamos para mejorar la situación de la niñez. Hoy día enfrentamos grandes desafíos, la vida de la iglesia ha cambiado, la liturgia de la iglesia ha cambiado, la forma de aprender y enseñar demanda cambios.

Viva no es ajena a estos cambios, queremos estar atentos a la voz de Dios para enfrentar

estos nuevos retos que se plantean en la cotidianidad. Patrick, Brian, Alfredo, Katty, Binia, Ian, Martin, Arne, entre muchos otros, han sido hombres y mujeres que desde sus inicios en Viva han empujado la visión de acompañar a la iglesia en su tarea, facilitar el cumplimiento de su llamado y poner a la niñez como una prioridad en la vida de iglesia.

Se suma hoy a esta lista Andy Dipper, quien será el nuevo director ejecutivo de Viva en la oficina internacional a partir del mes de Julio de este año, cargo que actualmente ocupa Patrick McDonald. La buena noticia es que Patrick se va para quedarse en familia liderando Viva Venture. Patrick y Andy han estado soñando juntos los planes que Dios ha puesto en sus corazones y que fortalecerá nuestro llamado, nuestra visión y misión en Viva.

Durante el proceso de selección del nuevo Director Internacional, Nicolás Bamber, Presidente

Carmen Álvarez

Directora

Centro de Gestión Estratégica de Viva para América Latina y el Caribe

de la Junta Internacional de Viva dijo: "Hemos sido muy conscientes de la mano de Dios guiando el proceso para ayudarnos a discernir sobre la persona adecuada para la dirección de Viva en un momento importante de nuestra historia. Andy tiene los dones necesarios, las habilidades y el llamado para trabajar con la familia de Viva alrededor del mundo. Con la gracia de Dios, vamos a la siguiente fase."

Conociendo más de cerca sobre Andy...

Los últimos 6 años Andy Dipper trabajó en Release International, una organización cristiana que sirve y trabaja con la Iglesia perseguida alrededor del mundo.

Andy tiene amplia experiencia en trabajo estratégico con organizaciones relacionadas con la Iglesia. Su experiencia lo ha llevado a construir confianza, solidez y la construcción de equipos de trabajo altamente eficaces con redes asociadas, basadas en 32 países.

Andy está casado con Emma con quien tiene tres hijas: Jessie, Charlotte (Charlie) y Polly. Es ingeniero de profesión y también tiene una maestría (MBA.) en Estudios Culturales y de la Biblia. Es miembro activo de la iglesia Bautista West Leigh en Inglaterra.

Ante su nombramiento, expresó: "mi familia y yo asumimos este reto como un paso de fe y en obediencia a Dios. Estoy deseoso de empezar a trabajar para seguir creando

impacto y llevar a Viva al siguiente nivel."

Dipper asumirá su cargo a partir del 1 de julio de este año. Desde el Centro de Gestión Estratégica de Viva para América Latina y el Caribe le damos la más cordial bienvenida a nuestro nuevo Director Internacional. Compartimos esta noticia con mucha alegría y esperanza. Rogamos desde ya por su gestión, su familia y los cambios que conlleva todo este proceso.

Andy Dipper

Director de Viva Internacional.

Padres y madres

¡Asuman su nuevo rol con responsabilidad!

Por Luz Mabel Restrepo Foronda* • Email: luzmarfo@gmail.com / crecerenfamilia25@gmail.com

“El niño o niña que llega a una pareja y a una familia que lo quiere y lo espera con cariño, tiene más posibilidades de desarrollarse sano psicológica y físicamente”.

La reflexión a través de la Palabra, los nuevos conocimientos y las experiencias de la vida, permiten adquirir herramientas para capacitar y acompañar ¿a

quién?; a aquellos que están con proyectos claros y no tan claros, con respecto a formar una familia y todo lo que esto implica en el arte de la crianza de los hijos.

Ser padres es un compromiso consigo mismo y con el otro; es un aprender haciendo aquí y ahora; no se puede posponer aquello que es vital para el buen desarrollo psicosocial de un niño o niña.

En esta y última entrega continuaré desarrollando sobre los siguientes periodos o etapas a tener en cuenta. (Si desea conocer más sobre la puericultura, ver Parte 1 y Parte 2 sobre este tema en las ediciones 57 y 58 de Alcanzando a la Niñez).

Etapa prenatal

Continuaré entonces con la tercera etapa, la prenatal; ésta, resalta el cuidado y las prácticas saludables que debe tener la familia de la mujer gestante durante el periodo prenatal o embarazo, para así brindarle al niño las mejores condiciones para su crecimiento y desarrollo en el vientre materno; pero también, factores como las adaptaciones biológicas, psicológicas y sociales de la mujer gestante y la presencia o ausencia del padre, además del crecimiento y desarrollo del niño (a) en el

vientre, afectan, dejando en algunos casos secuelas no muy saludables.

Volviendo la mirada al relato de Jueces 13, se puede observar unas recomendaciones específicas, *"Ahora bien, cuidate de no beber vino ni ninguna otra bebida fuerte, ni de comer nada impuro"*. Eso, dado que este nuevo ser venía con un propósito divino; pero, la recomendación no solo eran para ella; pueden ser consideradas para cada mujer en un estado tan importante como lo es la gestación.

Y es que comer, beber, fumar, trasnochar, inquietarse, llorar y pasar por malos momentos donde el miedo, la incertidumbre, la decepción y la ira hagan presencia, marcará de por vida a este ser que apenas está recibiendo los primeros impulsos, códigos o información en su cerebro.

Recordemos siempre que *"El niño o niña que llega a una pareja y a una familia que lo quiere y lo espera con cariño, tiene más posibilidades de desarrollarse sano psicológica y físicamente"*.

"Así que Manoa le preguntó: Cuando se cumplan tus palabras, ¿cómo debemos criar al niño? ¿Cómo deberá portarse? Jueces 13: 12

Los cien lenguajes de los niños

*El niño tiene cien lenguajes,
cien manos, cien pensamientos,
cien formas de pensar,
de jugar y de hablar...
Cien siempre cien,
cien modos de escuchar, de amar,
cien alegrías para cantar y entender.
Cien formas de descubrir,
cien formas de inventar,
cien mundos para soñar.
El niño tiene cien lenguajes
pero le roban noventa y nueve.
La escuela y la cultura
le separan la cabeza del cuerpo.
Le dicen que piense sin manos,
que haga sin cabeza,
que escuche y que no hable,
que entienda sin alegrías,
que ame y se maraville
solo en Semana Santa y Navidad.*

*Le dicen que descubra
un modo que ya existe,
y de cien le quitan noventa y nueve.
Le dicen que el juego y el trabajo,
la realidad y la fantasía, la ciencia
y la imaginación, el cielo y la tierra,
la razón y el sueño,
son cosas que no están juntas.
Le dicen, en resumen,
que el cien no existe...
Pero el niño exclama:
"sin embargo, el cien existe".*

Loris Malaguzzi

Este poema convoca a acompañar de manera inteligente a los niños, niñas y adolescentes en su recorrido por la vida. A esta población llena de amor, de asombro y de inquietudes con una actitud cada vez más presencial. Y aunque queda la nostalgia de haber desconocido en algún momento su sutil lenguaje, se puede estar dispuesto a afrontar los nuevos retos de estos maravillosos seres en continuo

Nuevos retos

Paternidad y maternidad responsable

Amado lector, a pesar de que todas las etapas que conllevan desde la preconcepción y crianza de un hijo (as) son tan importantes, se puede observar que cada día más jóvenes, asumen el rol de ser pareja y padres sin ni siquiera darse cuenta que son aptos o no para esta tarea o de si es el tiempo o no, y si tienen o no los recursos físicos, emocionales, intelectuales y económicos necesarios para responder a tal demanda.

