
índice

Consideracións xerais 1

Listaxe de actividades 8

Técnicas para utilizar na aula 9

1 • ¿que como son eu? 17

2 • ¿como me vexo?¿como me ven? 21

3 • ti es única. ti es único 25

4 • Susie . 29

5 • o escaravello peloteiro 33

6 • pirámide das necesidades 36

7 • superfluo 40

8 • estratexias da publicidade 42

9 • as aparencias enganan 45

10 • realidade/ficción 47

11 • adiviña adiviñanza. 49

12 • retrato robot 51

13 • contrapublicidade 53

14 • a arrasadeira 57

15 • definición. 62

16 • dictado en grupo 64

17 • xatentendo.com 67

18 • rapeando 71

19 • capitán Haddock 73

20 • ditos e costumes 81

21 • a crúa realidade 85

22 • descubre a outra metade 88

23 • salto do cabalo 90

24 • a entrevista 93

25 • ábrese a sesión, preside… 96

26 • a manipulación 100

27 • Bart Simpson 102

28 • dereitos 104

29 • dereitos 2. 106

30 • non te deixes intimidar 110

31 • a liña de ocio 113

32 • a liña de ocio 2 114

Bibliografía . 117

Enderezos de internet 125

M• 1º ESO profesor corregido 2/4/03 09:42 Página 1

M• 1º ESO profesor corregido 2/4/03 09:42 Página 2

Prevención etimoloxicamente quere dicir “ acción e efecto de pre-
vir, preparar e dispoñer con anticipación as cousas para un fin, evi-
tar ou impedir unha cousa, prepararse para o que poida suceder,
anticiparse a, son múltiples as definicións de prevención que se
están a dar. Entendemos por prevención de drogodependen-
cias o conxunto de estratexias que teñen como obxectivo eli-
minar ou reducir ó máximo a aparición de problemas rela-
cionados co uso indebido de drogas.

Os obxectivos da prevención serían nesta orde: acadar que os
mozos non consuman; se o fan, atrasar ó máximo a idade
dos primeiros consumos; previr o paso dun uso experimental
a un abuso de substancias; e por último se se produce o con-
sumo, que este implique o menor risco posible ou estea aso-
ciado a situacións de menor risco.

Estes materiais están concibidos como ferramentas que faciliten o
crecemento e maduración do alumno, traballando non só concep-
tos e contidos ó respecto, senón tamén estratexias que lle permitan
incrementar a súa asertividade, afrontar situacións conflictivas,
resisti-la presión de grupo; favorecendo pola súa vez a adquisición
de habilidades de comunicación e resolución de problemas.

Pretendemos que para eles resolver problemas e tomar decisións
sexa algo asumido como normal dentro do seu propio proceso de
crecemento. Que estas ferramentas lles favoreza quererse e acep-
tarse a si mesmos e ós demais con esas “individualidades” que os
fan diferentes sen necesidade de recorrer a substancias externas a si
mesmos para ter unha sensación pracenteira, enfrontarse a situa-
cións complicadas / desagradables para eles: enfrontar unha crises
de adolescencia, a ruptura dunha parella propia ou do núcleo de
referencia; uns estudios que non van ben, un futuro sen perspecti-
vas ou a problemas xeracionais que son incapaces de enfrontar de
maneira efectiva.

O noso obxectivo, polo tanto, non é só que os mozos se anticipen ós
problemas que poidan xurdir por convivir nun mundo con drogas (as
dos nosos tempos, xa que con cada cultura existiu e existe a utiliza-
ción dunhas drogas determinadas), senón que eles tamén se res-
ponsabilicen da súa propia vida no sentido máis amplo da palabra.

Que teñan ferramentas para favorecer e atopar o seu propio benestar
psicolóxico (aceptándose a si mesmos, queréndose, sendo máis aser-
tivos..), físico (coidando os seus hábitos alimenticios, do sono, mello-
rando o seu estilo de vida….) e social sendo capaces de aceptar e
cambiar o seu contorno sendo eles mesmos, non deixándose influen-
ciar por todo aquilo que poida coartar a súa liberdade individual.

1

consideracións xerais

M• 1º ESO profesor corregido 2/4/03 09:42 Página 1

A prevención non é por tanto, soamente, que uns poucos se antici-
pen, que os propios mozos se preparen para o que lles poida suce-
der. Senón que todos, e moi especialmente eles, se autorresponsa-
bilicen da súa propia saúde. De aí que para nós a prevención non
poida deixar de formularse, e menos a estas idades, como educa-
ción para a saúde. Entendendo por educación para a saúde o
desenvolvemento integral do individuo: cobertura de necesida-
des básicas, autonomía persoal autorresponsabilidade das súas
accións, capacidade para facer / recibir críticas, autoestima, capaci-
dade de toma de decisións, tolerancia á frustración, aceptación de
normas…Sendo obxectivos da EPS o desenvolvemento de
hábitos e costumes sans; que os adolescentes rexeiten as pautas
de comportamento que non leven consigo a consecución dun be-
nestar físico e mental.

Os niveis de prevención dende os que podemos actuar son os xa
coñecidos como prevención primaria, secundaria e terciaria; e
segundo unha versión máis recente:

• Prevención universal: que se refire ó conxunto de actua-
cións dirixidas a que non se produza o consumo de dro-
gas

• Prevención selectiva: cando pretendemos que se retarde
o seu inicio. Vai dirixida a un subgrupo de mozos / ado-
lescentes que teñen un maior risco para o consumo

• Prevención indicada: cando partimos de que xa se produ-
ciu o consumo e os nosos obxectivos van encamiñados a
que se deteña ou, no seu defecto, se realice dunha forma
menos prexudicial para o suxeito e o seu contorno.

ADOLESCENCIA

A adolescencia é un período de cambio, ambivalencia, des-
cubrimentos, experimentación, contradiccións… Onde a
busca de independencia choca con desexos de dependencia,
desembocando en conflictos persoais e interpersoais, tanto
dentro do núcleo familiar, como social (grupo de amigos,
escola…) que lle esixen reformular os seus propios valores,
intereses e relacións afectivas.

É unha etapa na que con frecuencia “se lles trata como nenos e se
lles esixe como adultos”. Dificultándolles o dereito a equivocarse e
a responsabilidade de gobernar as súas propias accións, a experi-
mentar e aprender desas vivencias, de forma que se potencien /
favorezan o desenvolvemento das súas capacidades.

2

consideracións xerais

M• 1º ESO profesor corregido 2/4/03 09:42 Página 2

Non lles gusta a súa propia imaxe corporal, non aceptan o seu corpo
e os cambios físicos da pubertade á adolescencia os viven de forma
conflictiva.

A sexualidade é un tema que falar del, en moitas familias, custa por
igual a pais e fillos e crea nos adolescentes dúbidas, contradiccións
importantes que en ocasións se resolven con experimentacións
temperáns das que o adolescente non sae gratificado. Cunha evolu-
ción manifesta, que vai dende o autoerotismo ata a heterosexuali-
dade xenital adulta.. Sendo neste momento a escola, como medio
educativo, a que cada vez máis se encarga de facilitar un punto de
encontro no que resolver dúbidas e aclarar unha información en
moitos casos totalmente contradictoria.

Poderíamos dicir que entre as características da adolescencia están
a busca de si mesmo e da identidade persoal, tendencia a relacio-
narse co grupo de iguais, que desemboca nunha separación progre-
siva dos pais non só física senón tamén de posicionamentos de
vida. Cunha actitude social reivindicativa, desubicación temporal
(con problemas para conceptualiza-lo tempo) e un posicionamento
de urxencia ante calquera demanda / situación tendo grandes difi-
cultades para tolera-la postergación.

Neste período de vida a forma de expresión conceptual típica mani-
féstase a través de contradiccións sucesivas con respecto a tódalas
manifestacións das conductas dominadas pola acción, con constan-
tes fluctuacións do humor e do estado de ánimo que en ocasións,
non sempre, poden implicar problemas/trastornos do comporta-
mento.

Na medida que os adultos aceptemos estas “peculiaridades” típicas
dos adolescentes e sexamos capaces de recoñecer a súa validez e
eficacia como persoas, poderemos facilitar o seu proceso evolutivo
cara á identidade buscada, e deste xeito colaborar na formación
dunha personalidade máis san.

Varias teorías relacionan ós adolescentes (aínda que tamén lle
pode ocorrer de igual modo ós adultos) coa hipótese da invulnera-
bilidade percibida, ou o que é o mesmo: a crenza absoluta de
que “iso a min non me vai ocorrer”. A crenza de que eles non
van ter nunca un accidente de tráfico (aínda que non leven casco
cando van en moto, ou conduzan baixo o efecto de substancias ou
sen durmir..) Que é imposible un embarazo non desexado como
consecuencia das súas relacións sexuais ou o contaxio dunha enfer-
midade de transmisión sexual, aínda que nas mesmas nunca tomen
as medidas preventivas necesarias.

3

consideracións xerais

M• 1º ESO profesor corregido 2/4/03 09:42 Página 3

É como se por seren mozos estivesen vacinados contra calquera
risco ou situación prexudicial para eles e por tanto expóñense sen
maior problema de forma repetitiva a estas situacións.

Para entendelos un pouco mellor teríamos que ter presente unha
das leis básicas da aprendizaxe cando nos di que a nivel conductual
/ comportamental as persoas aprendemos e nos comportamos con
relación ó número de reforzos positivos e negativos que recibimos
ó longo da nosa vida. Cando observamos, experimentamos que
unha decisión ou comportamento noso implica consecuencias agra-
dables, gratificantes para nós, temos unha maior tendencia a repe-
tilo. Se percibimos que algo nos vai traer consecuencias negativas
non desexadas, hai unha maior probabilidade de que esa conducta
non volva repetirse, pero para os mozos os reforzos teñen que ser
inmediatos; senón tenden a extinguirse como tales e deixan de pro-
duci-los efectos desexados pola demora da recompensa.

O concepto de reforzo conxuntamente co de invulnerabilidade per-
cibida ten moito que ver coa percepción de risco: maior ou
menor exposición a unha situación concreta, sentimento de
inexistencia de problema con respecto as súas conductas, e
en consecuencia cunha maior probabilidade de que haxa exposición
a situacións prexudiciais para a súa saúde.

Se os mozos pensan que son invulnerables ante determina-
das situacións de risco, perciben que as substancias non son
malas para eles e experimentan o efecto pracenteiro das
substancias de forma inmediata (reforzo positivo) é moito
máis doado que se inicien e manteñan no seu consumo. As
consecuencias do consumo son probabilísticas e a longo prazo,
mentres que o benestar, pracer, recompensa que se lles atribúe é
inmediato ó seu consumo.

Se temos en conta estes dous conceptos, invulnerabilidade e per-
cepción de risco, como característicos da adolescencia, veremos
con maior facilidade a importancia de que teñan un coñecemento
real sobre as substancias e os seus efectos, proporcionándolles
información útil, crible e non moralista en función da idade dos
mozos ós que vai dirixida. Tendo sempre como obxectivo que esa
información lles permita tomar decisións individuais sen a presión
do grupo / contorno, e sen os propios nesgos que cada sociedade
asumiu e transmitiu ó longo dos tempos (drogas duras / drogas
brandas, legais ou ilegais igual a boas ou malas). Adxudicándolle
por unha clasificación social ou legal, maior prexuízo ou beneficio
para a saúde, algo que dista moito de ter relación cos efectos reais
das substancias.

4

consideracións xerais

M• 1º ESO profesor corregido 2/4/03 09:42 Página 4

Outros factores de risco, situacións que favorecen o consu-
mo de drogas, serían:

• Por curiosidade, atracción, experimentación.

• Influenza do grupo de iguais / presión de grupo. Fano os amigos,
para non desentoar, faise no meu ambiente, faino moita xente,
por non facer o ridículo.

• Por aburrimento.

• Para sentirme importante, superior.

• Para evadirme.

• Por existencia de problemas persoais, familiares, escolares

Os factores de mantemento englobarían tódolos anteriores e
poderíamos engadir a maiores:

• Gustoume a primeira vez

• Ignorar / non crer nas consecuencias reais (dependencia física /
psíquica, patoloxías asociadas)

• Para sentirse mellor

• Para estimularse

• Para fuxir dos problemas

• Para pasalo ben

• Por non poder deixalo

Coñecendo os factores de inicio e mantemento do consumo de
substancias e de cara á prevención, igual de importantes son aque-
les que van facilitar que os mozos opten por non consumir
drogas, son os factores de protección que os adolescentes que
non consomen viven como importantes para non facelo:

• Percepción de risco para a súa saúde. Concepto de maior peri-
gosidade do abuso de substancias.

• Menor aceptación das substancias como alternativa individual e
social asociada ó ocio e tempo libre.

• Aceptarse a si mesmo e sentirse capaces de resolver os seus pro-
blemas, non crendo que as drogas lle solucionen os mesmos.

• Capacidade de resistencia ó grupo (maior responsabilidade indi-
vidual para tomar decisións e maior capacidade para facelo).

• Veno innecesario para eles.

• Medo a non poder deixalo.

