
Aula Emocional©

“del Ser al Hacer”

LIDERAZGO

INTELIGENCIA
EMOCIONAL

COMUNICACIÓN
PLANIFICACIÓN

OBJETIVOS

Sentando las bases del programa

En cada profesional deben existir unas competencias para desarrollar su potencial
como educador, que deben ir más allá de sus competencias de desempeño.

Atendiendo a Goleman, un líder debe poseer un 80% de competencias
emocionales y un 20% de competencias de desempeño. Y dentro de esas
competencias de desempeño, es fundamental desarrollar las competencias de
comunicación y una adecuada planificación de objetivos.

El ser humano tiene la capacidad de mirar su mundo interior y auto observase.

Preconciencia

Conciencia

Autoconciencia

Metacognición

Si lo puedes observar lo puedes trabajar
Aunque estamos más preparados para registrar el mundo exterior como
educadores necesitamos que nuestros alumnos desarrollen ese mundo interior
porque si no son conscientes de sus conductas, de sus patrones y de sus
creencias difícilmente querrán hacer un cambio.

Estados madurativos:

Mundo exterior

Mundo interior:

 Cuerpo
 Partes
 Respiración
 Percepciones

 Mente
 Pensamientos
 Sentimientos

 Emoción

Niveles de conciencia:

La primera parte de este programa está diseñado para que el profesor
desde la Inteligencia Emocional, en adelante IE, pueda fortalecer la
autoconciencia y la metacognición del alumno teniendo en cuenta su
estado madurativo. Con el objetivo de que el alumno pueda obtener una
mayor conciencia de lo que le está pasando y así tener un mayor poder
de gestión emocional.

Inteligencia emocional

La IE está compuesta por:

• La Inteligencia interpersonal, que permite observar a los demás, comprenderlos y tratar de buscar la mejor forma

posible de relación productiva con ellos.

• La Inteligencia intrapersonal, o capacidad de formarse un modelo de si mismo y de utilizarlo de forma adecuada

para interactuar de forma efectiva a o largo de la vida.

Atendiendo a Daniel Goleman, la IE se desarrolla en cinco competencias:

“La Inteligencia emocional es la capacidad de reconocer, aceptar y canalizar las emociones para dirigir

nuestras conductas hacia objetivos deseados, lograrlos y compartirlos con los demás“ Daniel Goleman

AUTOCONCIENCIA
La capacidad de conocer y reconocer

las propias emociones

AUTORREGULACIÓN
La capacidad de manejar las

emociones

AUTOMOTIVACIÓN
Impulso a obtener logros más allá

de las expectativas

EMPATÍA
Reconocer y considerar las
emociones de los demás

HABILIDADES SOCIALES
La capacidad para relacionarse y

reconocer el aporte de los demás

COMPETENCIAS INTELIGENCIA EMOCIONAL

Inteligencia emocional

º Habilidades sociales: la competencia social es la forma en la que expresamos nuestras emociones y la
extraordinaria capacidad de contagiar las mismas.

Autoconciencia: Para desarrollar la conciencia emocional es imprescindible disponer de términos para
denominar las emociones.

Autorregulación: El equilibrio emocional es el objetivo prioritario. Ni emociones demasiado frías ni
emociones descontroladas. El autocontrol emocional pasa por estructuras como la reestructuración cognitiva,
la relajación, el ejercicio físico, tener éxito, ayudar a los demás,..

Automotivación: Saber salir adelante ante las dificultades, fracasos y frustraciones. Las emociones se
convierten así en un motor clave de motivación intrapersonal: controlar los impulsos, optimismo y
esperanza.

Empatía: Desarrollar la empatía como forma de comprender las emociones de los demás en diversas
situaciones.

Inteligencia emocional

La educación emocional en el aula

Efectos y resultados de la educación emocional:

• Disminución de la ansiedad y estrés.

• Aumento de las habilidades sociales y de relaciones interpersonales

satisfactorias.

• Disminución de pensamientos auto lesivos.

• Mejora de la autoestima.

• Menor conducta desordenada.

• Mejor nivel de adaptación social.

• Disminución de la tristeza y sintomatología depresiva.

La educación emocional es una de las tareas pendientes en nuestra sociedad. Esto implica estrategias de prevención y alfabetización

emocional necesarias a través del sistema educativo.

Objetivos de la educación emocional:

• Adquirir un mejor conocimiento de las propias emociones.