Considero que, dado los nuevos conocimientos en el arte de la crianza, es necesario que las futuras parejas, padres y madres cambien hábitos de vida, ya que es muy fácil asumir estos roles y seguir viviendo o haciendo la vida, como si no se tuviesen nuevas e importantes responsabilidades que asumir.

Los hijos e hijas, indiferentemente de su edad, requieren de padres comprometidos; que tengan planes, que inviertan tiempo para fortalecer sus relaciones, que tengan una vida emocional y espiritual sana.

Etapa natal

Esta etapa está relacionado con el nacimiento mismo, el cual es un momento determinante y una experiencia única; por lo tanto, hay que evitar la negligencia en los padres, cualquiera que sea su edad. Hay que evitar también la negligencia médica; ya que son muchas las enfermedades tanto físicas como mentales que se podrían adquirir al momento de nacer.

Etapa postnatal

Se ocupa de manera especial del recién nacido. La alimentación, el baño, el juego, el sueño, el vínculo afectivo, la disciplina, las inmunizaciones, la prevención de accidentes, la higiene, la estimulación temprana, la construcción y reconstrucción de las metas de desarrollo humano integral y diverso, y el tejido de resiliencia, entre otros.

Un hijo es...

"Hijo es un ser que nos prestaron para un curso intensivo de como amar a alguien más que a nosotros mismos, de cómo cambiar nuestros peores defectos para darles los mejores ejemplos y de nosotros aprender a tener coraje. Sí, ¡es eso! Ser padre o madre es el mayor acto de coraje que alguien puede tener, porque es exponerse a todo tipo de dolor, principalmente de la incertidumbre de estar actuando correctamente y del miedo de perder algo tan amado. ¿Perder?, ¿cómo? No es nuestro, ¿recuerdan? Fue apenas un "préstamo".

Cierto, pero es un préstamo que llega a convertirse en el don más preciado que jamás llegamos a tener en el efímero tiempo que dure el empréstito. Un préstamo por el que damos la vida, sabiendo que hay que devolverlo. Un préstamo sin intereses, pero cuyo cuidado lleva implícito ¡el más alto sacrificio y la defensa más sólida! Cuida tu préstamo, muchos lo querrán, otros lo odiarán, ¡pero para ti no tiene precio!"

-José Saramago-

Los hijos (as) requieren de padres comprometidos; que tengan planes, que inviertan tiempo para fortalecer sus relaciones, que tengan una vida emocional y espiritual sana.

En resumen, cada periodo o etapa tiene sus propias demandas; demandas que son necesarias de entender y atender, pero no hay que esperar a que lleguen.

En ese sentido, cada líder es responsable del trabajo que está desarrollando con su respectiva comunidad y mayormente con aquellos con proyección de ser pareja y familia, el llamado es a trabajar desde la prevención, para no tener que observar como niños, niñas y adolescentes se hundan en el dolor del maltrato y el abandono, tanto físico como emocional.

No se puede dejar de lado entonces las recomendaciones del Apóstol Pablo a Tito, cuando en el capítulo 2:3 le dice que, las ancianas aparte de ser reverentes, no calumniadoras, ni adictas al mucho vino; *"deben enseñar lo bueno y aconsejar a las mujeres jóvenes a amar a sus esposos y a sus hijos"*.

Considero que la tarea no es solo de la mujer, aunque, por lo general, es entregada a ella; quizás por su forma de ser en el cuidado, amor, entrega, posible tiempo y responsabilidad; también es tarea del padre como cultivador.

Además de la labor de los padres, otros que podrían contribuir en la labor educativa son los cuidadores o cultivadores espirituales, pues actualmente muchos niños, niñas y adolescentes que crecen llenos de vacíos emocionales, dolor y ausencias de valoración y respeto hacia ellos, como hacia los demás.

Hay que estar prevenidos y preparados

Las preguntas de Manoa al ángel fueron claras, objetivas y preventivas; no esperó a estar ocupado en la tarea de la crianza, ni estar en graves problemas con el muchacho; preguntó y se motivó por entender y por conocer para ejercer las funciones de este nuevo rol, como Dios estaba esperando que lo hiciera, porque él tenía un propósito con Sansón.

¿Cuál será el propósito de Dios para la vida de sus hijos y ¿usted está siendo responsable con la tarea de la crianza? Como cultivador espiritual, ¿está haciendo la tarea de entender y atender a la demanda de las futuras parejas y familia de su comunidad o más bien, del Reino de Dios?

Hay una tarea pendiente: Capacitar a los jóvenes para que en la etapa pre-concepcional tengan en cuenta que todo se hereda, que las historias familiares aún en sus relaciones serán parte activa en el proceso de crianza; no importa que ellos lo nieguen, la tarea es informar, capacitar y acompañar. ¡Gran compromiso! ¿Verdad? 🖐️

**Profesional en Desarrollo Familiar en Colombia. Tiene además un diplomada en desarrollo psicoafectivo.*

Bibliografía

- Biblia Nueva Versión Internacional.
- Blanca TM. *Puericultura actual*. Barcelona: Bruguera; 1983.
- Fundación Antonio Restrepo Barco. Instituto de desarrollo infantil. *La gestación humana: una mirada integral*. Bogotá: Panamericana Frmas e Impresos; 1998.
- Gentile I. *Puericultura*. Montevideo: Delta; 1980.
- Marulanda Ángela. ¿Es necesario prepararse para ser padres? En: Marulanda Á. *Creciendo con nuestros hijos*. Cali: Cargraphics; 1998: 17-21.

LA VIDA...

...se mira a colores

...se bebe a borbotones

...se comparte a manos llenas

...y se vive plenamente.

Puede que los problemas diarios le hagan olvidar como vivir la vida a plenitud, por eso cuando necesite apoyo para enfrentar los desafíos de la vida, cuente con nosotros, estamos aquí para usted.

NUESTROS SERVICIOS
Consejería psicológica personal, matrimonial y familiar. Consejería espiritual. Asesoría en finanzas personales y familiares. Charlas, talleres, seminarios, y conferencias.

VIVA A PLENITUD
Desarrollo personal y familiar
Tels.: 8930-0690 / 8930-0704
info@vivaaplenitud.org · www.vivaaplenitud.org
San José, Costa Rica

Estimulación Temprana

Conozca los beneficios, mitos y realidades

Por Andrea Zúñiga Vargas* • E-mail: andrezu@gmail.com

Durante los primeros años de vida el desarrollo cerebral puede beneficiarse con los estímulos correctos.

La estimulación temprana es la unión de técnicas y metodologías de distintas ciencias, que se aplican para desarrollar las capacidades cognitivas, físicas y emocionales en los niños (as), ayudando a sus padres a orientar y a participar activamente en el desarrollo de sus hijos (as).

La aplicación de la estimulación temprana debe ser constante y de forma secuencial. Se puede realizar en edades desde el nacimiento y hasta los seis años. Cualquier niño (a) puede recibir estimulación temprana.

Es común escuchar a los padres decir que sus hijos (as) les sorprenden a menudo, y que sus cerebros son como pequeñas esponjitas, y es que realmente lo son. Durante los primeros años de vida el desarrollo cerebral humano puede beneficiarse con los estímulos correctos.

La plasticidad cerebral (propiedad que poseen las neuronas o células del cerebro para comunicarse entre sí), tiene mayor eficacia entre menor sea la edad de la persona. Por lo que se puede mejorar con más facilidad, así como adquirir habilidades nuevas.