Outro concepto / variable relacionada coa xuventude e os seus com-
portamentos, que non por menos coñecida deixa de ser menos

5

consideracións xerais

M• 1º ESO profesor corregido 2/4/03 09:42 Página 5

importante é o concepto de resiliencia. Esta máis que demostrado
que existen uns factores de risco asociados ó consumo de drogas.
Factores externos e internos que dende a perspectiva de prevención
tradicional é importante eliminar ou controla-la exposición ós mes-
mos.

Resiliencia ten que ver con competencia, a capacidade humana
para saír fortalecido ante situacións adversas, desenvolven-
do conductas / comportamentos adaptativos ás mesmas.
Dende esta perspectiva a promoción /prevención da saúde vai diri-
xida a fomenta-la resiliencia en lugar de centrarse nas desvantaxes
individuais ou da sociedade.

Existen riscos, conflictos persoais e dentro da propia unidade fami-
liar. O paro, a falla de expectativas, o grupo de iguais, o desexo de
experimentar novas sensacións incluso as drogas é imposible face-
las desaparecer dun plumazo. Mentres as circunstancias adversas
estean presentes dentro da nosa sociedade e dado que os mozos
teñen que vivir dentro dela, é importante que coñezan os riscos cos
que teñen que convivir e ademais é responsabilidade de todos capa-
citalos para afrontar esas situacións o mellor posible. ¿Como? :

• Axudándolles a coñecerse a si mesmos e aceptarse como son.

• Dándolles a oportunidade de experimentar novas sensacións
que lle permitan ter experiencias positivas e negativas, facilitán-
dolles a vivencia de sentimentos persoais de autoeficacia de
forma que se incremente o seu nivel de asertividade / autoesti-
ma.

• Fomentando a autonomía persoal que lles vai permitir ter un
sentimento de autoeficacia / independencia dende as idades
máis temperás, deixándolles que sexan eles os que resolvan os
seus problemas ou a non consecución dos seus obxectivos.

• Facilitándolles ferramentas para que todo o anterior sexa moito
máis doado para eles, tanto dentro da propia unidade familiar
como dende a escola e sociedade en xeral. Formándoos / capa-
citándoos en habilidades de comunicación, resolución de pro-
blemas, técnicas de afrontamento de situacións difíciles, de auto-
control, de relaxación...

Partindo da teoría da resiliencia, poderíamos formular como facto-
res de risco poderían converterse en factores de protección se os
adolescentes tivesen un coñecemento claro dos mesmos e estive-
sen preparados para afronta-las circunstancias adversas.

6

consideracións xerais

M• 1º ESO profesor corregido 2/4/03 09:42 Página 6

SOCIEDADE E DROGAS

As actitudes e crenzas persoais con respecto ás drogas son tamén
un factor importante para o inicio no consumo de drogas, pero non
é un fenómeno que apareza coa adolescencia, tamén ten que ver co
contorno, sociedade na que lles tocou vivir.

Unha actitude positiva cara ó consumo e/ou abuso de substancias
dentro da unidade familiar vai favorecer unha actitude positiva cara
ó grupo de iguais no que se dean este tipo de conductas, e en con-
secuencia, aínda que non é causa-efecto, unha maior posibilidade
de establecer relacións permanentes cun grupo no que o consumo
de substancias forme parte da pauta de convivencia, diversión, rela-
ción. O que pode favorecer/facilita-lo consumo nun momento deter-
minado para calquera adolescente e/ou o mantemento do mesmo.

A resistencia de gran parte da nosa sociedade a considerar substan-
cias como o tabaco e o alcohol como drogas (incluso clasificándoas
socialmente como drogas brandas) sen acepta-la insalubridade das
mesmas, pode facer pensar a moitos nenos / adolescentes que non
son substancias nocivas para a nosa saúde ou que son menos
malas. Cando por todos son coñecidos os seus efectos non soa-
mente a nivel orgánico (cancro de pulmón, estómago, cirrose. así
como outras enfermidades directamente asociadas co abuso das
mesmas) senón tamén psicolóxicos (trastornos da personalidade,
dependencia, psicoses reactivas,..) e sociais como o incremento dos
accidentes laborais e de tráfico, malos tratos familiares, perdas
importantes por absentismo laboral e , entre outros, un incremento
importante do gasto sanitario por tratamentos directamente asocia-
dos ó abuso de substancias psicoactivas.

Aprendemos por imitación e por modelado aquilo que nos interesa
do que vemos facer ós demais. Pero a aprendizaxe vicaria (apren-
dizaxe por observación) tamén forma parte da instauración de múl-
tiples comportamentos que adquiren os nenos sen que os maiores
que estamos ó seu redor teñamos intención / coñecemento de que
lles estamos ensinando un comportamento determinado, favore-
cendo unha actitude concreta ou alimentando unha crenza equivo-
cada.

De aí a importancia do comportamento en xeral de pais, per-
soas significativas do contorno do neno / adolescente, e
máis concretamente con respecto a determinadas conductas
que poidan ter con respecto ó uso / abuso de substancias psi-
coactivas máis socializadas (alcohol, tabaco, cannabis, ben-
zodiacepinas..) tanto no ámbito familiar como nos medios de
comunicación de masas, publicidade...etc.

7

consideracións xerais

M• 1º ESO profesor corregido 2/4/03 09:42 Página 7

N
º

T
IT

U
LO

O
B

X
E

C
T

IV
O

S
M

O
D

E
LO

/T
E

O
R

ÍA
V

A
R

IA
B

LE
S

T
E

C
N

IC
A

S

1
¿Q

u
é

co
m

o
 s

o
n

 e
u

?
M

el
lo

ra
 in

tr
ap

er
so

al
M

el
lo

ra
 e

st
im

a-
 In

te
g

ra
ti

va
 (

K
ap

la
n

)
A

u
to

es
ti

m
a,

 a
u

to
co

n
ce

p
to

P
er

so
al

2
¿C

ó
m

o
 m

e
ve

xo
?

¿C
ó

m
o

 m
e

ve
n

?
M

el
lo

ra
 in

tr
ap

er
so

al
M

el
lo

ra
 e

st
im

a-
 In

te
g

ra
ti

va
 (

K
ap

la
n

)
A

u
to

es
ti

m
a,

 a
u

to
co

n
ce

p
to

P
er

so
al

3
T

i e
s

ú
n

ic
a.

 T
i e

s
ú

n
ic

o
M

el
lo

ra
 in

tr
ap

er
so

al
M

el
lo

ra
 e

st
im

a-
 In

te
g

ra
ti

va
 (

K
ap

la
n

)
A

u
to

es
ti

m
a,

 a
u

to
co

n
ce

p
to

P
er

so
al

4
S

u
si

e
C

o
m

p
et

en
ci

as
 s

o
ci

ai
s

C
o

g
n

it
iv

o
-S

o
ci

al
 (

B
an

d
u

ra
)

T
o

m
a

d
e

d
ec

is
ió

n
s

P
er

so
al

5
O

 e
sc

ar
av

el
lo

 p
el

o
te

ir
o

C
o

m
p

et
en

ci
as

 s
o

ci
ai

s
C

o
g

n
it

iv
o

-S
o

ci
al

 (
B

an
d

u
ra

)
H

ab
ili

d
ad

es
 s

o
ci

ai
s

P
er

so
al

6
A

 p
ir

ám
id

e
d

as
 n

ec
es

id
ad

es
M

o
d

if
ic

ar
 a

ct
it

u
d

es
N

ec
es

id
ad

es
 x

er
ár

q
u

ic
as

 (
M

as
lo

w
)

In
fl

u
en

za
s

p
er

so
ai

s
e

so
ci

ai
s

G
ru

p
o

s
7

S
u

p
er

fl
u

o
M

o
d

if
ic

ar
 a

ct
it

u
d

es
N

ec
es

id
ad

es
 x

er
ár

q
u

ic
as

 (
M

as
lo

w
)

In
fl

u
en

za
s

p
er

so
ai

s
e

so
ci

ai
s

P
er

so
al

8
E

st
ra

te
xi

as
 d

a
p

u
b

lic
id

ad
e

C
o

m
p

et
en

ci
as

 s
o

ci
ai

s
C

o
g

n
it

iv
o

-S
o

ci
al

 (
B

an
d

u
ra

)
H

ab
ili

d
ad

es
 a

n
te

 p
u

b
lic

id
ad

e
P

er
so

al
9

A
s

ap
ar

en
ci

as
 e

n
g

an
an

C
o

m
p

et
en

ci
as

 s
o

ci
ai

s
C

o
g

n
it

iv
o

-S
o

ci
al

 (
B

an
d

u
ra

)
H

ab
ili

d
ad

es
 a

n
te

 p
u

b
lic

id
ad

e
P

er
so

al
10

R
ea

lid
ad

e/
Fi

cc
ió

n
C

o
m

p
et

en
ci

as
 s

o
ci

ai
s

C
o

g
n

it
iv

o
-S

o
ci

al
 (

B
an

d
u

ra
)

H
ab

ili
d

ad
es

 a
n

te
 p

u
b

lic
id

ad
e

P
er

so
al

11
A

d
iv

iñ
a

ad
iv

iñ
an

za
C

o
m

p
et

en
ci

as
 s

o
ci

ai
s

C
o

g
n

it
iv

o
-S

o
ci

al
 (

B
an

d
u

ra
)

H
ab

ili
d

ad
es

 a
n

te
 p

u
b

lic
id

ad
e

G
ru

p
o

s
12

R
et

ra
to

 r
o

b
o

t
C

o
m

p
et

en
ci

as
 s

o
ci

ai
s

C
o

g
n

it
iv

o
-S

o
ci

al
 (

B
an

d
u

ra
)

H
ab

ili
d

ad
es

 a
n

te
 p

u
b

lic
id

ad
e

G
ru

p
o

s
13

C
o

n
tr

ap
u

b
lic

id
ad

e
C

o
m

p
et

en
ci

as
 s

o
ci

ai
s

C
o

g
n

it
iv

o
-S

o
ci

al
 (

B
an

d
u

ra
)

H
ab

ili
d

ad
es

 a
n

te
 p

u
b

lic
id

ad
e

G
ru

p
o

s
14

A
 a

rr
as

ad
ei

ra
C

o
m

p
et

en
ci

as
 s

o
ci

ai
s

C
o

g
n

it
iv

o
-S

o
ci

al
 (

B
an

d
u

ra
)

T
o

m
a

d
e

d
ec

is
ió

n
s

P
er

so
al

15
D

ef
in

ic
ió

n
In

fo
rm

ac
ió

n
C

o
g

n
it

iv
o

-S
o

ci
al

 (
B

an
d

u
ra

)
C

o
ñ

ec
em

en
to

 e
 a

ct
it

u
d

es
G

ru
p

o
s

16
D

ic
ta

d
o

 e
n

 g
ru

p
o

In
fo

rm
ac

ió
n

C
o

g
n

it
iv

o
-S

o
ci

al
 (

B
an

d
u

ra
)

C
o

ñ
ec

em
en

to
 e

 a
ct

it
u

d
es

G
ru

p
o

17
X

at
ee

n
te

n
d

o
.c

o
m

In
fo

rm
ac

ió
n

C
o

g
n

it
iv

o
-S

o
ci

al
 (

B
an

d
u

ra
)

C
o

ñ
ec

em
en

to
 e

 a
ct

it
u

d
es

G
ru

p
o

s
18

R
ap

ea
n

d
o

C
o

m
p

et
en

ci
as

 s
o

ci
ai

s
C

o
g

n
it

iv
o

-S
o

ci
al

 (
B

an
d

u
ra

)
H

ab
ili

d
ad

es
 a

n
te

 p
u

b
lic

id
ad

e
G

ru
p

o
19

C
ap

it
án

 H
ad

d
o

ck
M

o
d

if
ic

ar
 a

ct
it

u
d

es
A

cc
ió

n
 r

az
o

ad
a

(A
jz

en
)

C
o

ñ
ec

em
en

to
 e

 a
ct

it
u

d
es

P
er

so
al

20
D

it
o

s
e

co
st

u
m

es
M

o
d

if
ic

ar
 a

ct
it

u
d

es
A

cc
ió

n
 r

az
o

ad
a

(A
jz

en
)

C
o

ñ
ec

em
en

to
 e

 a
ct

it
u

d
es

P
er

so
al

21
A

 c
rú

a
re

al
id

ad
e

M
o

d
if

ic
ar

 a
ct

it
u

d
es

A
cc

ió
n

 r
az

o
ad

a
(A

jz
en

)
C

o
ñ

ec
em

en
to

 e
 a

ct
it

u
d

es
P

er
so

al
22

D
es

cu
b

re
 a

 o
u

tr
a

m
et

ad
e

M
o

d
if

ic
ar

 a
ct

it
u

d
es

A
cc

ió
n

 r
az

o
ad

a
(A

jz
en

)
C

o
ñ

ec
em

en
to

 e
 a

ct
it

u
d

es
G

ru
p

o
s

23
S

al
to

 d
o

 c
ab

al
o

In
fo

rm
ac

ió
n

C
o

g
n

it
iv

o
-S

o
ci

al
 (

B
an

d
u

ra
)

C
o

ñ
ec

em
en

to
 e

 a
ct

it
u

d
es

P
er

so
al

24
A

 e
n

tr
ev

is
ta

M
o

d
if

ic
ar

 a
ct

it
u

d
es

C
o

g
n

it
iv

o
-S

o
ci

al
 (

B
an

d
u

ra
)

C
o

ñ
ec

em
en

to
 e

 a
ct

it
u

d
es

G
ru

p
o

s
25

Á
b

re
se

 a
 s

es
ió

n
, p

re
si

d
e.