• Identificar las emociones de los demás.

• Desarrollar la habilidad de gestión emocional.

• Prevenir efectos de las emociones negativas.

• Generar emociones positivas.

• Automotivación.

• Adoptar una actitud positiva ante la vida.

La educación emocional en el aula

Desde la finalidad educativa: el fin de la educación es el pleno
desarrollo de la personalidad integral del alumnado.

Desde la teoría de las inteligencias múltiples: no tomar en
consideración la IE en el sistema educativo puede suponer una
atrofia para el desarrollo personal.

Desde el proceso educativo: toda relación interpersonal está
impregnada de dimensiones emocionales.

Desde la orientación profesional: abordar la educación
emocional como sistema preventivo de posibles eventualidades
vivenciales.

Desde el autoconocimiento: la dimensión emocional es la base
de estructura sólida del autoconocimiento.

Desde las relaciones sociales: las relaciones sociales pueden
ser foco de conflicto en cualquier contexto en que se desarrolle
la vida de una persona.

Desde la salud emocional: La frecuencia con la que se
producen las tensiones emocionales son objeto de educación
emocional.

Desde la IE: el interés social por estos temas es de creciente
evolución y destacada necesidad.

Desde el analfabetismo emocional: la evolución tecnológica y
científica ha estado siempre por delante de la evolución
emocional.

Desde el nuevo rol del profesor: el rol tradicional del profesor
establecido en la transmisión de conocimientos está cambiando,
adquiriendo el apoyo emocional al alumno.

Justificación de la educación emocional

• Asequibles.

• Exigentes.

• Inclusivos.

• Asertivos.

• Auto gestionados.

• Comunicativos.

• Motivados.

• Seguros.

• Atrayentes.

• Respetuosos.

• Empáticos.

Competencias socio-emocionales

BIBLIOBRAFÍA

 VAELLO ORTS, J., Una gestión del aula basada en la Educación Socio-Emocional.

 VAELLO ORTS, J., El profesorado socio-emocionalmente competente.

-EXTREMERA, M. y FERNANDEZ-BERROCAL, P., La importancia de desarrollar la inteligencia emocional en el profesorado.

Según nos dice Vaello Orts en “La gestión
de aula basada en la educación socio-
emocional”, las características serían:

Emociona

1 Crea un ambiente
positivo

2 Ilusiona cada día
por el aprendizaje

4 Utiliza la sorpresa
para crear curiosidad y

motivación

5 Desarrolla la inteligencia
emocional del alumno

6 Se emociona cada día
y emociona al alumno

Las emociones que
acompañar estados negativos

frenan el aprendizaje

Las emociones que
acompañar estados positivos

impulsan el aprendizaje

Educa

Para educar
hay que

emocionar

3 Llena tu educación
de corazón

El profesor emocionalmente competente

• Son instrumento de poder: Por su influencia social para conseguir cambios beneficiosos en pensamientos, sentimientos, actitudes y comportamientos.

• Facilitan la consecuencia de logros: A través de competencias como el esfuerzo, la perseverancia, la resiliencia o el autocontrol

• Son vehículos de satisfacción: Las relaciones constructivas y seguras, basadas en el respeto y la aceptación mutuas aumentan la sensación de bienestar.

• Tienen valor protector: Sirven para proteger la autoestima y el equilibrio emocional generando efectos saludables que arman frente a conflictos.

• Sirven para adaptarse eficazmente al contexto: Las emociones en los profesores están ligadas a la capacidad para adaptarse funcionalmente a un

escenario-aula y responder a situaciones a menudo problemáticas.

Existen numerosas razones que apoyan la relevancia de las competencias socio-emocionales en la educación. Juan Vaello en “El profesorado

socio-emocionalmente competente” destaca las siguientes:

El alumno emocionalmente competente

La mayoría de los investigadores y estudiosos de la IE coinciden

en las siguientes características:

• Poseer un buen nivel de autoestima.

• Aprender más y mejor.

• Presentar menos problemas de conducta.

• Sentirse bien consigo mismos.

• Ser personas positivas y optimistas.

• Capacidad para entender los sentimientos de los demás.

• Resistir mejor a presiones externas.

• Superar las frustraciones.

• Resolver bien los conflictos.

• Ser felices, saludables y tener más éxitos.

"La percepción que tiene el docente de sus alumnos en general, y de cada uno en particular, y la percepción que tiene el
alumno de sus compañeros y del docente en la situación educativa determina la manera de actuar y de reaccionar".