Es en la etapa del nacimiento y hasta aproximadamente lo seis años cuando se perfecciona la actividad de los sentidos, permitiéndole a la persona reconocer y diferenciar colores, sonidos y formas.

¿Cómo se lleva a cabo la estimulación temprana?

La estimulación temprana no es simplemente una serie de masajes, caricias y ejercicios, como muchas personas podrían pensar; sino que con lleva un proceso en el que cada cosa se realiza con un propósito.

Cada niño (a) es diferente, por lo que se pretende que el estimulador encuentre las características de su desarrollo y adapte sus planes de acuerdo a los períodos de atención que tenga y/o características particulares del niño o niña.

Para valorar el desarrollo se utilizan pruebas estandarizadas y reconocidas que permiten evaluar distintas áreas como el lenguaje, la motricidad gruesa y fina, la cognición y el desenvolvimiento socioemocional.

Las actividades se proponen en un plan de estimulación, acorde a la evaluación de su desarrollo, obteniendo las capacidades y necesidades. Además son basadas en acti-

vidades de disfrute como lo es el juego, la música y el arte, que son los principales métodos a través de los cuales los pequeños descubren el mundo.

Para cada plan se toma en cuenta el entorno y las posibilidades que tenga en su hogar el niño (a), es decir el ambiente es la herramienta de estimulación número uno.

Es aconsejable que los padres o encargados participen en las sesiones de estimulación con el especialista, eso permitirá que ellos aprendan los ejercicios para que puedan practicarlas en el hogar, es por esto que se busca plantear actividades acorde al estilo de vida del niño o niña.

La plasticidad cerebral tiene mayor eficacia entre menor sea la edad de la persona.

Fotografía:
Gloria Calderón

Mitos y Verdades sobre la Estimulación Temprana	
Mito	Verdad
Estimulación Temprana es lo mismo que Estimulación precoz	La palabra precoz a nivel de estimulación se refiere al alcance de cualidades físicas o emocionales adelantadas a la etapa de desarrollo del niño (a). La Estimulación Temprana no quiere decir que se van a adelantar etapas en el desarrollo, sino que se va a estimular de acuerdo a su edad, perfeccionando las destrezas que posee y alcanzando las habilidades que no posee y debería dominar.
En la Estimulación Temprana se presiona a los niños (as)	Lejos de presionar a los niños (as) se busca que se diviertan y disfruten de la estimulación. Además, el plan de trabajo se realiza con base sus características y su edad. El objetivo no es acelerar el desarrollo, sino motivar el potencial de cada uno.
Los programas de Estimulación Temprana tienen el objetivo de crear genios	Al recibir estimulación en el área cognitiva se obtienen grandes beneficios en ese aspecto, sin embargo ese no es el objetivo de la estimulación temprana.
La estimulación genera hiperactividad	Los niños (as) que participan en estimulación temprana no se vuelven hiperactivos. La estimulación brinda la oportunidad de utilizar la energía que poseen para perfeccionar sus destrezas y habilidades.
La estimulación temprana es para bebés	La estimulación temprana se puede aplicar en niños y niñas con edades de 0-6 años, no solamente en bebés.
Estar en un pre-escolar es igual a estar en un plan de Estimulación Temprana	La estimulación temprana no es desde ningún punto de vista un método de enseñanza formal. De forma inversa, podemos afirmar que en la educación hay estímulos, no obstante el funcionamiento del mismo es muy distinto.

Sus principales beneficios

1. Permite detectar tempranamente debilidades para poder compensarlas a tiempo, por medio de actividades que estimulen sus destrezas.
2. Fomenta un mejor vínculo afectivo entre padres e hijos (o, entre cuidadores y niños/as), ya que los padres o cuidadores aprenden las técnicas que pueden realizar en casa, a manera de actividades lúdicas que el niño (a) disfruta bastante.
3. La estimulación temprana beneficia a todo tipo de niños (as). Aunque el método nació en los años 60's, como un tratamiento para niños (as) con ciertas alteraciones, su eficacia generó su profundización, así como aprovechamiento en todos los niños (as).
4. Los aprendizajes que se realizan buscan un mejor desenvolvimiento del niño (a) en las actividades de la vida cotidiana, según el estilo de vida de su familia, por lo que no es necesario contar con materiales de costos elevados y difícil adquisición. En

la próxima edición estaremos dando algunos consejos prácticos y ejemplos de ejercicios de estimulación).

5. Los planes de estimulación están basados en cada niño (a), acorde con sus necesidades; por lo que se beneficia al individuo según lo requiera...👋

*Licenciada en Psicología y Especialista en Estimulación Temprana, Costa Rica.
Creciendo Juntos con amor.
Búsquenos en Facebook.

Discapacidad:

Un mundo de mitos y preguntas

Conozca aquí algunas respuestas

Por Brenda Darke* • E-mail: bdarke@redviva.org

Una historia que se repite

Las hermanas de la iglesia que trabajaban en un comedor, conocían muy bien a todos los niños y niñas que llegaban por un plato de comida a diario. Era muy importante mantener un control de los asistentes, saber sus nombres e incluso, el dónde vivía cada uno de ellos.

Un día llegó un niño en silla de ruedas; era la primera vez que él asistía al comedor. Él venía acompañado por su hermano mayor. Tuvieron que abrirse paso entre los demás niños y niñas, para poder pasar con la silla de ruedas. Felizmente no había gradas y la silla de ruedas pasó por la puerta sin dificultad.

Las encargadas del comedor le preguntaron al niño mayor, "¿Su hermano come con cuchara?", a lo que el hermano mayor respondió, "Por favor, no me pregunten a mí; pregunténtenle a él, si quiere cuchara o tenedor. Él habla bien, ¡a veces habla demasiado!" "¿Puedo dejarlo con ustedes? Quiero comer con mis nuevos compañeros, les dijo el hermano mayor."

El pequeño de la silla de ruedas tenía una sonrisa enorme al ver la rica comida, y mientras comía empezó a contarles a las encargadas sobre su vida. Les dijo: "¿Saben qué? Algunas personas piensan que soy mudo simplemente porque tengo que usar silla de ruedas en lugar de piernas, pero yo soy más inteligente que mi hermano. Acabo de ayudarle con su tarea de matemáticas, aunque está en quinto grado y yo estoy solamente en tercer grado, pero no se lo digan a la maestra; es un secreto!"

Sí, ¡tenemos preguntas!

Esta historia se repite en toda la región porque nos hace falta información básica para saber cómo tratar o cómo relacionarnos con las personas con discapacidad (PCD). Así, por ejemplo, las buenas intenciones de las hermanas de este comedor no están en tela de duda, pero ellas podrían (y deberían) aprender algunos aspectos, por lo menos básicos, sobre las

PCD para lograr una mejor relación y trato con y hacia ellos (as).

Por ejemplo, hay una tendencia a pensar que todas las personas usuarias de sillas de ruedas son iguales. Eso es un mito. Algunas tienen otras discapacidades que les impiden hablar o tienen además de la limitación física, limitaciones cognitivas (no pueden hablar ni razonar bien, por ejemplo). Pero, hay muchísimas otras personas usuarias de

sillas de ruedas que son muy inteligentes, súper capaces.

Es fácil pensar a la ligera que ciertas personas siempre van a ser brillantes, mientras que otras no. Los estereotipos son muchos, y seguramente creemos o imaginamos que cualquier persona ciega es un buen músico y que tiene un oído bien refinado. O, que todas las personas sordas saben y entienden el lenguaje de señas. Tampoco es así.

¿Cómo mejorar nuestro trato hacia las PCD?