.
M

o
d

if
ic

ar
 a

ct
it

u
d

es
C

o
g

n
it

iv
o

-S
o

ci
al

 (
B

an
d

u
ra

)
C

o
ñ

ec
em

en
to

 e
 a

ct
it

u
d

es
G

ru
p

o
s

26
A

 m
an

ip
u

la
ci

ó
n

C
o

m
p

et
en

ci
as

 s
o

ci
ai

s
E

st
ilo

s
vi

d
a

e
fa

ct
o

re
s

ri
sc

o
 (

C
al

af
at

)
R

el
ac

ió
n

s
có

s
co

m
p

añ
ei

ro
s

P
er

so
al

27
B

ar
t

S
im

p
so

n
C

o
m

p
et

en
ci

as
 s

o
ci

ai
s

C
o

g
n

it
iv

o
-S

o
ci

al
 (

B
an

d
u

ra
)

A
se

rt
iv

id
ad

e
P

er
so

al
28

D
er

ei
to

s
C

o
m

p
et

en
ci

as
 s

o
ci

ai
s

C
o

g
n

it
iv

o
-S

o
ci

al
 (

B
an

d
u

ra
)

A
se

rt
iv

id
ad

e
P

er
so

al
29

D
er

ei
to

s
2

C
o

m
p

et
en

ci
as

 s
o

ci
ai

s
C

o
g

n
it

iv
o

-S
o

ci
al

 (
B

an
d

u
ra

)
A

se
rt

iv
id

ad
e

P
er

so
al

30
N

o
n

 t
e

d
ei

xe
s

in
ti

m
id

ar
C

o
m

p
et

en
ci

as
 s

o
ci

ai
s

E
st

ilo
s

vi
d

a
e

fa
ct

o
re

s
ri

sc
o

 (
C

al
af

at
)

R
el

ac
ió

n
s

có
s

co
m

p
añ

ei
ro

s
P

er
so

al
31

A
 li

ñ
a

d
e

o
ci

o
C

o
m

p
et

en
ci

as
 s

o
ci

ai
s

C
o

g
n

it
iv

o
-S

o
ci

al
 (

B
an

d
u

ra
)

P
re

si
ó

n
 d

e
g

ru
p

o
P

er
so

al
32

A
 li

ñ
a

d
e

o
ci

o
 2

C
o

m
p

et
en

ci
as

 s
o

ci
ai

s
C

o
g

n
it

iv
o

-S
o

ci
al

 (
B

an
d

u
ra

)
P

re
si

ó
n

 d
e

g
ru

p
o

G
ru

p
o

s

8

listaxe de actividades

M• 1º ESO profesor corregido 2/4/03 09:42 Página 8

Nestes materiais atoparédesvos con algúns conceptos que pola
vosa experiencia profesional estades acostumados a traballar:
metodoloxía, estratexia, técnica e habilidade:

• Metodoloxía:

Ciencia do método. Procedemento para ensinar algo. Que facer
cando xa eliximos tema e contido. Pasos, medidas a tomar e
recursos necesarios para acadar uns obxectivos previamente
definidos.

• Estratexia:

Arte, habilidade para dirixir un asunto. Que estilo xeral de acción
imos manter.

• Técnica:

Conxunto de regras prácticas. Modos e procedementos dos que
se serve unha ciencia ou un acto. Medios que van servir para
lograr un mellor aprendizaxe de contidos, aptitudes e/ou com-
portamentos.

• Habilidade:

Capacidade para dicir ou facer algo. Disposición para unha
cousa. Destreza.

En moitas das fichas destes materiais xa se indica que hai que
facer e incluso as técnicas que se poden utilizar para conseguir
os obxectivos previstos. Con isto pretendemos facilitar e orientar
o voso traballo; de todos modos vós sodes os que tedes a der-
radeira palabra para introducir as modificacións que considere-
des oportunas. A vosa experiencia, coñecementos e preferen-
cias, así como un maior coñecemento do grupo co que ides a tra-
ballar, serán determinantes á hora de elixir unha técnica.

De seguido pasamos a describir algunhas das técnicas que vos
propoñemos para utilizar nas fichas destes materiais cos vosos
alumnos, pero antes quixeramos lembrar que como norma xeral
de aplicación de calquera técnica grupal, cómpre que teñamos en
conta que:

– Antes de utilizar unha técnica de grupo é imprescindible
coñecer o seu fundamento teórico, estructura, dinámi-
ca e modo de aplicación.

– Se se descoñece a técnica, é preferible segui-las indica-
cións e pasos que se propoñen. Con experiencia na aplica-
ción da mesma se poderán intentar adaptacións diferen-
tes.

9

Técnicas para utilizar na aula

M• 1º ESO profesor corregido 2/4/03 09:42 Página 9

– Unha técnica grupal funciona mellor na medida na que os
alumnos se sintan implicados, interesados e cooperen
activamente na actividade.

As técnicas grupais vannos permitir traballar dun modo máis efi-
caz e lúdico os contidos que se van abordar: pensamento creati-
vo; facer e recibir críticas; presión de grupo; toma de decisións;
autoestima e autoconcepto; asertividade, entre outros.

TÉCNICAS GRUPAIS

XOGO DE ROLES * Role - Playing

• ¿En que consiste?

Na representación dunha situación previamente definida. As per-
soas que participan no xogo como actores pretenden transmitir
ó grupo o feito como si fora unha realidade. Cada actor elixe un
papel, sendo a representación libre e espontánea, preferente-
mente, sen uso de guións nin de ensaios previos. O resto do
grupo representa o rol de espectadores.

• ¿Que se pretende?

Aborda-lo tema dun modo vivencial, facilitando a identificación
coa situación que se representa, tanto por parte dos actores
como dos alumnos que están a observa-la escena. Facilita o
compartir unha situación determinada como se fora real, para
posteriormente poder discutir sobre o tema cun maior coñece-
mento, acercamento e comprensión do mesmo.

• ¿Cómo facelo ?

1 Pedir voluntarios, ou invitar ós que vaian participar no
xogo de roles.

2 Explicar que se quere “destacar” para aclarar e entender
con maior facilidade o tema que se estea a tratar. Encadra-la
escena.

3 A información que o profesor dea ó grupo sobre o que hai
que facer debe ser clara, concreta e precisa.

4 Pódese pechar en maior ou menor medida os personaxes,
pero non hai que dar guións pechados como en teatro.
Serán os propios “actores” os que deberán dar vida e facer
evolucionar os seus personaxes e situacións.

5 Indicar ós espectadores que se busca, que deben observar.

6 As veces non se indica previamente ós espectadores o
obxectivo do xogo de roles co fin de utiliza-lo factor sor-

10

Técnicas para utilizar na aula

M• 1º ESO profesor corregido 2/4/03 09:42 Página 10

6 As veces non se indica previamente ós espectadores o
obxectivo do xogo de roles co fin de utiliza-lo factor sor-
presa como elemento dinamizador.

7 Analízase a representación, non se critica ós participantes.
Pídese respecto e reforzo na valentía dos que actúan.

8 O tempo de representación é variable, oscilando entre
cinco e dez minutos; de tódolos xeitos será o profesor o que
dea por rematada a representación cando considere que hai
suficiente información para poder traballar a nivel grupal. Se
existe un ambiente moi negativo ou se percibe que algún dos
alumnos que actúa esta a pasalo mal, darase tamén por rema-
tada a representación.

9 A representación da escena non debe ser interrompida
polos seus compañeiros agás que se utilice unha variante
desta técnica na que previamente xa estea establecida esta
posibilidade.

10 Ó rematar, reforzar positivamente ós participantes; pre-
guntarlles como se sentiron e as dificultades na representa-
ción.

11 Preguntar ós observadores/espectadores que viron, e pasar a
analiza-las relacións establecidas nos xogos de roles.

Existen outras variacións de xogo de roles, como facer
pequenos grupos e varia-los personaxes; intercambiar
sobre a marcha os papeis que representan os actores; que
os espectadores se convertan en actores e estes en espec-
tadores....

REMUIÑO DE IDEAS * Brainstorming

• ¿ En que consiste ?

Que os participantes indiquen o maior número posible de pal-
abras que lle suxiren a idea, tema ou palabra proposta.

Exemplo de palabra proposta: Avión

Respostas validas: Reacción, medo, viaxes, altura, sol, rapidez,
nubes, bico

• ¿ Que pretendemos ?

Xerar o maior número de ideas en pouco tempo dunha forma
creativa; sen ter que fixarse en se o que se di é real, útil ou inclu-
so posible. Favorece-la maior cantidade de alternativas posibles
con respecto un tema ou palabra prantexado.

11

Técnicas para utilizar na aula

M• 1º ESO profesor 1/4/03 11:38 Página 11

• ¿ Como facelo ?

Realízanse subgrupos entre os alumnos da clase.

Unha persoa anotará tódalas ideas aportadas polo grupo nun
folio (ou encerado se se fai con todo o grupo) sobre o tema/pal-
abra proposta. Nesta fase, non se criticarán nin interromperán as
ideas aportadas; se busca só o maior número posible das mes-
mas.

Analízanse as ideas e faise unha primeira selección de aquelas
que nos poidan resultar máis útiles. Primeiro nos subgrupos e
posteriormente no gran grupo.

PHILLIPS 66

• ¿ En que consiste ?

Seis persoas durante seis minutos expoñen as súas ideas.

• ¿ Que pretendemos ?

– A participación de tódolos membros do grupo.

– Expoñe-las ideas de forma resumida. Que desenvolvan/-
practiquen a capacidade de síntese sobre os seus pensa-
mentos.

– Recolle-la opinión de tódolos participantes en pouco
tempo.

– Mobilizar un tema que non avanza, non esta claro, ou atás-
case durante o desenvolvemento dunha clase.

¿ Como facelo ?

1 Fórmanse subgrupos con seis alumnos cada un.

2 O profesor formula claramente o tema/caso que se vai
traballar a nivel grupal. É importante deixalo escrito no ence-
rado á vista de tódolos alumnos.

3 Indícaselles que entre os integrantes do grupo teñen que eli-
xir un secretario que anotará o exposto polos seus compa-
ñeiros e exporá as conclusións en gran grupo.

4 Elixirase tamén un coordinador para controla-lo tempo. O
secretario e o coordinador participarán no grupo ó igual que
os seus compañeiros.

5 Cada integrante do grupo ten un minuto de tempo para
expresar as súas ideas. Se acaba o seu tempo, o coordina-
dor indicará ó seguinte compañeiro que pode empezar a
falar.

12

Técnicas para utilizar na aula

M• 1º ESO profesor 1/4/03 11:38 Página 12

6 Un minuto antes de acabar o tempo, o profesor avisa-
rá a tódolos subgrupos para que poidan face-lo resume do
falado para expoñer en gran grupo.

7 É importante respecta-las normas sobre os tempos.

TRIBUNAL

• ¿ En que consiste ?

Trátase de representar con tódolos actores clásicos dun xuízo (
xuíz, fiscal, avogado defensor/ acusador, testemuña, culpable),
unha situación que polo seu tema dea lugar a prantexamentos
que poidan ser defendibles desde polos distintos.

Exemplo: Xuízo ó alcohol

Empresario da construcción: Pola súa experiencia profesional
xulgaría negativamente ó alcohol polo absentismo laboral que
teñen na empresa e o incremento de accidentes laborais rela-
cionados co abuso do mesmo.

Empresario vitivinícola: Defendería o alcohol como un traballo
que lle permite gañar diñeiro e ter unha posición económica
determinada.

• ¿ Que pretendemos ?

– Recoller información sobre o tema

– Que os alumnos investiguen sobre o tema no seu propio
medio.

– Que xustifiquen, aporten probas sobre o que din e sexan
capaces de defendelo en público.

– Que practiquen a escoita activa atendendo ás explicacións
/ razóns que dan os demais.

– Que practiquen e acepten a crítica constructiva.

– Fomenta-lo traballo en equipo

• ¿ Como facelo ?

1 Elíxese entre os alumnos os personaxes, que como míni-
mo deberan ser: xuíz, fiscal, avogado defensor, avogado acu-
sador, testemuña de ámbalas dúas partes, ou “culpable” (a
quen se xulga, o tema a traballar: tabaco, racismo, alcohol,
agresividade, intolerancia..) e xurado popular (alomenos 6-8
membros).

13

Técnicas para utilizar na aula

M• 1º ESO profesor 1/4/03 11:38 Página 13

2 Os alumnos que non participen como actores e vaian
formar parte do público axudarán na fase de investiga-
ción a buscar documentación para os actores.

3 Faranse subgrupos que se dediquen a buscar material
para que o xuíz dicte sentencia, o fiscal poida basear a súa
acusación, o culpable defenderse etc., de forma que todos
participen na busca de información.