Marcel Postic

Los cambios por los que ha pasado la escuela a
lo largo de los últimos años han originado
alteraciones en la dinámica del aula. Por
ejemplo, hemos dejado de ver al profesor como
el poseedor del saber, como el que enseña,
para considerarle como alguien que ayuda a
aprender. En este sentido, se le ha exigido una
serie de competencias, no sólo técnicas sino
comunicativas, con vistas a una mejor relación
con sus alumnos. Es, pues, fundamental darle
el mayor número posible de instrumentos que le
ayuden a afrontar situaciones difíciles en el
contexto escolar, al tiempo que incrementen su
autoconfianza y su eficacia en términos
profesionales.

Comunicación

Cuando la mente tiene un objetivo definido puede enfocarse, puede dirigirse, volver a enfocarse y dirigirse hasta llegar a él.
En ausencia de un objetivo definido, esa energía se despilfarra en todas direcciones. Somos, entonces, como una veleta
movida por el viento. Una vez en posesión de un objetivo claro y preciso, la mente inconsciente guiará los pensamientos y
acciones para producir los resultados deseados.

ESTADO
ACTUAL

ESTADO
DESEADO

FISIOLOGÍA
ESTRATEGIAS

RECURSOS

INTERFERENCIAS

ECOLOGÍA

Planificación de objetivos

Programa

Objetivos generales
 Aprender a identificar las emociones propias y la de los demás, así como recursos para la gestión de las

mismas en los contextos inter e intrapersonal.

 Entender el “SupraLiderazgo”© como liderazgo facilitador de cualquier sistema educativo y deportivo.

 Panificación de objetivos y metas por parte del profesor.

 Establecer la comunicación idónea para obtener eficacia en los objetivos, generar confianza en la relación y
construir estructuras de unidad y colaboración entre el profesor y el alumnado.

Objetivos específicos
 Aprender a reconocer, tomar conciencia y gestionar las emociones básicas.

 Cómo gestionar los estados de ánimo.

 Disponer de herramientas de IE para aumentar el grado de Bienestar Emocional.

 Herramientas de MBSR (Reducción del Estrés basado en Mindfulness) y de Coherencia Cardiaca para el control y
la regulación del estrés del profesor y del alumnado.

 Control y Regulación de la frustración tanto del alumnado como del propio profesor.

 Herramientas para marcar los objetivos del alumno.

 Liderazgo a través del Servicio.

 Prevención y Resolución de Conflictos.

 Interactiva y vivencial (vivencia-reflexión-transferencia) donde a
partir de dinámicas y juegos se presentan los diferentes contenidos
teóricos ofreciendo herramientas para la reflexión y la transferencia
del aprendizaje.

 Enfoque en la adquisición y descubrimiento de habilidades y
destrezas personales para el Bienestar Emocional

 “Open & Focused Mind”: Desarrollar tu pensamiento crítico hacia la
toma de decisiones clave.

 Recursos: Dinámicas personales y grupales, recursos
audiovisuales, herramientas de coaching individual y grupal,
mindfulness, coherencia cardiaca, liderazgo, programación
neurolingüística, técnicas teatrales comunicación, resolución y
prevención de conflictos.

Metodología Dirigido a

Inversión
 Tiempo 35 horas

Horas presenciales 1er módulo 16 horas

Horas presenciales 2º módulo 16 horas

 Económica 345 euros

 Profesores

 Directores académicos

 Personal auxiliar.

CONCIENCIA EMOCIONAL

REGULACIÓN EMOCIONAL

AUTONOMIA EMOCIONAL

GESTIÓN ESTRÉS

GESTIÓN FRUSTRACIÓN

TOMA DECISIONES

RESOLUCIÓN CONFLICTOS

COMUNICACIÓN Y PERSUASIÓN

HABILIDADES DE VIDA Y
BIENESTAR

COMPETENCIAS EMOCIONALES

ATENCIÓN PLENA

PODER DECIDIR

SABER DECIDIR

EQUIPOS EMOCIONALMENTE
EFICACES

IN
TE

LI
G

EN
C

IA
 E

M
O

C
IO

N
A

L
A

P
LI

C
A

D
A

SI
TU

A
C

IO
N

 A
C

TU
A

L

IN
TE

LI
G

EN
C

IA
 E

M
O

C
IO

N
A

L
D

ES
EA

D
A

 Y
 Ó

P
TI

M
A

AUTO FEED-BACK

INNOVAR Y CRECER DESDE LA INTELIGENCIA EMOCIONAL

Mapa de ruta del “Aula emocional”

 Reconocer los activadores y mecanismos desencadenantes de estrés y frustración.