En este artículo pretendemos suministrar información general sobre el tema de la discapacidad, pero es sumamente importante recordar que cada niño o niña es diferente. No debemos etiquetarlos o usar estereotipos, porque podemos dañar la autoestima de las personas y dejarlas expuestas a una falta de respeto.

La Clasificación Internacional de Funcionamiento, Discapacidad y Salud (CIF) de la Organización Mundial de Salud (OMS) es útil para entender la complejidad del tema. Esta clasificación pone el enfoque en salud

y participación, y define discapacidad como una palabra sombrilla que “engloba las deficiencias, las limitaciones en la actividad y las restricciones en la participación”. (Para conocer más sobre estas clasificaciones de la CIF, ver “Clasificaciones de la OMS sobre discapacidad” escrita por Carlos Egea García y Alicia Sarabia Sánchez (*) en el siguiente link: <http://usuarios.discapnet.es/disweb2000/art/ClasificacionesOMSDiscapacidad.pdf>).

El enfoque de esta clasificación no pretende nombrar todas las discapacidades, sino mostrar el contexto social y la manera en que la discapacidad afecta a la persona y limita su participación en actividades cotidianas.

De todos modos, es bueno recordar que nadie está exento. La clasificación indica que cada persona tiene un cuerpo con una estructura que puede ser comprometida en cualquier momento (por ejemplo, la amputación de una de sus extremidades). Sus funciones también podrían verse comprometidas en cualquier momento (por ejemplo, su sistema nervioso podría dejar de funcionar bien, debido a un daño cerebral).

Pero, indiferentemente de cualquier circuns-

tancia, nuestra actitud siempre debe ser respetuosa, dándole a la PCD la posibilidad de llevar una vida digna.

Los 3 grupos de discapacidades

Aunque en la CIF ya no habla tanto de estos grupos de discapacidades, todavía nos ayuda pensar en los diferentes tipos que existen.

1. Motora/física

Es alguna discapacidad que afecta al cuerpo, limitando su capacidad de moverse, moverse y cuidarse, mayormente resulta en problemas de movilización, y de independencia. Cuando se presenta solo una discapacidad motora, deja a la persona con un intelecto promedio o mejor, y con los sentidos intactos.

Los ejemplos más comunes de discapacidad motora o física son la parálisis cerebral, la espina bífida, la distrofia muscular y cualquier ausencia de un miembro o miembros del cuerpo. Incluimos en este grupo discapacidades (aparentemente) invisibles como la fibrosis quística y la epilepsia.

2. Sensorial

Algunos ejemplos son:

- Personas ciegas o con limitación visual.
- Personas sordas o hipoacúsicas.
- Personas sordo-ciegas.

Cada caso es diferente, y muchas personas legalmente consideradas ciegas o sordas pueden ver o escuchar algo, así que es muy importante hacerles una consulta sobre su grado de discapacidad para poder incluirlas mejor.

3. Cognitiva/conductual

Algunos ejemplos son:

- Personas con síndrome Down.
- Síndrome X Frágil.
- Autismo clásico.
- Esquizofrenia o bipolaridad.
- Microcefalia, etc.

Todos tienen alguna limitación cognitiva, pero muchos logran educarse, trabajar y vivir independientemente, si es que reciben el apoyo adecuado.

Discapacidad múltiple

Existen muchos síndromes y otras situaciones en que la persona tiene más de una discapacidad, y por ende limita aún más la posibilidad de vivir independientemente.

Ejemplos pueden ser:

- Personas con parálisis cerebral, la cual afecta también su capacidad cognitiva o uno o más de sus sentidos.
- Personas que, por pisar una mina, quedan ciegas y sin una de sus piernas.

Grados de discapacidad

La CIF habla de la gravedad de la discapacidad entre ligera, moderada y grave.

Si alguien tiene una discapacidad sensorial porque ya no ve bien, ésta puede ser algo ligera si todavía puede leer letras grandes y puede orientarse en la calle, pero si la persona pierde la vista totalmente es una situación mucho más complicada, la discapacidad se catalogaría como grave.

Las personas con discapacidad cognitiva leve pueden pasar sin que se las personas noten su discapacidad, incluso pueden leer, escribir y trabajar.

Pero si es una discapacidad moderada, pueden tener mayores dificultades. Por su parte, si es grave, van a necesitar cuidados durante 24 horas del día.

Origen de las discapacidades

Como la CIF explica, es bastante complicado entender todas las razones por las que una persona nace o adquiere una discapacidad. Muchas condiciones que producen disca-

padidad, como el autismo, no tienen un solo factor que lo produzca, sino una combinación de muchos diferentes factores, como genéticos y ambientales, además de otros factores que hasta hoy no se entienden.

Algunas situaciones que pueden generar una discapacidad son:

a. Enfermedades congénita o por causas antes o durante el parto

Por ejemplo:

- Condiciones transmitidas congénitamente, por genes o cromosomas.
- Sufrimiento fetal por problemas con el cordón umbilical, intoxicación o infección.
- Falta de alimentación o intoxicación de la madre.
- Problemas en el parto, como falta de oxígeno.
- Daño físico antes o durante el parto.

b. Enfermedad

Causada, por ejemplo, por infecciones, por falta de una buena alimentación, por cáncer o por un ambiente tóxico.

c. Accidente

Entre muchas causas podemos distinguir los accidentes domésticos, viales y laborales, como los causantes de que una persona adquiera una discapacidad.

d. Violencia

No olvidemos que la violencia tiene muchas facetas, entre ellas la doméstica, la institucional, la delincuencia y la guerra.

¿Todavía tenemos preguntas?

No es malo preguntar. Preguntemos cada vez que sea necesario. También leamos e informémonos sobre el tema. Recordemos que cada niño o niña merece respeto y amor, sea que tenga o no discapacidad. Lo importante es que aprendamos a incluir a la niñez con discapacidad y a no dejarlos por fuera. ¡Vamos juntos, sí es posible! 🙌

*Brenda Darke es misionera de la Latin Link y miembro del Equipo de Viva. Ella es experta en temas de discapacidad, encargada de la Iniciativa CAPAZ y miembro del Ministerio Uno en Cristo en Costa Rica. Es además, profesora en el Seminario ESEPA en Costa Rica.

Campaña Regional

Buen Trato hacia la niñez

Los niños y niñas
también SOMOS
próximo

Afiliate

www.juntosporlaninez.com

Campaña Regional sobre Promoción del Buen Trato y Prevención de la Violencia hacia los niños, niñas y adolescentes en la Iglesia Latinoamericana y Caribeña.

**MOVIMIENTO CRISTIANO
JUNTOS POR LA NIÑEZ**

Educación Sexual

Tema de vital importancia, pero que muchos evaden

Por Dr. Carlos Pinto* • E-mail: carlospintopi@gmail.com •

Educación Sexual

La educación sexual continúa siendo un tema tabú o del que poco se habla en los hogares. Incluso, es un tema del que en el ámbito cristiano casi no se enseña. ¿Las consecuencias? Jóvenes desinformados, que buscan respuestas en relaciones insanas o incorrectas, la Internet o, cuando ya es demasiado tarde y hay de por medio o un embarazo no deseado, un abuso, un trauma o una enfermedad de transmisión sexual, por mencionar solo algunas...

La adolescencia está caracterizada por ser un periodo de muchos cambios internos y externos, incluyendo en el área sexual. Sin previo aviso los adolescentes experimentan el incremento de la actividad de sus hormonas sexuales y sienten fuertes impulsos a volverse sexualmente activos. Al mismo tiempo, el deseo de ser aceptado también los impulsa a buscar amistades, nuevas relaciones o, a ceder ante la presión del grupo al que pertenecen o desean pertenecer.