4 É necesario adapta-la clase á actividade. Colocar ós mem-
bros do tribunal fronte ó público de forma que poidan ser vis-
tos e oídos sen dificultade; se é necesario buscar unha sala
alternativa máis grande. Coida-la escenografía da posta en
escena.

5 É importante que os actores coñezan ben a súa función e
cada personaxe debe ser facilmente identificable para
o público.

6 Darase por rematado o xuízo cunha sentencia sobre o
mesmo.

DIALOGOS SIMULTANEOS * Cuchicheo

• ¿ En que consiste ?

Organízase ó grupo en parellas e simultaneamente tratarán
sobre o tema proposto

• ¿ Que pretendemos ?

– Mobilizar a un grupo pouco activo.

– Conseguir unha maior participación dos integrantes do
grupo.

– Facilitar que tamén participen aqueles alumnos que
teñen máis dificultades para expresarse.

– Coñece-la opinión do grupo sobre un tema de forma
rápida e sen preparación previa.

– Que os alumnos compartan información e desenvolvan
a súa capacidade de síntese.

• ¿ Como facelo ?

1 Exponse o tema sobre o que se vai tratar de forma clara.
De modo que todos falen sobre o mesmo.

2 Darase un tempo limitado para cada membro da parella, de
un a tres minutos.

3 Pedirase ós alumnos que falen en voz baixa para non
molestar ó resto dos compañeiros.

14

Técnicas para utilizar na aula

M• 1º ESO profesor 1/4/03 11:38 Página 14

4 O profesor intentará que os participantes non se aparten
do tema e participen ambos por igual.

5 Un dos compoñentes da parella exporá en público o fala-
do durante a súa conversación coa maior obxectividade
posible.

6 O profesor extraerá a conclusión xeral da información
dada por tódolos subgrupos e concluirase coas decisións
oportunas sobre o caso.

DISCUSIÓN DIRIXIDA

• ¿ En que consiste ?

Un intercambio informal de ideas sobre un tema, baixo a con-
ducción dunha persoa que estimule, de forma activa, a partici-
pación.

• ¿ Que pretendemos ?

– Esperta-lo interese dos participantes.

– Estimula-la súa capacidade de razoamento.

– Favorece-la expresión de ideas con claridade.

– Coñecer e analiza-las diferentes actitudes e opinións
sobre un tema.

– Respecta-las opinións diferentes e defende-las propias.

– Modificar crenzas e actitudes.

– Chegar a algún tipo de acordo.

– Facilita-la toma de decisións e extraer conclusións.

• ¿ Como facelo ?

1 Previamente ó debate fáiselle saber ós alumnos o tema de
discusión e dáselle tempo para preparalo.

2 Defini-los obxectivos que se pretenden alcanzar con clari-
dade.

3 O profesor deberá planificar previamente e por escrito
unha serie de preguntas que axuden a estimula-lo deba-
te e promove-la discusión para obte-los obxectivos previstos.

4 O día do debate o profesor fará unha breve introducción
para encauza-lo tema. Formulará a primeira pregunta e
invitará ós alumnos a participar.

5 Deixaranse claras as condicións de participación no
debate: petición de palabra; respecto ó exposto polos com-

15

Técnicas para utilizar na aula

M• 1º ESO profesor 1/4/03 11:38 Página 15

pañeiros; crítica ó tema, non ás persoas; brevidade na expo-
sición das ideas, etc.

6 Reconduci-la exposición cando se desvíe do tema pro-
posto.

7 Facilita-la participación de aqueles alumnos que teñan
máis dificultade en expresar a súa opinión.

8 O profesor que dirixe o debate debe absterse de entrar
no mesmo; pode suxerir, aclarar confusións, introducir ele-
mentos que faciliten esclarecer confusións ou prantexamen-
tos bipolares, pero non decantándose por unha opinión.

9 A función do profesor é estimular e guiar ó grupo.

10 Finaliza-lo debate animando ós alumnos para que sexan
capaces de sintetiza-las conclusións máis relevantes.

16

Técnicas para utilizar na aula

M• 1º ESO profesor 1/4/03 11:38 Página 16

✒ ¿Veste reflectido nalgún dos adxectivos seguintes? Sinálao cun
X. Lembra que non se trata de dicir como che gustaría ser, senón
como te ves en realidade.

De seguro que terás sinalado algúns trazos negativos e algúns posi-
tivos. Centrémonos nestes últimos.

afable

atento/a

alegre

esixente

estúpido/a

malhumorado

valente

fanfurriñeiro/a

listo/a

prudente

bruto/a

contestatario/a

bárbaro/a

salvaxe

simpático/a

insulso/a

desordenado/a

iluso/a

intelixente

preguiceiro/a

solidario/a

atrevido/a

atordado/a

entusiasta

extravagante

malicioso/a

bobo/a

feliz

chulo/a

medroso/a

necio/a

covarde

malfalado/a

sensato/a

sincero/a

soñador/a

divertido/a

imbécil

aberto/a

tímido

inconstante

desorganizado

serio/a

educado/a

xeneroso/a

inexpresivo/a

mentireiro/a

esperto/a

fiel

presumido/a

parvo/a

calmoso/a

culto/a

tolo/a

sereno/a

sociable

cazurro/a

dócil

insolente

rebelde

extravertido/a

descoidado/a

depresivo/a

apaixonado/a

traballador/a

enxeñoso/a

rabudo/a

fanático/a

gruñón/a

honrado/a

desvergozado

zoupón/a

confiado/a

groseiro/a

sabichón/a

serio/a

solitario/a

decidido/a

idiota

orgulloso/a

chorón/a

pesimista

desbaldidor/a

caprochoso/a

1 • ¿que como son eu?

17

M• 1º ESO profesor corregido 2/4/03 09:42 Página 17

1 • ¿que como son eu?

Obxectivos:

• Contribuír a que o alumnado descubra a súa personalidade e

cualidade e detecte os seus intereses.

• Propicia-la expresión das expectativas, gustos, desexos, limita-

cións.

• Potencia-la autoconfianza e o autoconcepto.

Orientacións para o profesorado:

Pretendemos que o alumnado reflexione sobre si mesmo, que se

pare e dedique un pouco do seu tempo a pensar sobre el/ela: inte-

reses, gustos, aptitudes, limitacións, e que exprese como cre que é.

Información complementaria:

Para moitos autores, o termo personalidade recolle un conxunto de

trazos innatos (temperamento) e unha serie de trazos adquiridos

durante o noso crecemento. A interacción entre ambos determina a

nosa resposta ó contorno en forma de actos, accións e conductas.

De xeito sinxelo poderiamos dicir que a personalidade é a identida-

de de un (o seu “eu”).

Podemos resumir os compoñentes da identidade en dous elemen-

tos fundamentais:

• O autoconcepto: a experiencia relativamente estable que cada

un ten da súa propia persoa (o que eu penso que son).

• Autoestima: as representacións, valoracións e actitudes que

cada un ten sobre si mesmo.

Edificamos a nosa identidade persoal a partir da autoobserva-

ción e da valoración e noción que as demais persoas teñen de

cada un. O noso autoconcepto e autoestima determina o nivel de

aspiracións, os comportamentos, as relacións sociais, etc.

Revisemos a continuación outro concepto de autoestima:

• Autoestima:

É a suma dos xuízos que unha persoa ten acerca de si mesma; é

dicir o que a persoa se di a si sobre si mesma. Sería o grao de satis-

facción que cada persoa ten consigo, a valoración que fai de si

mesma.

Unha persoa con autoestima elevada sente que é importante, ten

confianza na súa propia competencia, ten fe nas súas propias deci-

sións e en que ela mesma significa o seu mellor recurso. Ó apreciar

o seu propio valor está disposta a aquilatar e respectar o valor das

18

M• 1º ESO profesor corregido 2/4/03 09:42 Página 18

demais persoas, polo que solicita a súa axuda, emana confianza e
esperanza e se acepta totalmente a si mesma como ser humano.

Pero a autoestima elevada non significa un estado de éxito total e
constante; significa ser quen de recoñece-las nosas propias limita-
cións e debilidades e sentir un orgullo san polas propias habilidades
e capacidades, ter autoconfianza

Todas as persoas temos momentos difíciles e quen posúe elevada
autoestima tómaos como un reto que pronto superará para saír adian-
te con éxito e máis fortalecida que antes, xa que os entende como
unha oportunidade para coñecerse mellor e promover cambios.

Polo contrario, daquelas persoas que senten que valen pouco ou
nada dise que teñen unha autoestima baixa. Son as que agardan ser
enganadas e menosprezadas polas demais persoas e como habi-
tualmente anticipan o peor polo xeral chégalles. Como mecanismo
de defensa ocúltanse tras dun muro de desconfianza e afúndense na
soidade e no illamento social. Deste xeito vólvense apáticas, indife-
rentes cara a si mesmas e cara ás outras persoas. O temor é o resul-
tado da desconfianza e do illamento social que as limita e lles impi-
de que se arrisquen na busca de novas solucións para os problemas,
dando lugar a un comportamento do máis destructivo.

Os seus sentimentos de inferioridade e de inseguridade lévanas a
sentir envexa e ciumes do que as demais persoas posúen, aínda que
dificilmente aceptan isto, que se manifesta con actitudes de tristeza,
depresión renuncia e aparente abnegación, ou ben con ansiedade,
medo, agresividade e rencor, provocando así un maior distancia-
mento das outras persoas

Sen dúbida, o punto de partida da valoración persoal atópase no
xuízo das demais persoas, especialmente daquelas que resultan sig-
nificativas.

Dimensións da autoestima

Se ben cada persoa realiza unha valoración global de si mesma ,
existen unhas áreas específicas da autoestima:

• Dimensión física: refírese o feito de nos sentir atractivas fisica-
mente.

• Dimensión social: fai referencia a que a persoa se atope acepta-
da ou rexeitada polas do seu grupo, sentíndose parte deste.

• Dimensión afectiva : aínda que moi relacionada coa anterior fai
referencia a que se sinta: simpática/antipática; estable/inestable;

19

1 • ¿que como son eu?

M• 1º ESO profesor 1/4/03 11:38 Página 19

valente/temerosa; tímida/asertiva; tranquila/inqueda; de bo/mal
carácter; xenerosa/tacaña e equilibrada/desequilibrada.

• Dimensión familiar: como unha persoa se sente estimada, valo-
rada, querida e respectada por quen compón a súa familia.

• Dimensión escolar laboral: valoración que facemos sobre se
somos ou non persoas “suficientemente válidas”.

• Dimensión ética: relacionada co feito de se sentir unha persoa
boa e na que confiar ou mal e pouco fiable.

Fonte: Sueiro, E. e Pereira, M.C.: Malos tragos, Xuventude, Alcohol e Publicidade.
Pax, 60,-61, 1999. Concello de Ourense. Ourense

20

1 • ¿que como son eu?

M• 1º ESO profesor 1/4/03 11:38 Página 20

21

✒ Imos agruparnos por parellas. Cando xa esteamos sentados
fronte á nosa, completamos, sen que ninguén nos vexa, a pri-
meira columna da seguinte táboa:

✒ Observa a persoa que che correspondeu como parella e sobre un
papel á parte escribe os trazos positivos que máis a identifiquen,
tanto internos coma externos. Ela estará facendo o mesmo con-
tigo. Transcorridos uns minutos entrega a túa descrición á per-
soa observada e recolle a súa. Cada quen contemplará a colum-
na da dereita da táboa anterior.

✒ ¿Que che foi máis sinxelo: cualificar ó teu compañeiro/a ou a ti
mesmo? ¿Por que?

2 • ¿como me vexo? ¿como me ven?

Trazos positivos, tanto internos coma externos,
dos que me sinto máis orgulloso/a

Trazos positivos, tanto internos coma externos,
que me identifican segundo o meu compañeiro/a

M• 1º ESO profesor 1/4/03 11:38 Página 21

✒ ¿Coinciden a descrición propia coa que de ti fixo a túa parella?
¿En que aspectos si e en cales non?

✒ ¿Cres acertada a descrición que fixo de ti o teu compañeiro/a ou,
pola contra, descoñecías que os demais tivesen esa imaxe de ti?

✒ ¿Cres dar a imaxe que realmente queres dar?

2 • ¿como me vexo? ¿como me ven?

22

M• 1º ESO profesor 1/4/03 11:38 Página 22

Obxectivos:

• Desenvolver no alumnado un axeitado autoconcepto, comparan-
do e contrastando a súa opinión coa que del/dela teñen outras
persoas.

• Acepta-las opinións, críticas e sentimentos dos demais sobre nós
mesmos

• Formarse unha imaxe axeitada da súa propia persoa.

Orientacións para o/a docente:

Con esta actividade preténdese que o alumnado teña unha idea
máis clara, non de como cren que son, senón de como os/as ven as
demais persoas coas que conviven máis directamente.

Aclararemos que non imos xulgar a ninguén, senón que a activida-
de consiste en facer unha descrición dos trazos que nos identifican;
primeiro de nós mesmos/as e despois do compañeiro ou compañei-
ra que nos toque.