 Compartir experiencias en un entorno dinámico, retador e integrador.

 Obtener Herramientas innovadoras de aplicación inmediata.

 Disponer de acompañamiento personalizado en Mentoring y Coaching durante todo
el proceso.

 Integrar las competencia emocionales en el ámbito personal y profesional.

 Mejorar la capacidad relacional y comunicativa desde la coherencia natural de la persona.

 Conectar y alinearte con el alma y los valores de desde tu esencia única y personal.

 Obtener la destreza necesaria en la toma coherente de decisiones.

 Promover tu Talento y del alumnado como garantía de crecimiento.

Beneficios del programa

VENI FONFRÍA
Web: www.venifonfria.com

Mi currículum académico y profesional menciona que soy Psicólogo colegiado y Coach acreditado
por el Colegio Oficial de Psicólogos de Cataluña, con formación complementaria y especializada en
Dirección de Recursos Humanos, Coaching en las modalidades Estructural, Deportivo, Sistémico y
Equipos; Programación Neurolingüística (Licensed Master), Psicología Positiva e Inteligencia
Emocional; Mindfulness/Atención Plena; y con una dilatada experiencia directiva en Dirección de
Recursos Humanos, Coaching y Desarrollo en organizaciones de ámbito nacional e internacional.
Asimismo Facilitador Acreditado de LEGO® SERIOUS PLAY® en Organizaciones y colaborador del
posgrado de Habilidades Avanzadas de Comunicación de la Universidad de Barcelona.

Mi trayectoria profesional se ha desarrollado en diferentes sectores (industrial, automóvil,
hostelería, ingeniería, logística, servicios, …), y en empresas como Instituto Catalán de Tecnología,
El Corte Inglés, Schneider Electric España, LEAR Automotive, Expo Hoteles & Resorts, Hotel
Princesa Sofía 5*, La Caixa, ACC10, Universidad de Barcelona, Universidad Politécnica de
Catalunya, Colegio Oficial de Enfermería Barcelona…

También, y a modo de inquietud personal, en paralelo con mi trayectoria de empresa, con
formación en artes escénicas y amplia experiencia como actor y dirección escénica.

Mi otro currículum, el de las personas que me saben y me soportan, mencionaría que soy una
persona curiosamente interesada por aportar. Por generar espacios de humanidad que contribuyan
a la convivencia efectiva y afectiva para un liderazgo flexible y actual.

Conócenos

DIEGO NÚÑEZ
Web: www.diegonuñez.es

He desarrollado, formado, motivado y realizado acompañamientos de mentoring y coaching a
entrenadores y jugadores de equipos deportivos, implantando y desarrollando modelos de
inteligencia emocional y de liderazgo transpersonal, enfocándome en el arte de la comunicación y la
gestión de personas, como claves principales para la prevención y resolución de conflictos, así
como la mejora continua de las personas y los equipos hacia la consecución de objetivos.

Entre los proyectos y logros de envergadura destacar:
• El desarrollo con C.D. Amfiv de Vigo, Baloncesto en Silla de Ruedas, durante 9 años, de la
integración social de personas con discapacidad física, consiguiendo un posicionamiento de
referencia nacional e internacional del club.
• FC Barcelona B, Balonmano Academia Octavio liga ASOBAL, Baloncesto Celta de Vigo Liga
Femenina y también en el ámbito individual con deportistas de diferentes modalidades.
• Compagino mi labor con la de Profesor en el Programa de Intervención, Sensibilización y
Reeducación Vial.

Profesor de Sensibilización y Reeducación Vial por el INTRAS Universitat de Valencia. Máster
de Inteligencia Emocional en las Organizaciones y Curso MBSR Reducción del Estrés Basado en
el Mindfulness todo ello en la Universitat de Barcelona. Experto en Inteligencia Emocional para
Niños y Adolescentes por la Bircham International University. Experto Universitario en Psicología
del Deporte por la UNED y en el programa Alba Emoting, también Co-Active Coach por CTI (The
Coaches Training Institute). Máster en Programación Neurolingütica Transpersonal por IPH y
Máster en Liderazgo Co-Activo por CTI.

Conócenos