Durante esta época, los adolescentes viven estas presiones internas, sintiendo una mezcla de sentimientos, cierta incomodidad por su cuerpo que está cambiando y al cual todavía no han aceptado totalmente; y por otro lado, cierto sentimiento de orgullo, por ver como su cuerpo puede atraer al sexo opuesto.

En esta etapa y en esta área, los padres o encargados deben dialogar con los hijos e hijas sobre los cambios que están experimentando y sobre cómo vivir una sexualidad responsable. La diferencia entre la madurez biológica y la madurez psicológica debe ser tratada en el contexto de la presión de grupo que vive el adolescente para llegar a ser sexualmente activo.

¿Amor o sexo? El peligro en la adolescencia es que se tiende a confundir el enamoramiento con el deseo sexual. Los varones generalmente buscan satisfacer sus necesidades sexuales; mientras que las mujeres buscan, sentirse amadas y queridas en el contexto de una relación afectiva.

Citas y cifras para pensar y ¡ACTUAR!

Sobre la sexualidad precoz y cambios en la adolescencia

- “El mejor anticonceptivo es la educación”. Frase dicha por José María Méndez Ribas, director del Programa de adolescencia del Hospital de Clínicas, Universidad de Buenos Aires (UBA).
- Cada año en Argentina nacen alrededor de 3000 bebés de “niñas madres”, madres que tienen entre los 10 y 13 años.
- En una encuesta realizada en Argentina entre más de 200 jóvenes mujeres (de 13-16 años), más de la mitad dijo haber tenido su primera relación sexual por presión de su pareja, dijeron que “aceptaron acostarse con sus novios porque se sintieron obligadas. Sólo la cuarta parte lo hizo por amor”.
- La edad de iniciación de prácticas sexuales varía según el contexto personal, país, etc. Actualmente se dice que cada vez es menor y que los chicos y chicas comienzan mucho antes. En algunos países se habla de 13 años, mientras que en otros, de los 16 años.
- Espermarquía es el término para referirse a la primera eyaculación, debido a los llamados “sueños húmedos o mojados”, en el caso de los niños. Puede ocurrir entre los 10 y 14 años.
- Los estudiosos afirman que los sueños húmedos no se planean, simplemente el niño los experimenta como parte del proceso de cambios naturales entre la niñez y la adolescencia.
- Más del 90% de los preadolescentes (varones) practica en algún momento la auto-estimulación erótica o masturbación.
- Menarquía o menarca es el nombre que recibe la primera menstruación. La edad promedio cada vez está disminuyendo (Se cree que es como consecuencia de los cambios nutricionales, socioculturales, ecológicos, etc.). Actualmente se habla que la primera menstruación ocurre entre los 9 y 14 años, con un promedio de 12.5 años.
- Los partos en adolescentes y mujeres jóvenes podrían ser peligrosos. Las madres menores de 20 años sufren más complicaciones durante el embarazo y el parto, así mismo, hay una mayor incidencia de mortalidad materna en mujeres que tienen hijos antes de los 20 años, que en aquellas que tienen hijos e hijas después de los 20 años.

No se quede atrás, ¡infórmese, para informar bien!

Como adultos hay mucho que conocer aún sobre el tema de la sexualidad, mitos, tendencias, estadísticas, tabúes, etc. Lo instamos a investigar en Internet, bibliotecas, libros e incluso, de la mano de muchos expertos y expertas que dan o estarían dispuestos (as) a dar charlas o talleres educativos sobre los diversos temas de la sexualidad, acorde con la realidad en la que viven inmersos nuestros jóvenes de hoy.

Fuentes: www.clarin.com/ / www.sexovida.com/ / www.pediatraldia.cl/ / www.crecejuntos.com.ar/ / www.adc-cr.org

Es importante que se les explique que aunque ellos están empezando a ser maduros biológicamente hablando, hay mucho camino que recorrer y aprender aún, en cuanto a la madurez psicológica.

Amor y sexo

Para los adolescentes es muy difícil admitir que no tienen todo el conocimiento sobre el significado de la sexualidad. Pero a la vez, tienen vergüenza de preguntar a sus padres (o encargados) al respecto. Prefieren educarse entre pares, aprender de la Internet, o, muchas veces, pretender que en materia sexual lo conocen todo.

Y es que durante la adolescencia, de pronto, los jóvenes experimentan cambios en su cuerpo y genitalidad; sienten deseos sexuales que no existían o que eran tan intensos anteriormente.

El tener eyaculaciones nocturnas o sueños húmedos, en el caso de los varones; y el experimentar su primera regla, el crecimiento de los pechos o el ensanchamiento de las caderas, en el caso de las mujeres,

algunas veces les crea una mezcla de sentimientos encontrados entre confusión por los cambios, y orgullo por darse cuenta que han dejado la etapa de la niñez.

Sin embargo, no son conscientes que se necesita una madurez biológica y psicológica para asumir decisiones sexuales saludables y correctas. Los padres en esta etapa pueden dar información realista sobre la sexualidad, y a la vez comunicar la importancia de establecer autorregulaciones y límites en esta área.

El peligro en la adolescencia es el confundir el amor o enamoramiento con el deseo sexual. En esta etapa los varones generalmente buscan satisfacer sus necesidades sexuales, mientras que las mujeres buscan, en su mayoría, sentirse amadas y queridas en el contexto de una relación afectiva.

El varón cree que el tener relaciones sexuales es una manera de mostrar amor y legitimar su masculinidad, y ella cree que al acceder a tener una relación sexual, está mostrando madurez. La verdad es que los jóvenes de-

La curiosidad, el deseo de ser popular, el probarse o probar a otros que son varones y no homosexuales o, que son mujeres y no niñas; el creer que una relación sexual es la expresión del amor, son algunas razones por las que se incurre en el manejo de la sexualidad precoz, en forma irresponsable o con desconocimiento.

9 consejos

Hacia el fomento de una sana sexualidad

¿Cómo pueden los padres, tutores o encargados fomentar el desarrollo de una sexualidad sana y responsable en los adolescentes?

1. Evalúe lo que usted siente sobre su sexualidad. Si usted como adulto (a) tiene vergüenza o culpa sobre su sexualidad; este tipo de sentimientos será transmitido a sus hijos (as). Si usted vive una experiencia no satisfactoria con su pareja en el área sexual, podrá inconscientemente transmitirles a los adolescentes que lo sexual no es agradable, sino una molestia.
2. Esfuércese en corregir y mejorar su actitud propia sobre su sexualidad, procurando que ésta sea armoniosa y positiva. Si las cosas no van bien, trate de mejorar su relación íntima con su pareja, para que pueda reflejar un manejo saludable y positivo de la sexualidad.
3. Ayude a los jóvenes a sentirse cómodos con su sexualidad y con el desarrollo de ésta, hablándoles directa y claramente, usando los nombres correctos, y sin emitir frases que conlleven mensajes de vergüenza, culpa o connotaciones negativas. Sea lo más natural posible.
4. Si se trata de un grupo de escuela dominical o jóvenes de un orfanato, casa hogar o ministerio, etc., quizá puedan organizar un foro, cine-foro, charla práctica o invitar a algún experto para ahondar en el tema. Ahora hay muchos recursos disponibles para desarrollar estos temas en forma muy profesional. ¡No hay excusa para no hacerlo!
5. Explíqueles que la sexualidad es creación de Dios y que está presente desde el nacimiento, pero que en la etapa de la adolescencia se hace más notoria, debido a los cambios internos y externos que suceden en su cuerpo. Mencione que el tener deseo sexual, erecciones o la regla, no significa que se debe empezar a tener relaciones sexuales.
6. Recuerde al adolescente que la madurez sexual que se va dando en su cuerpo para que sea capaz de tener relaciones sexuales placenteras y procrear, significa que se están preparando para ser padre o madre. Enfatice que la madurez física es más rápida que la madurez psicológica en esta etapa.
7. Pregunte y escuche al adolescente sobre lo que sabe de la sexualidad. No sancione sino escuche y use el conocimiento del joven o la muchacha como base para que desde ese conocimiento se puedan aclarar o construir conceptos de una sexualidad sana y responsable.
8. Esté preparado/a para los desacuerdos de opinión que tendrá con él o ella (o ellos) sobre el tema sexual. Los adolescentes tienden a poner en duda los conceptos que los padres o encargados tienen sobre la sexualidad, especialmente por los pensamientos modernos. Ponga atención y escuche la opinión del adolescente, pero manténgase en su propia posición y sea honesto en defender sus valores.
9. También sea realista, entendiendo que usted no podrá controlar el 100% de la forma de pensar, de la actitud y del comportamiento sexual del adolescente cuando está fuera de casa, de su vista o de su alcance.