Tratamos de que se centren nos aspectos positivos “unha cualida-
de, unha actuación que che gustou, unha cousa que admiras....”, e
menos nos negativos.

Cando se presenten as conclusións ó grupo actuaremos como
moderadores entre a persoa da que se fala e a persoa que o di, pro-
curando que sexan tolerantes coas opinións do/as demais.

Sen dúbida, o punto de partida da valoración persoal atópase no
xuízo que fan de nós as demais persoas, especialmente aquelas que
consideremos máis significativas. No caso do alumnado, os seus
propios compañeiros/as.

Cremos que esta actividade pode servir para mellorar a autoimaxe
que ten cada un dos alumnos/as, pretendemos que os/as mozos des-
cubran cualidades propias que descoñecían, identifiquen distintos
aspectos que os caracterizan e recoñezan que os outros poden ver-
nos de diferentes modos. Daranse conta, de que todos temos algo
polo que nos poden admirar, aínda que tamén que hai cousas que
podemos cambiar ou mellorar.

Información complementaria

A autoestima desenvólvese axeitadamente cando os adolescentes
experimentan catro aspectos:

• Vinculación: resultado que obtén o/a adolescente ó establecer
vínculos que son importantes para el e que os demais tamén
recoñecen como importantes.

2 • ¿como me vexo? ¿como me ven?

23

M• 1º ESO profesor 1/4/03 11:38 Página 23

24

• Singularidade: resultado do coñecemento e respecto que sente
por aquelas cualidades ou atributos que o fan especial ou dife-
rente, apoiado polo respecto e a aprobación que recibe dos
demais por esas cualidades.

• Poder: consecuencia da dispoñibilidade de medios, de oportuni-
dades e de capacidade no alumnado para modificar as circuns-
tancias da súa vida de maneira significativa.

• Modelos ou pautas: puntos de referencia que dotan o adoles-
cente dos exemplos axeitados, humanos, filosóficos e prácticos,
que lle serven para establecer a súa escala de valores, os seus
obxectivos, ideais e feitos propios.

Fonte: Clark A., Clemens H. e Bean R.: Como desarrollar la autoestima en adoles-
centes, 1993.Ed. Debate. Madrid

2 • ¿como me vexo? ¿como me ven?

M• 1º ESO profesor 1/4/03 11:38 Página 24

✒ ¿Por que cres que tódalas compañeiras se rían da campaíña do
Fa sostido?

De entre tódalas notas, a campaíña só sabía tocar o Fa sostido. Todas
as súas compañeiras se burlaban dela mentres ensaiaban a escala
musical e facían perfectos o Do, o Mi, o Sol e ata o Si bemol. Unha

delas, máis virtuosa ou máis atrevida, uníaas todas nun envexable acorde de sétima.

As campaíñas vibraban todas as notas, e o conxunto de todas elas creaba unha música subli-
me parecida ó son que emana das estrelas cando avanzan a furto sobre as augas, semellante ó canto
melancólico das sereas cando invocan a lúa en noites prateadas.

Non se sabe a ciencia certa por que a campaíña en cuestión só sabía tocar o Fa sostido.
Existían rumores que apuntaban a un defecto de forma, a un defecto de fondo, e mesmo a un defec-
to sen máis

As outras campaíñas metíanse coa campaíña do Fa, como a chamaban, e insultábana dicín-
dolle que non era nin rítmica, nin melodiosa, nin eufónica..., que era perfectamente prescindible.

A campaíña do Fa estaba moi triste e deprimida. Amaba a música e, iso si, o Fa sostido saí-
alle fenomenal. Pero, claro, ata ela se cansaba de escoitar sempre a mesma nota unha e outra vez.

Por iso un día, cansa xa de tanto escarnio, recolleu as súas partituras musicais nas que só
figuraba o Fa sostido e abandonou a pradería onde vivía coas outras campaíñas.

Estivo camiñando sen rumbo fixo. Pensaba na súa falta de talento para a música, a súa tor-
peza á hora de intentar aprender outra nota que non fose a que de sobra coñecía, naquilo que a facía
diferente das demais campaíñas.

Así atravesou o bosque e, ben entrado o día, chegou a un val tinguido de cores suaves. Un
grupo numeroso de campaíñas moi vistosas estaban ensaiando unha peza musical.

Pero a pesar do empeño que poñían en tocar aquela melodía, algo fallaba continuamente. E
era unha pena, porque as campaíñas se esforzaban ó máximo, movían incesantemente as súas coro-
as e facían vibrar cada perístilo dun xeito admirable, pero non lles saía ben. A música que resultaba
non era de todo harmónica.

A campaíña do Fa achegouse un pouco máis e, case sen querer, empezou a tocar o seu Fa
sostido. Sempre a mesma nota, pero primorosamente situada naquelas partes da composición que
requirían un Fa sostido.

As outras campaíñas quedaron estupefactas, porque de pronto as notas musicais encaixaban
unhas con outras formando un puzzle de harmonía perfecta. Cada movemento tiña a súa cadencia e
o seu compás. As notas entrelazábanse e, unidas, ascendían ata rozar o ceo azul.

Cando remataron de tocar as campaíñas achegáronse á campaíña do Fa sostido e fóronse
presentando unha a unha. Estaba a campaíña do Do, a do La, a do Re, a do Mi..., ata a campaíña do
Fa natural.

A única que lles faltaba era ela, a rítmica, a melodiosa, a eufónica..., a INSUBSTITUíBLE e
necesaria campaíña do Fa sostido.

Fonte: OROZCO AMOROS, P. (1999): Historias de la otra tierra. Madrid. Anaya

3 • ti es única. ti es único

A CAMPAÍÑA DO FA SOSTIDO

25

M• 1º ESO profesor 1/4/03 11:38 Página 25

✒ ¿Cal foi a solución que escolleu a campaíña co fin de solucionar
o seu problema? ¿É sempre posible esa solución? ¿Poderías indi-
car algunha outra?

✒ ¿Coñeces algún caso no que estea acontecendo algo parecido ó
que lle acontecía á campaíña? ¿Cres que poderías persoalmente
axudar a solucionalo? ¿Como?

✒ A palabra autoestima fai referencia a como apreciamos e valora-
mos as nosas características persoais. Polo tanto, a autoestima
pode ser positiva ou negativa. ¿Como era a autoestima da cam-
paíña cando camiñaba sen rumbo? ¿Cres que variou ó final do
relato?

Como vimos no relato, as boas amizades poden axudar a mellorar a
valoración que facemos de nós mesmos. Pero tamén podemos
poñer algo da nosa parte:

❚ Obsérvate da forma o máis realista
posible. Identifica cáles son as túas
mellores e peores cualidades.

❚ Acepta o propio corpo, comprendendo
que a moda, a publicidade, os medios
de comunicación... crean estereotipos.

❚ Mírate con cariño e humor. Recoñece o
que realmente é valía persoal

❚ Non te compares con ninguén. Todos e
todas somos distintos

❚ Traballa para superarte no que queiras
mellorar

❚ Non te esixas ser perfecto/a

❚ Acepta os erros e aprende deles.

❚ Afronta os problemas de cara, sen
aprazamentos e sen apuros

3 • ti es única. ti es único

26

M• 1º ESO profesor 1/4/03 11:38 Página 26

Obxectivos:

• Darse conta dos distintos aspectos que nos caracterizan e reco-
ñecer que todas as persoas son únicas e insubstituíbles

• Examinar como se forma a autoestima

• Analizar a relación entre autoestima e comportamento

• Identificar formas de mellorar a autoestima

Orientacións para o/a docente:

A autoestima é a valoración que cada persoa fai de si mesma. Ter
unha adecuada autoestima é fundamental para a saúde psíquica e
social. Estimarse a si mesmo é necesario para sentirse ben e abrirse
confiadamente ós demais.

As persoas que teñen a autoestima alta frecuentemente:

• Quérense a si mesmas

• Son activas e responsables

• Fan amigos con facilidade

• Gozan das relacións

• Móstranse felices e confiadas

• Coñecen os seus verdadeiros límites e posibilidades.

Sen embargo as persoas con baixa autoestima:

• Non se valoran a si mesmas polo que esperan que sexan os
demais quen o fagan

• Envíanse continuamente mensaxes negativas

• Non poden desenvolver adecuadamente todas as súas capacidades.

A autoestima depende das experiencias sociais coa familia e cos
iguais. O ser humano non nace cunha autoestima determinada, senón
que a capacidade de quererse a si mesmo se aprende, e nese proceso
de aprendizaxe, os primeiros anos de vida son moi importantes.

Terse estima e autoaprecio é algo que todas as persoas poden des-
envolver, é un proceso que se inicia co nacemento e termina coa
morte.

A imaxe que construímos de nós mesmos dependerá, case por com-
pleto, da visión e as mensaxes que sobre ela nos transmiten as per-
soas que nos rodean. Nas primeiras etapas da vida, as mensaxes
que recibimos dos outros chégannos ó través do corpo, fundamen-
talmente a través de cómo somos alimentados, collidos, acariciados
e coidados. A estas mensaxes, pouco a pouco, vánselles sumando
as provenientes da linguaxe verbal: cómo nos falan, as palabras que

27

3 • ti es única. ti es único

M• 1º ESO profesor 1/4/03 11:38 Página 27

utilizan para referirse a nós e tamén o que cremos que perciben e
esperan de nós os demais.

É un complexo proceso que inclúe cómo se relacionan entre si e con
nós as persoas que nos rodean, as identificacións con persoas signifi-
cativas, as experiencias que imos tendo e as aprendizaxes que de-
senvolvemos.

Na escola, o concepto dun mesmo amplíase e enriquécese debido
ás novas relacións. A percepción das propias habilidades, logros,
intereses, a adaptación ás novas persoas coas que se relaciona
(compañeiras, compañeiros, profesores...) continuarán conforman-
do a súa autoestima.

Na adolescencia as rapazas e rapaces poden formarse unha idea
máis completa de si mesmos. Na conceptualización do seu eu influi-
rán cognicións, sentimentos, intereses ou ideais. A identificación co
grupo de idade e a valoración e o recoñecemento de amigos e com-
pañeiros ten unha especial relevancia.

Nesta etapa pode darse una diminución importante na autoestima
debido ás transformacións que se producen. Estes cambios fisioló-
xicos, endócrinos, de personalidade, de relacións, etc, fan que as/os
adolescentes teñan unha autoestima máis fráxil.

Na vida adulta o valor que nos outorgamos non depende tanto da
apreciación externa como da propia valoración subxectiva. Non
obstante, tamén podemos pasar por períodos de inestabilidade na
autoestima: novas esixencias laborais, familiares, etc.

¿Que pode facer un docente para desenvolver a autoestima dos
seus alumnos/as?:

• Facer que a persoa sinta que a miran, que interesa, que conta.

• Salientar o positivo. Reparando nas capacidades e reforzándoas.

• Dar importancia ó eloxio. O eloxio só teñen efectos positivos
cando é crible.

• Fomentar a autonomía. Dar a oportunidade de independencia,
de demostrarse a si mesmo o que pode chegar a facer.

• Dar responsabilidades.

Os sentimentos de valía soamente poderán xurdir nun clima no que:

• a comunicación sexa aberta, se potencie a manifestación de afec-
tos positivos,

• se permitan as diferencias individuais, é dicir, se acepte a cada
persoa como é, cos seus defectos e calidades,

• os erros sirvan de aprendizaxe,

• as normas sexan flexibles,

• se fomente a sinceridade

28

3 • ti es única. ti es único

M• 1º ESO profesor 1/4/03 11:38 Página 28

29

✒ ¿Que podes dicir da valoración que de si mesma fai Susie no seu
diario?

4 • Susie

1 setembro

Aínda non decidín que optativa elixir. Estou total-
mente confusa ¿Por .que teño que decidilo agora?
Non soporto ter que tomar decisións. Parece como
se o resto da miña vida dependese desta elección.

As clases comezan dentro de tres días. Non o podo
soportar. Cando me farto así, como agora, é porque
estou cansa ou aburrida.

Esta mañá mireime ó espello e pensei: “Deus, si
que es fea.” Despois pensei o bonitas que son
as demais. Cando estou deste humor, o que
fago é tomala con alguén. E mamá é a que me
pon máis nerviosa. Trátame como se fose unha
nena, e fai chistes e comentarios que se lle fan
a unha nena de 3 anos. Ós seus ollos eu aínda
son unha nena pequena, pero ós meus xa son
unha adulta. Sinto como unha adulta e quero
tomar as miñas propias decisións sen ter que
consultalas con ela. 0 problema é que no seu
tempo, tiñas idade que tiñas e os sentimentos
da idade, pero hoxe en día temos a mentali-
dade dunha persoa de 20 anos nun corpo
dunha de 16. Mamá cre que me está a prepa-
rar para vivir nun mundo grande e perverso,
pero eu secas mesmas cousas que ela sobre

a vida.

Non podo escribir. Síntome inútil

Mcpherson, A e Macfarlane, A. (1993): Eu tamén son maniática.

Madrid. Xerais

1 SETEMBRO 2 SETEMBRO

M• 1º ESO profesor 1/4/03 11:38 Página 29

✒ Tendo en conta as claves para mellorar a autoestima da activida-
de anterior, indica que consellos lle darías a Susie.

✒ No texto Susie contradise cando fala da toma de decisións ¿Por
que?

✒ ¿Estás de acordo coa opinión de Susie sobre o que pensa a súa
nai? ¿E sobre o de non consultar con ela as súas decisións?

✒ ¿Cres que debes consultar con alguén as túas decisións impor-
tantes? ¿Con quen sería máis proveitoso?

4 • Susie

30

M• 1º ESO profesor 1/4/03 11:38 Página 30

Obxectivos:

• Tomar conciencia da propia imaxe corporal e favorecer a súa
aceptación, así como respectar as diferencias físicas sen ningún
tipo de discriminación.

• Valorar positivamente o propio corpo e recoñecer as distintas
posibilidades que ofrece, non só as estéticas.

• Identificar problemas e decisións coas que se teñen que enfron-
tar os /as adolescentes

• Salienta-la importancia de evitar tomar decisións de forma
impulsiva

• Darse conta da importancia de acudir en demanda de axuda e
asesoramento de persoas adultas expertas cando se precise

Orientacións:

Os cambios físicos e psíquicos propios da adolescencia crean unha
situación de rexeitamento ou sobrevaloración cara ó propio corpo,
facendo que este fenómeno sexa fonte de preocupación, complexos
ou falsa presunción. Froito destes cambios son: a manifestación dun
maior interese pola propia imaxe, o consumo de determinados pro-
ductos de moda, intento de imitar os seus ídolos, etc.

No texto podemos apreciar que Susie ten unha imaxe negativa do
seu corpo. Hai que ter en conta que a figura corporal mediatiza
todas as relacións e todas as consideracións que facemos sobre nós
mesmos. Valorar o noso corpo, coñecelo e coidalo é imprescindible
para manter a saúde e para adquirir unha identidade positiva como
muller ou como home.

É moi importante aceptar ben a figura corporal para ter confianza
nun mesmo e abrirse ós demais.

Na formación do esquema corporal interveñen diversos factores: os
pensamentos, ideais, estado de ánimo, o que nos transmiten outras
persoas e as presións de tipo sociocultural como a moda e a publi-
cidade.

Os educadores temos a función de promover no alumnado a forma-
ción dun xuízo crítico ante as imposicións sociais, ensinar a valorar
o seu propio corpo e todas as posibilidades que este ofrece; axu-
darlles a desenvolver unha idea axustada de si mesmos, que reco-
ñezan as súas capacidades e tamén as súas limitacións como perso-
as; animarlles na elección de metas máis realistas, de acordo coas
súas posibilidades físicas e emocionais e transmitir a importancia de
saber aceptar erros, soportar e tolerar as frustracións.

31

4 • Susie

M• 1º ESO profesor 1/4/03 11:38 Página 31

Unha actividade complementaria pode ser a realización dun estudio
da evolución do corpo da muller e do home, na arte, en distintas
épocas. Deste modo pódese aproximar os/as estudiantes ás varia-
cións do ideal de beleza ó longo do tempo. Cremos que relativizar
os estereotipos de beleza pode ser unha boa forma de axudalos a
liberalos de complexos, tan típicos nestas idades. Fomentar a pro-
pia aceptación de si mesmo e a autoestima parécenos vital.

Ó facerse un maior ten diariamente que tomar cada vez máis
decisións e resolver problemas de forma cada vez máis autónoma
e responsable. A maioría das decisión que hai que tomar ó longo do
día son de escasa importancia como que roupa me vou pór, qué
película vou ver... A medida que as persoas se fan adultas o núme-
ro de decisións aumenta e moitas delas son decisivas para o seu
futuro. Unha cuestión transcendental pode ser que opción de estu-
dios elixir, pois isto, determina o que vai ser o futuro. Ter que facer
fronte a decisións importantes non debe ser visto como algo nega-
tivo, senón como un signo de madurez e un exercicio para mellorar
a autoestima e a responsabilidade.

Cando temos que tomar unha decisión importante é fundamental
non facer o primeiro que se nos ocorra o deixarse levar polo que fan
os demais. É necesario deterse a pensar, buscar asesoramento se é
necesario, e valorar as consecuencias de cada posible alternativa.

Na toma de decisións existen moitas guías, nós eliximos unha das
máis sinxelas: “Os cinco pasos”:

1. Definir o problema: ¿Que é o que queremos lograr coa deci-
sión que queremos tomar?

2. Considerar as posibles alternativas. Debemos buscar o maior
número de posibilidades, así teremos máis probabilidades de
atopar a mellor.

3. Valorar as consecuencias de cada alternativa. Debemos consi-
derar os aspectos positivos e negativos de cada alternativa.
Contaremos coa información que temos, pero ademais debe-
mos preguntar e asesorarnos a través de expertos no tema, co
fin de demandar novos datos que nos axuden a valorar as dis-
tintas alternativas.

4. Elixir a mellor alternativa posible. A toma de decisión levaranos
a responsabilizarnos das consecuencias de pola en práctica.

5. Levar a cabo a decisión tomada e valorar os resultados conse-
guidos.

Tan importante como tomar a decisión correcta é aprender das
decisión equivocadas para non volver cometelas no futuro.

32

4 • Susie

M• 1º ESO profesor 1/4/03 11:38 Página 32

Estaba farto. 0 escaravello peloteiro estaba farto. A súa vida parecíalle ruín
e non atopaba sentido ó seu traballo. Isto de estar de sol a sol cargando con
aquela inmensa pelota ás súas costas non lle facía gracia. E ademais, ¡que
pelota! ¡Unha pelota de esterco, ramiñas, lodo e arenisca! Se polo menos
transportara flores ou pedriñas de cores ou mesmo cunchas e caracolas...

Moi de maña empezaba o seu labor. Agrupaba coas súas patas o esterco e
amasábao ata formar unha pelota compacta á que engadía cachos de palli-
ñas e gavilla. Despois botábase o espeso novelo ás súas costas e levábao a
un lugar escuro dentro do seu refuxio, unha galería subterránea na profun-

didade húmida da terra. E así unha e outra vez.

Os seus pais estaban francamente preocupados pola acti-
tude do seu fillo ante o que eles consideraban un

importante traballo. Así que a nai decidiu levalo a
ver ó escaravello Aegyptiorum, un escaravello

moi versado na historia e filosofía, que vivía
nunha especie de estructura piramidal feita
de ramas na parte máis escura do bosque.

¿É un escaravello melancholicus? - pregun-
tou-. Porque ten unha cara de insatisfacción que

non é normal.

Non, é un escaravello peloteiro
común —contestou a súa nai.

0 escaravello Aegyptiorum conside-
rou, ante a gravidade da situación,
que o escaravello peloteiro debía que-
darse con el certo tempo, o suficiente

para que puidesen charlar.

¿Que é o que che pasa, fillo? -preguntou
o escaravello sabio.

A miña vida non ten sentido. Négome a
seguir rodando bolas de excremento polos sendeiros do bosque. As

miñas patas cánsanse e a miña ancha cabeza non soporta o peso da inmun-
dicia.

0 escaravello Aegyptiorum falou. As súas palabras resoaron como ecos apa-
gados que se perdían en épocas pasadas e resoaron nos oídos do atento
alumno abríndolle os ollos á verdade:

Descendes da familia dos lamelicórneos, da tribo dos escarabeidos. Es un
Geotrupe estercorarius. Levas a marca dun mundo no teu tórax verde metá-
lico e brillante. Os antigos exipcios adoraban ós da nosa raza, eramos signo
de veneración e obxecto de culto. ¿E sabes por que? Pois porque esa bola
que ti desprezas e que te negas a cargar simboliza o sinal das revolucíóns
do mundo e da lúa,

Cando chegue o momento, dentro desa pelota inmunda porás un
ovo que quedará rodeado das partes máis delicadas da esfera, para
que a larva ó nacer atope o alimento máis conveniente e nutritivo
para desenvolverse.

Es un emblema de vida nova, dun ser enxendrado por si mesmo.
Como ves, o teu traballo non é tan sucio nin tan insignificante.
Representas unha porción do mundo, dos seus cambios. Cumpres
unha misión fundamental: a de crear a partir da nada.

33

5 • o escaravello peloteiro

M• 1º ESO profesor 1/4/03 11:39 Página 33

✒ Despois de ler a historia do escaravello, completa o cadro
seguinte:

✒ Para calquera de nós, como para o escaravello, é moi importan-
te atopar sentido para o noso traballo. Para poder conseguilo con
máis facilidade sempre existen estratexias que poden axudarnos.
Cales se che ocorren, por exemplo, para mellorar o rendemento
nos estudios:

O ESCARAVELLO PELOTEIRO TI

TRABALLO QUE HAI QUE
A REALIZAR

DIARIAMENTE

DIFICULTADES DEBIDAS
Ó TRABALLO DIARIO

FINALIDADE DO TRABALLO

OBXECTIVO: mellorar o rendemento nos estudios

Estratexias que poden axudar

5 • o escaravello peloteiro

34

M• 1º ESO profesor 1/4/03 11:39 Página 34

Obxectivos:

• Encontrar sentido ó traballo e ó esforzo

• Ser capaz de formular metas ou proxectos e trazarse un plan
para poder acadalas

Orientacións para o/a docente:

Á imaxe que temos de nós mesmos contribúe o balance entre os
nosos éxitos é os fracasos respecto ó que nos propomos. Polo que,
ver satisfeitos os nosos propósitos proporciona un aumento da nosa
autoestima positiva.

¿Que debemos ter en conta á hora de conseguir unha determinada
meta?

• Para conseguir esta meta xeral temos que propor unha serie de
pasos ou submetas

• Recoller nun informe o/os progreso/s realizados

• Fixar unha data para comprobar o que se logrou e o que queda
por facer

Exemplo de meta a lograr: Mellorar o rendemento nos estudios

Submetas para poder conseguila:

• Atender as explicacións do profesores/as

• Preguntar as dúbidas que teña nas clases

• Contestar as preguntas realizadas polos profesores

• Facer esquemas e resumos diarios do que explica cada profesor

• Facer os deberes diariamente

• Cumprir un horario de estudio

• Repasar o estudiado

Data para comprobar resultados: seguinte avaliación

Se o profesor/a o considera adecuado pode propoñer a algúns
alumnos/as outras metas distintas como: facer algunha actividade
deportiva, ser máis ordenado, vencer a timidez...

5 • o escaravello peloteiro

35

M• 1º ESO profesor 1/4/03 11:39 Página 35

Nos países desenvolvidos a maio-
ría da poboación temos cubertas
as necesidades fisiolóxicas básicas, e
tamén desfrutamos duns niveis acepta-
bles de paz e orde. É entón cando corremos o
risco de relacionar outras necesidades humanas
(prestixio, éxito…) co consumo de productos que, no
mellor dos casos, son supérfluos e no peor, mesmo
prexudiciais para a nosa saúde.

Os seres humanos precisamos satisfacer multitude de necesidades.
Estas poden ser graduadas segundo unha orde crecente, de tal xeito
que unha necesidade “inferior” debe ser satisfeita dunha maneira
axeitada antes de que se poidan satisfacer as de orde superior.

Únete a 3 ou 4 compañeiros e compañeiras e debatede a orde no
que situariades cada un dos seguintes bloques na pirámide:

Necesidade de pertenza e amor, afecto, identidade…

Necesidade de seguridade, paz, orde…

Necesidades fisiolóxicas: fame, sede, descanso…

Necesidade de estimación, prestixio, éxito,…

Necesidade de autorrealización; ser un mesmo.

1

2

3

4

5

6 • pirámide das necesidades

36

M• 1º ESO profesor 1/4/03 11:39 Página 36

Obxectivos:

• Desenvolve-la capacidade de análise e crítica.

• Reflexionar e tomar conciencia do excesivo consumo nos países
desenvolvidos.

• Adoptar unha actitude persoal fronte ás variadas ofertas da
sociedade de consumo

Orientacións para o/a docente:

Nos países desenvolvidos a maioría da poboación ten cubertas as
necesidades básicas, e tamén gozan duns niveis aceptables de paz e
orde. Existe o risco de relacionar outras necesidades humanas: pres-
tixio, identificación, éxito, co consumo masivo de productos que só
teñen como obxecto soster os niveis de producción, no mellor dos
casos, ou doutros que proporcionan un pracer momentáneo e un
enorme prexuízo a medio e longo prazo como pasa tanto coas dro-
gas legais como coas ilegais.

O alumnado debe poñer no fondo da pirámide as que considere
necesidades básicas, e unha vez cubertas estas as seguintes na cla-
sificación xerárquica.

Solución:

1º necesidades fisiolóxicas: fame...

2º necesidades de estar a salvo: seguridade, paz...

3º necesidade de amor, pertenza..

4º necesidade de estimación, prestixio...

5º necesidade de autorrealización...

Información complementaria:

En torno á decada dos 40/50 A.H. Maslow, presidente da Asociación
Psicolóxica Americana, enunciou un modelo motivacional en gran
parte asociado, aínda que con matices, á noción dunha clasificación
xerárquica das necesidades humanas, segundo a cal son preponde-
rantes as de niveis sucesivamente superiores, as cales non emerxe-
rán a non ser que, e ata que, tódolos niveis precedentes foran apro-
piadamente satisfeitos, e polo tanto cesen de ser motivadores en
acción.