ben de entender que el tener una relación sexual no hace a una persona más madura, más hombre o más mujer; la madurez es un proceso integral.

Por otro lado, el amor implica el compartir todo con la otra persona: compartir amistad, pensamientos íntimos, aceptar a la otra persona tal como es, escuchar. Es un error pensar que el amor se relaciona sólo en el nivel sexual.

Sexualidad responsable

Hay que informarle a la población adolescente sobre las muchas razones equivocadas por las cuales los jóvenes están teniendo relaciones sexuales, lo cual a su vez, podría impedirles cumplir o retrasar las metas anteriormente trazadas.

La curiosidad, el deseo de ser popular, el probarse o probar a otros que son varones y no homosexuales o, que son mujeres y no niñas;

el creer que una relación sexual es la expresión del amor, son algunas razones por las que se incurre en el manejo de la sexualidad precoz, en forma irresponsable o con desconocimiento. El resultado muchas veces puede ser la interrupción del colegio por un embarazo no deseado o el tener que casarse en una edad muy temprana (y quizá no con la persona adecuada), por la misma razón, etc.

Comuníqueles a los adolescentes que la sexualidad debe ser vista como un regalo de Dios, lo cual provoca emociones placenteras; nos une a la otra persona en forma muy íntima e intensa y también es un regalo que nos permite la procreación. Por estas razones, es necesario esperar hasta el momento adecuado para formalizar una relación en la que se pueda vivirla en su total intensidad y con la responsabilidad que ésta amerita. 🖐️

*Psicólogo clínico y familiar.
w.w.eireneinternacional.org

Redes sociales:

Entre la adicción y el narcisismo

Estas actitudes se evidencian más en aquellos que tienen más amigos y actualizan su cuenta y foto de perfil con más frecuencia.

Las redes sociales en Internet han modificado la manera en que muchas personas se relacionan y aunque se han convertido en herramientas capaces de dar voz al ciudadano, también acentúan los trastornos de personalidad.

Estudios recientes evidencian la creciente necesidad de muchos usuarios de estar permanentemente conectados a la más popular de las redes sociales: Facebook, o mensajes a través del teléfono.

Para el analista Brian Solís experto de Altimeter Group, "los medios sociales son adictivos porque el usuario se convierte en el centro de la experiencia, por lo que de forma natural desea pasar más tiempo en ellos para ver cómo la gente responde o le responde a aquello que comparte", dijo el analista

En esa dependencia se reconocen síntomas comunes en cualquier adicción.

Abstinencia tecnológica

En un experimento llevado a cabo en el 2011 por la Universidad de Maryland (EE. UU), un millar de universitarios de 37 países, pasaron 24 horas sin Internet ni medios de comunicación, y tras un día sin contactos en la red, alrededor del 20% de los estudiantes manifestó un síndrome de abstinencia tecnológico con sentimientos de "desesperación", "vacío" o "ansiedad".

Más de la mitad de los consultados aseguraron que preferían dejar el chocolate, el alcohol o la cafeína durante una semana, antes que desprenderse temporalmente de sus teléfonos.

Ante este panorama, los expertos aseguran que lo ideal sería un empleo más sano de las redes sociales, cuyo uso puede derivar en un narcisismo patológico es decir, el ansia de protagonismo y la voluntad de aprovecharse de los demás.

Esas actitudes resultaron estar más patentes en aquellos que tenían más amigos en la red social, actualizaban su cuenta y su foto de perfil con más frecuencia y reaccionaban más agresivamente a quienes los criticaban a través del Facebook.

El estudio de la Universidad de Maryland revela que el peso adquirido por las redes sociales ha llegado al punto, que la forma en la que se interrelaciona en ellas contribuye a crear la identidad del usuario frente a los demás y frente a uno mismo, una vinculación que no tiene por qué ser necesariamente negativa.

"Cualquier persona tiene la oportunidad de convertirse en un famoso en el mundo digital y las compañías y las marcas lo han visto, ya que pueden conseguir buenos resultados cuando se relacionan con gente que ha logrado tener un estatus en la red", explicó Solís, autor del reciente informe "The Rise of Digital Influence".

"La influencia no es popularidad y la popularidad no es influencia", indicó Solís, quien desmitificó la idea de que lo importante sea tener muchos seguidores en las redes sociales.

Según lo comentó el autor, lo relevante es cómo reacciona la gente a lo que el usuario comenta en su perfil, de ver su capacidad para causar un efecto. Puedes comprar todos los usuarios que quieras pero eso no afectará tu influencia", añadió. 🙌

Fuente: Texto de Los Angeles / EFE. Tomado y adaptado brevemente del siguiente sitio Web http://www.larepublica.net/app/cms/www/index.php?pk_articulo=5325451

Bolivia

Historia de Esperanza

Mateo: Su vida cambió para la gloria de Dios

Por Wilma Choque* • E-mail: wchoque@redviva.org

“ Al asistir al proyecto me siento bien, me gusta aprender de Dios. Siempre le pido a Él que mi mamá vuelva y volvamos a estar juntos otra vez, ¡ese es mi mayor sueño!; Ahora vivo con mi papá lo cual me hace feliz; pero no fácilmente puedo decirle que cosas me hace falta, como podría decirle a mi mamá, ¡Cuanta falta me hace ella!

Mateo** es un niño de 12 años que asiste al proyecto Agua Viva. Actualmente vive con su papá, ya que su madre lo abandonó cuando era muy pequeño. La carencia de afecto por parte de la figura materna repercutió negativamente en su vida. Pero, pese a vivir con su padre, éste debe salir a trabajar todo el día, por lo que Mateo pasa muy solo la mayor parte del día, lo cual lo ubica en una condición de alto riesgo.

Según las estadísticas de UNICEF, en el año 2005, el porcentaje de niñez abandonada en Latinoamérica llegó al 42%.

Dichos datos son alarmantes, pues se sabe

que el abandono no permite el desarrollo en plenitud de la niñez. Lo más común es que sea el padre y no la madre quien abandone la casa. En cualquiera de los dos casos, el daño causado es serio y afecta de muy diversas formas a los hijos e hijas.

“Yo tenía 8 años cuando vivía con mi mamá, papá y mi hermanita. Al transcurrir el tiempo no sé como pasó... Quise preguntar y no me dejaron saber el por qué se fue mi mamá y cuando volvería. Cada día pasa por mi cabeza ese recuerdo. Mi padre me dejó con mis tíos y primos, aunque no quería quedarme con ellos, yo solo quería estar como mis papás, pero no fue posible. Al principio solo lloraba y quería irme lejos o buscar a mi mamá, pero no podía a veces avanzaba una larga distancia, pero como que me perdía así que volvía a la casa de mis tíos”

Fue una prima de Mateo quien informó a la coordinadora del proyecto sobre la situación de Mateo. Ella solicitó ayuda para que pudieran intervenir y brindarle apoyo psicológico, pues no quería conversar con nadie, y solo quería pasar horas jugando en los juegos electrónicos y en los sitios de Internet.

Se trabajó arduamente con Mateo quien a los 10 años fue inscrito en el proyecto Agua Viva. *“Cuando vinieron a visitarme me invitaron a asistir a un proyecto, pero al principio yo no quería ir, porque prefería irme al Internet, pero me gustaban las actividades que realizaban, así que decidí ir con mi prima. Vi varios niños al principio, pero no pude hablar con ellos... con el paso de los días más me hacía de amigos. Ahora me gusta asistir al proyecto”.*

Hoy, Mateo es uno de los niños más puntuales en el proyecto, le gusta asistir y compartir con sus amigos.

Con el apoyo del equipo de En-

contro Temprano Oruro en Bolivia y la coordinadora del proyecto, se realizaron visitas domiciliarias para poder apoyar dicho caso y motivar a su padre para cuidar de Mateo, lo cual se logró gracias a Dios.

Actualmente Mateo vive con su papá a quien admira mucho. “ Al asistir al proyecto me siento bien, me gusta aprender de Dios. Siempre le pido a Él que mi mamá vuelva y volvamos a estar juntos otra vez, ¡ese es mi mayor sueño!; Ahora vivo con mi papá lo cual me hace feliz; pero no fácilmente puedo decirle que cosas me hace falta, como podría decirle a mi mamá, ¡Cuanta falta me hace ella!, comenta el niño con aire de nostalgia.

Como Mateo se desenvuelve muy bien con sus compañeros, tuvo la oportunidad de participar de las elecciones para ser embajador, para lo cual contó con el apoyo de sus compañeros. Él ahora está en el programa de embajadores representando a su proyecto, donde recibe capacitación en temas de liderazgo, lo cual le ayudará en gran manera para sobrellevar la situación que está pasando.

“Ahora soy embajador de mi proyecto. Me gusta reunirme con los demás y aprender cosas nuevas. Nunca pensé tener este cargo y que mi papá me apoyara”, comenta con orgullo.

En la actualidad observamos a Mateo con una cara sonriente, desarrollando habilidades en cuanto a la música y el fútbol. Él demuestra muchas ganas de aprender más y poder apoyar a sus compañeros. 🙌

**Encuentro Temprano Oruro, Bolivia es una solución de Viva. El proyecto Agua Viva es apoyado por Encuentro Temprano Oruro. Por su parte, la Iglesia Agua Viva de la Roca es afiliada a Red Viva Oruro.*

***Los nombres de las personas y lugares han sido cambiados por protección.*

¡Celebremos Juntos!

Fin de Semana Mundial de Oración por la Niñez 2012 ¿Por qué deberíamos orar por la niñez?

Por Alexander Cabezas* E-mail: acabezas@redviva.org

Este año, el FSMO cumplirá 17 años. Actualmente, más de un millón de personas en todo el mundo, unen sus plegarias a favor de la niñez.

Todo comenzó cuando un joven, quien atendiendo al llamado de Dios de consagrarse al trabajo a favor de la niñez y juventud más vulnerable de América Latina, caminaba por la playa. De repente sintió que una forma de impulsar el reciente movimiento de trabajo en red que iniciaba, era promoviendo la oración como un eje de movilización y trabajo.

Años más tarde, más de un millón de cristianos y cristianas en todo el mundo, se unirían a esta iniciativa de oración que se realiza fielmente todos los años, durante el primer fin de semana de junio. Este año se llevará a cabo los días sábado 2 y domingo 3 de junio.

El nombre de este joven es Patrick McDonald, fundador de **Viva (inicialmente llamada Red Viva) y del Fin de Semana Mundial de Oración por la Niñez.**

Miles testifican sobre el poder de la oración

Son miles los testimonios de creyentes que atestiguan lo que ha significado vivir la experiencia de organizar y celebrar el **Fin de Semana Mundial de Oración por la Niñez**, desde sus contextos y países.

Este año por consenso, se tomó el modelo de la oración del "Padre Nuestro", registrado en Mateo 6 y Lucas 11. Nada más importante que reconocer que Jesús se presenta como el Maestro que moldea la vida de sus discípulos promoviendo en ellos la importancia de orar con entendimiento y comprensión, dirigiéndonos a Dios como un Padre Celestial, que nos escucha y atiende no solo nuestras necesidades, sino las de aquellos y aquellas que están en situación más vulnerable.

FSMO: próximos 2 y 3 de junio

Este evento de oración que este año se realizará el 2 y 3 de junio, es la oportunidad para exhortar a la Iglesia y animarla a pensar que las actuales condiciones que vive la niñez, requiere de la inversión de recursos, la pasión y el compromiso del pueblo de Dios, y que la iglesia unida en oración, es uno de los agentes más importantes de transformación para la solución de muchos desafíos que vive la niñez y la juventud.

Algunos Consejos para Celebrar el Fin de Semana de Oración por la Niñez

Les invitamos a unirse a esta celebración motivando a su iglesia, grupo u organización.

1. Descargue la Guía de Oración que aparece en la siguiente dirección www.worldweekendofprayer.com/booklets (Este año tenemos una Guía para Adultos y una para Niños) Adáptela según el contexto donde vaya a realizar la celebración.
2. Forme una pequeña comisión de oración en su barrio, iglesia, ministerio u organización o en su hogar, y redacten un plan de oración. Involucren en el programa a niños, niñas y jóvenes, no solamente para que realicen coreografías, sino también para que dirijan segmentos de oración.
3. Imprima boletas, anúncielo en diversos lugares (¿Qué tal en Facebook?), indicando, el lugar, la fecha y la hora que se reunirán a interceder por al niñez.
4. No olvide dividir el tiempo de oración por segmentos y entre un tiempo y otro, utilicen diversas dinámicas y actividades, acorde con las características del grupo.
5. Registre el evento por medio de fotografías y compártalas con el Centro de Gestión Estratégica de Viva para América Latina y el Caribe, para que a su vez ellos, puedan darlas a conocer masivamente, como testimonios vivos del quehacer de Dios en Su pueblo.
6. Tome nota para hacer los ajustes requeridos para el próximo evento de oración para el 2013.
7. Mucho nos gustaría saber sobre su evento de oración. Escríbanos y compártanos su historia este E-mail: acabezas@redviva.org.

*Teólogo encargado de relaciones eclesiales en Viva.

Fatiga por Compasión

Cuando cuidas de los demás, ¿quién cuida de ti?

Por Dr. Carlos Pinto* • E-mail: carlospintopi@gmail.com

Fatiga por compasión-estrés

El trabajar ayudando a otros en mayor necesidad es gratificante, pero también puede generar altos niveles de estrés, lo cual puede afectar la salud física, espiritual y emocional de los cuidadores.

Generalmente esto sucede entre trabajadores humanitarios quienes creen que “por estar haciendo el bien nunca se cansarán ni sufrirán ningún mal”; sin embargo, la fuerza física y psicológica tiene ciertos límites que requieren ser cuidados para evitar que se produzca lo que en el contexto del trabajo humanitario se conoce como “*fatiga por compasión o estrés secundario*”.

El trabajar con el sufrimiento y la necesidad de otros puede provocar exigencias mayores a nivel físico y mental que puede conllevar a situaciones estresantes que deterioran la calidad del servicio, debido a que el trabajador social experimenta altos niveles de cansancio al emplear mediante su profesión, una herramienta de trabajo para ayudar a quienes constantemente requieren apoyo.