Maslow situou as necesidades que abrochan dos impulsos fisiolóxi-
cos -fame, sede, sexo, procreación, maternidade, descanso, refu-
xio…- no fondo da xerarquía. “Tales necesidades básicas, posto que

37

6 • pirámide das necesidades

M• 1º ESO profesor 1/4/03 11:39 Página 37

son preponderantes, ábrense paso cara á primeira fila, por dicilo así,
posto que son máis necesarias para a vida mesma e para a conser-
vación da saúde física e a supervivencia…”.

“…As necesidades fisiolóxicas, do mesmo xeito que as súas metas
parciais, cando son gratificadas cronicamente, deixan de existir
como determinantes activos ou organizadores da conducta. Existen
entón soamente de modo potencial no sentido de poder emerxer
outra vez para dominar o organismo no caso de que sexan frus-
tadas”.

No seguinte nivel atopámonos coas necesidades de “estar a salvo”,
que teñen como sentido o de protexer o home contra os perigos que
ameazan á vida. Por medio da súa satisfacción conséguese unha
seguridade razoable respecto a que a gratificación das necesidades
fisiolóxicas do nivel inferior non se vexan ameazadas.

As necesidades do terceiro nivel xorden da natureza do home como
ser social. Son descritas dun xeito variado como necesidade de
amor, pertenza e apoio de grupos tales como a familia, o círculo de
amigos, a veciñanza e outras afiliacións sociais como a igrexa ou os
partidos políticos. “O individuo ansiará relacións afectivas coa xente
en xeral e debaterase con grande intensidade para conseguir esta
meta”.

Co desenvolvemento do “EU” aparece un grupo de novas necesi-
dades fisiolóxicas que están implicadas co benestar físico e a super-
vivencia do organismo individual. Tales necesidades son de dúas
clases. Unha refírese á autoestima, “o desexo de fortaleza, de logro,
de suficiencia, de mestría, de confianza e de liberdade”. O outro per-
segue a estima dos compañeiros, a diferencia do grupo ó que un
pertence. “O desexo de reputación ou prestixio…status, dominio,
recoñecemento, atención, importancia ou apreciación”. En conxun-
to, as necesidades deste nivel son xeralmente citadas como “nece-
sidades do ego”, en contraste coas necesidades sociais do nivel pre-
cedente.

No ápice da xerarquía está a necesidade de autorrealización, descri-
ta como “o desexo de converterse máis e máis no que se é, conver-
terse en todo o que se é capaz de converterse”. Obviamente, a auto-
rrealización non sempre asumirá unha forma excelsa, como a busca
da santidade, a creatividade científica ou artística. Dependendo da
construcción da personalidade individual, o seu nivel de habilidade
e a súa estructura de necesidades pode expresarse a si mesma a tra-
vés do logro en artesanía, en proezas atléticas, ou conseguir a per-
fección na maternidade, por exemplo.

38

6 • pirámide das necesidades

M• 1º ESO profesor 1/4/03 11:39 Página 38

A pesar de que Maslow presentou a xerarquía de necesidades como
unha orde fixa na que se supoñía que toda a xente encaixaría, afir-
mou despois que “é verdade que a maioría da xente coa que traba-
llamos pareceu ter as devanditas necesidades básicas nunha orde
aproximada á indicada. De tódolos xeitos, observamos numerosas
excepcións.

Fonte: S. Biesheuvel: La teoría de la necesidad jerárquica de Maslow. Unha reeva-
luación crítica, Psicodeia-68, páx. 9.

39

6 • pirámide das necesidades

M• 1º ESO profesor 1/4/03 11:39 Página 39

✒ Podendo dispoñer de auga potable en abundancia resulta ridícu-
la a oferta do comerciante ó principiño, ¿non si? Pois ben, na
actualidade temos á nosa disposición unha chea de productos
tan perfectamente inútiles –e mesmo perniciosos– como as pílu-
las contra a sede. Productos pensados para satisfacer necesida-
des xa cubertas por outros e que só serven para cultivar o ego de
quen os merca. Productos empregados para subtituír unha acti-
vidade física ou social…

✒ A bo seguro que se che ocorren algúns outros exemplos que
completen o cadro seguinte:

7 • superfluo

PRODUCTO NOVO PRODUCTO OU ACTIVIDADE Á DESVANTAXES DO NOVO PRODUCTO FRONTE
QUE SE PRETENDE SUBSTITUÍR Ó VELLO OU FRONTE Á ACTIVIDADE

40

M• 1º ESO profesor 1/4/03 11:39 Página 40

Obxectivos:

• Desenvolver unha actitude crítica e analítica en relación co consumo.

• Concienciar o alumnado das súas responsabilidades como consu-
midor en relación co ambiente.

• Reflexionar e tomar conciencia do excesivo consumo nos países
desenvolvidos.

• Adoptar unha actitude persoal fronte ás variadas ofertas da socie-
dade de consumo

Orientacións para o/a docente:

O consumo é un dos hábitos máis característicos da nosa sociedade
e non existiu practicamente ata hai poucos anos ningún tipo de res-
posta educativa ós problemas que neste ámbito podían suscitarse.

É necesario poñer á disposición do alumnado instrumentos de análi-
se crítica que lles permitan adoptar unha actitude persoal fronte ás
ofertas de todo tipo que lle propón a sociedade de consumo

Dende a escola é necesario tomar conciencia dos excesos consumis-
tas do mundo actual e da necesidade de adecua-las necesidades reais
ás posibilidades de consumo de productos.1

Unha vez que temos satisfeitas as necesidades materiais básicas,
comeza a fase de compra do prestixio na que o consumo adquire
importancia como instrumento de autodemostración, xerando un
efecto creador de status. A sociedade de consumo intenta convencer-
nos de que todo se pode mercar, de que hai que loitar para mellorar
a nosa calidade de vida.2

Na actividade os/as alumnos tentarán buscar productos que intentan
substituír a outros que satisfán esa necesidade. Algúns poderían ser:

1 Deseño Curricular Base. Educación Primaria, pax. 18
2 Cid Galante, R. e alt. : O consumo na aula. Ed. Penta. 1993

41

7 • superfluo

PRODUCTO NOVO PRODUCTO OU ACTIVIDADE DESVENTAXES DO NOVO PRODUCTO FRONTE
QUE VAI SUBSTITUÍR Ó VELLO OU FRONTE Á ACTIVIDADE

cepillo dental cepillo tradicional consumo enerxético, avarías, menor
eléctrico manobrabilidade

pílulas nutritivas alimentos perda do pracer de comer, perda do acto
social, problemas de saúde

aparellos de
exercicio pasivo,
productos de usar e
tirar

M• 1º ESO profesor 1/4/03 11:39 Página 41

42

Estamos continuamente expostos ás mensaxes publicitarias: escoi-
tando a radio, vendo a televisión, camiñando polas rúas, lendo revis-
tas ou xornais e mesmo revisando o noso correo diario. A función
da publicidade é a de persuadirnos para conseguir que consuma-
mos un determinado producto. A continuación comentamos algun-
has das técnicas de persuasión utilizadas pola publicidade:

✒ Identifica nos seguintes anuncios a técnica publicitaria utilizada

8 • estratexias da publicidade

TESTEMUÑAL ESTIMULACIÓN
DOS SENTIDOS HUMOR MODA

Utilízanse expertos ou
persoas populares para
aconsellar ou gabar un
determinado producto.

É habitual que nesta
técnica se empreguen
símbolos eróticos para

incitar ó consumo.

Trata de captar a atención
do consumidor mediante

algo que nos parece
divertido.

“Estar á moda”. Esta
técnica baséase na nosa

necesidade de cambio, de
novidade, de ser obxecto
de admiración e aprecio.

EXCENTRICIDADE FIDELIDADE GRUPO CURIOSIDADE

O que nos prometen é
que chamaremos a

atención,
distinguirémonos dos

demais, nunha palabra,
seremos diferentes.

Esta técnica diríxese á
nosa necesidade de

seguridade mediante a
confianza cega nos

productos que usamos
desde hai tempo.

O pracer do grupo utiliza
como reclamo a diversión
en grupo, o feito de facer
amigos, a personalidade

sociable.

Utiliza temas
descoñecidos, secretos,

confidenciais... para
captar a nosa atención.

1. 2.

M• 1º ESO profesor 1/4/03 11:39 Página 42

✒ Escolle un deles e elabora unha ficha a través da cal analices o
producto anunciado, a descrición do anuncio, a técnica publici-
taria, a mensaxe transmitida e unha valoración crítica

4. 5.

6. 7.

3.

8 • estratexias da publicidade

43

M• 1º ESO profesor 1/4/03 11:40 Página 43

Obxectivos:
• Potenciar no alumnado a capacidade de observación e de per-

cepción

• Desenvolver a capacidede de valorar criticamente as mensaxes
publicitarias

• Identificar as distintas técnicas publicitarias empregadas para
manipular a conducta do consumidor.

• Ser críticos coas informacións que reciben a través da publicida-
de.

Orientacións para o/a docente:
Os/as alumnos despois dunha lectura atenta das distintas técnicas
publicitarias presentadas, tratarán de asociar cada anuncio coa téc-
nica utilizada

8 • estratexias da publicidade

TÉCNICA

Fidelidade

Excentricidade

Humor

Testemuñal

Grupo

Moda. Ser obxecto de admiración

Estimulación dos sentidos

ANUNCIO

1

2

3

4

5

6

7

PRODUCTO ANUNCIADO

DESCRICIÓN (texto/ imaxe)

TÉCNICA PUBLICITARIA

MENSAXE QUE TRANSMITE

VALORACIÓN CRÍTICA

FICHA DUN ANUNCIO

44

M• 1º ESO profesor 1/4/03 11:40 Página 44

A publicidade ocupa un lugar importante entre as fontes de infor-
mación que poden influír nas nosas opinións e comportamentos. A
maior parte das veces, as mensaxes publicitarias teñen como finali-
dade estimular un determinado consumo, é dicir, intentan persua-
dirnos e influír nas nosas conductas. Algunhas veces a publicidade
usa artificios que levan o consumidor/a a sacar conclusións falsas
acerca do producto que queren que consumamos. As formas de
persuasión funcionan tanto no ámbito da linguaxe verbal como no
ámbito da visual inducindo a varias lecturas da mensaxe.

9 • as aparencias enganan

No anuncio que aparece a dereita os pro-
pios publicisatas empregan como recla-
mo o feito de que, ás veces, as aparien-
cias enganan… pero non sempre queren
que percibamos a realidade.

Observa o anuncio da esquerda ¿Que conclusión se pretende que
saquemos? ¿É certa?

45

M• 1º ESO profesor 1/4/03 11:40 Página 45

Obxectivos:

• Analizar a linguaxe publicitaria.

• Facilitar recursos para analizar criticamente imaxes e textos.

• Desenvolver a capacidade de análise crítica da información que
reciben dos diversos medios.

• Descubrir a existencia de publicidade subliminal

Orientacións para o/a docente:

A publicidade forma parte dun plan de marketing que ten como
misión que un producto, que pasou xa polas fases de producción,
distribución e comercialización, sexa coñecido polo posible consu-
midor. Utiliza técnicas de persuasión que teñen como finalidade,
ante a abundante oferta de mercado (productos ou marcas), a
decantación do consumidor por unha marca determinada.

A educación do consumidor en idades infantís e adolescentes é
imprescindible. O alumnado debe:

Co fin de diminuír o efecto manipulador da publicidade é necesario
manter unha postura activa ante a recepción da mensaxe, deste
xeito, terán máis posibilidades de evitar os efectos “subliminais”
cousa que non sería fácil de conseguir se a postura fora pasiva. …
polo tanto é importante facerse preguntas como:

9 • as aparencias enganan

¿Que me queren vender?

¿Como mo presentan?

¿Que características ten o anuncio?

¿A quen vai dirixido?

¿Que parte do que di é información?

¿Que parte é fantasía?

¿Que outras cousas trata de vendernos?

¿Cal é o seu argumento?

¿Como me está impactando?

Coñecer, manexar e avaliar os

trucos e os efectos que usa a

publicidade.

Desmitificar os anuncios. Diferenciar a información

obxectiva do que é propiamente

publicidade dentro dun anuncio.

Brandy 103

Podemos observar unha imaxe que representa un cactus, as súas espiñas están cubertas
con algodón: A mensaxe escrita di: ¿Espinas en tu vida?. LLévalas de forma suave.

Captar a atención espertando a curiosidade

Cando teñas problemas ou dificultades, bebe Brandy 103, este actuará como o algodón,
amortecendo a dor.

Un dos moitos mitos que existen sobre o alcohol é que cando as cousas van mal, tomar
unha copa pode axudar. O alcohol afecta as distintas persoas dun modo diferente. Aínda á
mesma persoa pode afectarlle de manera distinta en diversas ocasións. Unha copa pode
facer que se sintan relaxado ou máis contento, pero tamén anoxado, triste ou deprimido.
En calquera caso, beber non solucionará o problema.