En este desgaste emocional y físico el profesional en medicina, pedagogía, trabajo social, pastoral etc., ayuda prolongadamente a víctimas de desastres o situaciones que les han generado altos niveles de estrés, descuidando así sus propias necesidades.

Cuidando de mí

Si experimentas:

- Desgano al realizar el trabajo que anteriormente te agradaba.
- Lentitud y dificultad en la toma de decisiones.
- Temor a enfrentar situaciones nuevas.
- Crítica constante a tu organización y a la población a la que sirves.
- Cuadros de angustia, depresión, irritabilidad, pánico, pesadillas, insomnio, etc.
- Que Dios no escucha tus oraciones.
- Dolores de cabeza, espalda o estomacales sin origen orgánico.

Es el momento de:

- Reconocer tu responsabilidad en el cuidado de tu vida física, emocional y espiritual.
- Descansar en Dios y nutrir tu vida espiritual diariamente.
- Dormir las horas requeridas para recuperar fuerzas.
- Socializar. Es fundamental realizar otras actividades en los tiempos libres con amistades con quienes te sientas aceptado y valorado.
- Establecer una rutina de ejercicios físicos o de relajación y una buena alimentación para disminuir los niveles de estrés.
- Educarte (o auto-educarte, investigando) sobre el estilo de tu personalidad y realizar tu trabajo o ministerio de manera que sea compatible con tus cualidades (si tu personalidad es orientada al trabajo administrativo no te ofrezcas a servir en el área de cuidado directo a las personas, sino en el área de administración del proyecto, por ejemplo).
- No dejes de congregarte, si eres cristiano, esto no es solo una recomendación sino un mandato.

Es fundamental que las personas que desean continuar trabajando y ayudando a los demás, lleven a cabo prácticas saludables de cuidado personal para cuidar de los demás de manera efectiva..✎

*Psicólogo clínico y familiar
w.w.w.eireneinternacional.org

Fatiga por compasión

CLADE V

“Sigamos a Jesús en su Reino de Vida.
¡Guíanos, Santo Espíritu!”

¡Aún quedan
cupos,
inscríbese ya!

COSTA RICA
9 - 13 de julio del 2012
www.clade5.org / cladev@ftl-al.org

Para más información comuníquese con
Juan Carlos Morales:
Celular: (506) 8373-6104
Fijo: (506) 2266-1532
cladev@ftl-al.org

ftl.clade

[@cladev](https://twitter.com/cladev)

Convoca:

Aprendiendo de los niños y las niñas

¿Qué tienen ellos y ellas que tanta falta nos hace a los adultos?

1. Aman y perdonan con la misma intensidad.
2. Siempre buscan hacer nuevos amigos; nunca los verás divagando si usan la ropa adecuada o si andan bien peinados.
3. Lloran y ríen con naturalidad, pues éstas son cualidades espontáneas e inagotables.

4. Pueden entregarse a los sueños y dejar de lado cualquier incomodidad, igual duermen en su cama que en el suelo o en una banca.
5. Tienen disposición para aprender; es más todo lo quieren aprender; por eso preguntan constantemente sobre lo que no conocen.
6. Por eso, AMA, PERDONA, RIE, DUERME Y APRENDE como niño; después de todo, tu vida inicio siendo niño; saca del baúl esas cualidades que aún viven en ti.

Fuente: <http://www.facebook.com/PsicoAyudaCR>

¿Cómo explicarle a los niños (as) sobre el Síndrome de Down?

A la hora de explicarle a un niño (a) (especialmente pequeño) sobre la condición de las personas con Síndrome de Down (SD), es importante tomar en cuenta estos consejos:

- **No son ni deben ser llamados especiales:** El término "especial" es una discriminación positiva. Todos somos especiales. Otro ejemplo de discriminación positiva es cuando les damos privilegios sobre los demás, como que no tengan que cumplir reglas o pretender que sus actos incorrectos no tengan consecuencias.
- **No son diferentes:** Son más las semejanzas que las diferencias. Todas las personas tenemos semejanzas y diferencias.
- **No se trata de una enfermedad:** Las personas con SD no están enfermas. Se trata de una condición y no una enfermedad. Al igual que cualquier persona, ellos también se enferman, resfrían o les duele el estómago, etc.
- **No son incapaces:** Debemos dejar que ellos (as) hagan las cosas por sí mismos. No se les debe resolver todos sus conflictos o dificultades.
- **No deben ser tratados como bebés o muñecos.** Enséñele a los niños (as) a no confundir la ayuda y cuidado con la sobreprotección.

Fuente: Extracto del Boletín#1 (2012), de la sección de pre-escolar del Departamento de Apoyo Integral al Estudiante del Colegio Monterrey en Costa Rica.

¿Cuál es la mejor manera de elogiar a los niños(as)?

Es posible elogiar demasiado a un niño (a), pero es más importante elogiarlo honestamente. Si un niño (a) es elogiado por todo lo que hace, no le creerá. Los niños detectan cuando el elogio no es honesto y su credibilidad estará en riesgo.

Los elogios deben darse con medida.

El elogio es muy importante, porque es un reconocimiento del intento del niño, y ese esfuerzo es lo que realmente necesita ser elogiado, porque le motivará a intentar cosas nuevas, y aunque es importante identificar los puntos fuertes de un niño, también es importante no encasillarlo en ellos, porque eso lo desalentaría a intentar cosas nuevas por miedo a fracasar y perder la oportunidad de ser elogiado.

Cuando un niño (a) aprende que puede fracasar y seguir siendo ama-

do y elogiado por su esfuerzo, éste recibe un sentido más profundo de seguridad. 🙌

Fuente: Mayra Prado, Consejera familiar. Tomado de www.losninosensucasa.org

¿Sabía usted?

Programa Cristiano de educación especial

“Compartir el amor de Dios a personas con discapacidad cognitiva, ayudándolos a ser miembros activos de la familia de Dios”

AMISTAD es un ministerio sin ánimo de lucro, interdenominacional e internacional que ofrece instrucción religiosa a jóvenes y adultos con discapacidad cognitiva. Los materiales permiten el trabajo durante dos años. El material del primer año trata acerca de Dios Padre y el del segundo año, acerca de Jesús, nuestro Salvador.

CADA PROGRAMA DE AMISTAD INCLUYE:

- * Una guía general
- * Un juego de recursos para líderes
- * Un juego de recursos para alumnos (jóvenes y adultos)
- * Un cuaderno con ilustraciones

EL MINISTERIO AMISTA CREE FIRMENTE QUE:

- * Todos somos creados a imagen de Dios y somos merecedores de su amor y justicia, tanto en nuestra sociedad como en nuestras iglesias
- * La redención es un regalo de Dios para todos. Esta no depende de un cierto nivel de inteligencia
- * La iglesia está completa sólo cuando incluye a todos los hijos e hijas de Dios, y cuando ve a todas las personas iguales ante los ojos de Dios, a través de sus propios ojos

Viva LATINOAMÉRICA, AL SERVICIO DE LA NIÑEZ DE NUESTRA REGIÓN

Trabajamos para mejorar la calidad de vida de miles de niños y niñas

¿Desea ser parte de este gran reto?

Únase a nuestro equipo de colaboradores. Si desea aportar recursos o apoyar a nuestros proyectos, contáctenos ya.

Invierta **SEGURO**, invierta en niñez. Juntos hacia un **MEJOR PRESENTE** y futuro esperanzador

INFO@REDVIVA.ORG • WWW.VIVA.ORG/LATINAMERICA.ASPX • TEL. (506) 2280-4400