PRODUCTO ANUNCIADO

DESCRICIÓN (texto/ imaxe)

TÉCNICA PUBLICITARIA

MENSAXE QUE TYRANSMITE

VALORACIÓN CRÍTICA

FICHA DUN ANUNCIO

46

M• 1º ESO profesor 1/4/03 11:40 Página 46

47

✒ Pensa nun dos teus mellores ami-
gos ou amigas e recolle no cadro
seguinte, por orde de importan-
cia, as características que che
gusten máis del ou dela.

✒ Recompila agora anuncios publicita-
rios nos que aparezan representados
homes e mulleres. Fai unha lista dos
aspectos persoais que neses anuncios se
destacan (idade, forma de vestir, profe-
sión, actitude, etc…) Completa este outro
cadro, ordenando de maior a menor eses
aspectos tendo en conta a frecuencia coa
que aparecen.

✒ Compara os dous cadros e redacta as conclusións:

CALIDADES PERSOAIS DESTACADAS POR TI

CALIDADES PERSOAIS QUE DESTACA A PUBLICIDADE

10 • realidade/ficción

M• 1º ESO profesor 1/4/03 11:40 Página 47

Obxectivos:

• Valorar positivamente o noso corpo e o dos nosos amigos/as e
recoñecer as distintas posibilidades que ofrece, non só as estéti-
cas.

Orientacións para o/a docente:

Ó realizar a análise da publicidade podemos comprobar que a
maioría dos anuncios ofrecen unha imaxe das mulleres e dos
homes que, xeralmente, non é real. Presentan modelos que non res-
ponden á pluralidade. É importante que os alumnos/as analicen de
forma crítica os modelos corporais que nos queren vender, para
comprender que querer igualarnos a modelos prefixados pode crear
moita insatisfacción, dada a orixinalidade do corpo de cada persoa.
Ademais debemos denunciar a utilización destes modelos estándar,
identificándoos co éxito, o prestixio e o recoñecemento social.

Podemos ademais aproveitar os anuncios recollidos para realizar
actividades sobre o sexismo e a publicidade.

A utilización do sexo como reclamo publicitario é unha constante na
nosa cultura da imaxe. Abusar do corpo da muller e presentar roles
e estereotipos de xénero, é unha práctica amplamente difundida nos
anuncios publicitarios. Ó analizar o sistema sexo-xénero na publici-
dade ponse de manifesto as relacións opostas e xerárquicas que
existen entre o masculino e o feminino. Séguense constatando as
características atribuídas ó sexo masculino (intelixencia, agresivida-
de, forza) fronte ás femininas (beleza, tenrura, intuición).

Os estudiantes deben reflexionar sobre a publicidade que usa o
corpo humano como mero obxecto erótico ou sexual, para promo-
cionar productos que nada teñen que ver coa imaxe mostrada; anun-
cios nos que as mulleres aparecen como seres dependentes tanto
economicamente como na súa capacidade decisoria, do home; aque-
les que transmiten a idea de que as tarefas domésticas e coidado das
persoas dependen case exclusivamente das mulleres; anuncios que
presentan imaxes estereotipadas de homes e mulleres...

10 • realidade/ficción

48

M• 1º ESO profesor 1/4/03 11:40 Página 48

✒ As fotografías segintes representan parte de tres anuncios que
aparecen en revistas de actualidade e que intentan promocionar
o mesmo producto. Coméntaos cos teus compañeiros/as e inten-
tade adiviñar qué tipo de producto queren que consumamos.

✒ Utilizando as mesmas fotografías, ¿que intentarias vender ti?
Explica o porqué.

11 • adiviña adiviñanza

4.

2.

3.

1.

49

M• 1º ESO profesor 1/4/03 11:41 Página 49

Obxectivos:

• Mostrarlle ó alumnado o funcionamento do sistema publicitario.

Orientacións para o/a docente:

As actividades que teñen como base a análise da publicidade non
buscan formar en detalle ó alumnado nesta materia, senón mos-
trarlle do xeito máis obxectivo posible o funcionamento do sistema
publicitario, un dos paradigmas da sociedade de consumo na que se
desenvolve a súa vida.

Os catro anuncios promocionan o mesmo producto, o tabaco
Winston. Cando os/as alumnos tratan de adiviñar o que venden apa-
recen as cousas máis dispares.

Na segunda parte da actividade, deben tentar vender algo cos anun-
cios, no caso de ¿perderme algo bueno?, intentan vender un reloxo,
café ou infusións.., no de ¿dejar de disfrutar?, productos de cosmé-
tica, tinte para o pelo, perfume..

O estudio: La publicidad de tabaco en los adolescentes1 achega
unha serie de datos de interese:

Os anuncios do tabaco non están estructurados da mesma forma
que os habituais, xa que a sociedade sabe que o tabaco é daniño,
polo que é imposible mostrar os seus valores positivos. Esta dificul-
tade solucionase coa utilización de situacións que chaman podero-
samente a atención do grupo ó que van dirixido.

No caso da nosa actividade aparece unha serie de catro anuncios,
nos que a imaxe que se utiliza en todos corresponde a xente nova,
que é a quen van dirixidos. En canto ó texto que os acompaña
corresponde á expresión de emocións compartidas polo grupo.
Cada anuncio presenta un interrogante: ¿Poco exigente?, ¿Saborear
poco la vida?, ¿Dejar de disfrutar?, ¿Perderme algo bueno? A res-
posta en todos é a mesma: Ponte al día, parece querer dicir, experi-
menta con todo, non te poñas límites.

Nos catro anuncios a advertencia sanitaria aparece ó final, en cor
branca para pasar desapercibida, en contraste coa cor azul intensa
do fondo do anuncio.

1 Mosella, M..C.: La publicidad y el tabaco en los adolescentes, escrito para a Unión
Internacional contra o cancro e a Asociación de Ligas Europeas contra o cancro.

11 • adiviña adiviñanza

a publicidade do tabaco chega á mo-
cidade a través dos medios de co-
municación que non se dirixen es-
pecificamente ó mercado dos novos.

a publicidade do tabaco ten efectos
complexos sobre a xente nova debi-
do á súa posición en relación con
outro tipo de publicidade.

as restriccións sobre o contido da
publicidade do tabaco non son efi-
caces porque a publicidade ten un
sistema complexo de significados.

50

M• 1º ESO profesor 1/4/03 11:41 Página 50

✒ Recompila anuncios publicitarios sobre tabaco de revistas e xor-
nais.

Analiza cos teus compañeiros/as de grupo de traballo as caracte-
rísticas do home e da muller que proxectan as imaxes e o texto
dos anuncios recollidos e completa o cadro.

✒ Realiza mediante un debuxo ou unha descrición o retrato robot
dun home ou dunha muller con tódalas características atopadas.
¿Por que cres que utilizan os publicistas os mecanismos encon-
trados para fomentar o consumo de tabaco?

12 • retrato robot

CARACTERÍSTICAS HOME MULLER

IDADE

ASPECTO FÍSICO

FORMA DE VESTIR

ROL SOCIAL

OUTRAS

51

M• 1º ESO profesor 1/4/03 11:41 Página 51

Obxectivos:

• Analizar criticamente anuncios publicitarios de tabaco.

• Ser conscientes dos estereotipos utilizados polos publicistas

Orientacións para o/a docente:

É habitual que os anuncios publicitarios de tabaco utilicen a imaxe
de xente nova, con aspecto saudable, e forma de vestir deportiva.
Non deixa de ser un paradoxo, xa que o feito de fumar é unha
acción pouco saudable e o rendemento no deporte diminúe co con-
sumo de tabaco.

12 • retrato robot

52

M• 1º ESO profesor 1/4/03 11:41 Página 52

✒ Xa viches algúns dos recursos empregados polos publicistas
cando queren vender un producto. Nós temos que facer algo
parecido, aínda que neste caso trátase de conseguir o obxectivo
contrario: que non se consuma.

Deseña, co teu grupo de traballo, un cartel para previr o consu-
mo de tabaco ou alcohol entre os teus compañeiros/as. Podes
axudarte das informacións seguintes.

13 • contrapublicidade

53

M• 1º ESO profesor 1/4/03 11:42 Página 53

54

13 • contrapublicidade

EFECTOS DO TABACO SOBRE O ORGANISMO SOBRE O COMPORTAMENTO

A CURTO PRAZO • aumento do rítmo cardíaco e da pre-
sión arterial

• intoxicación aguda, tose, farinxite,
dor de cabeza

• iníciase unha aprendizaxe que come-
za co consumo ocasional e que
aumenta progresivamente en frecuen-
cia e cantidade

• aumenta o número de ocasións nas
que parece axeitado fumar

A LONGO PRAZO • diminución da memoria, dor de cabe-
za, cansazo, bronquite, efisema
pulmonar, cancro de pulmón, de boca,
de larinxe e doutros.

• diminución do rendemento deportivo

• dependencia física coa correspon-
dente síndrome de abstinencia

• dependencia psíquica

• alteracións do comportamento deri-
vadas dos momentos de abstinencia
(irritabilidade, ansiedade)

M• 1º ESO profesor 1/4/03 11:42 Página 54

55

13 • contrapublicidade

EFECTOS DAS BEBIDAS ALCOHÓLICAS SOBRE O ORGANISMO SOBRE O COMPORTAMENTO

A CURTO PRAZO • irritación da mucosa estomacal

• trastornos da visión, dos reflexos, do
equilibrio,do pensamento e da lingua-
xe (a doses elevadas)

• intoxicación aguda: embriaguez, axi-
tación, risco de morte por parada res-
piratoria

• desinhibición sobre todo polo que
afecta as relacións sociais

• diminución da habilidade para condu-
cir e manexar máquinas

• posibilidade de cometer actos
violentos

A LONGO PRAZO • psicose, encelopatías, gastropatías,
pancreopatías, polineurite, miocar-
diopatías

• dependencia física (tolerancia e sin-
drome de abstinencia)

• diminución do rendemento laboral

• aumento da posibilidade de acciden-
tarse

• perturbación das relacións sociais e
familiares, agresividade, irritabilidade

• exhibicionismo

• porcentaxe máis alta de suicidios

M• 1º ESO profesor 1/4/03 11:42 Página 55

Obxectivos:

• Potenciar no alumnado a capacidade crítica necesaria para que
deixen de ser destinatarios pasivos da publicidade.

• Estimular a creatividade e a expresión plástica.

Orientacións para o/a docente:

O/a docente, para facilitar o labor dos/as estudiantes, pódelles suxe-
rir que elixan un anuncio de tabaco e outro de alcohol e que para
cada un deles deseñen e elaboren un anuncio paralelo con mensa-
xes críticas tanto nas imaxes coma no texto.

Debemos recordar ós estudiantes que, para non caer nunha publici-
dade sexista, deben deseñar anuncios que sexan respectuosos coa
dignidade persoal tanto de homes como de mulleres, evitando o seu
uso como obxecto sexual; que mostren a diversidade de estilos de
vida que desempeñan homes e mulleres na actualidade e que
fomenten as relacións equitativas, respectuosas e de cooperación
entre homes e mulleres.

Podemos dar ademais unha serie de normas comúns sobre tamaño
(como mínimo dobre folio), os materiais que hai que utilizar, etc.

Ó rematalos faremos unha exposición na aula ou no centro escolar.

Cremos que este pode ser un bo sistema para salientar moitos dos
perigos que entraña o consumo do alcohol e do tabaco.

13 • contrapublicidade

56

M• 1º ESO profesor 1/4/03 11:42 Página 56

A ARRASADEIRA:

Eu -contábame Toniño Cobas- nunca fora ás arrasadeiras. ía ás morogos, ás cirolas
bravas, ás cereixas da carretera, que se dan de seu e que non son de ninguén. Pro
non ía ás arrasadeiras poruqe os que ían non me chamaban; i os rapaces que eu
trataba non ern dos que ían de noite a roubar uvas, peras, mazas, pexegos, ananos
ou o que caíse, asegún o tempo. Os que andaban comigo e vinan a mina casa, fala-
ban mal diles pro tíñalles envexa.

Os que ían ás arrasadeiras eran ledos, destemidos, pelexaban por calquer cousa e
ríanse de todo. A min non me somellaban ruís, pro eran eisí, i eu tíñalles envexa.

Coñecíaos dabondo e trataba a algús. Ás vegadas, na alameda, cando tocaba a
música de tropa, chamábanme aparte ffles non entraban no paseío do meío, que
era o do señorío) e dábanme de todo; enchíanme os petos-, metíanme entre corpo
i a brusa recimos inteiros que se me apegaban ó coíro. Tanto que, ás veces, tiña
que deixar o paseio (e logo dar disculpas e mintir) pra me baleirar de tanto que me
daban e que non daba comido. Lémbrome que un día, un recimo de moscatel tra-
guía unha avéspora e púxose a me picar tanto ue ceibei con todo frente á botica do
Román. Deume vergoña porque pasaba moita xente e viron todos que me puña a
brincar, coa camisa defora, ciscando a uvas por todas partes.

A min non me acadaba ben que uns rapaces fixeran unhas cousas e que outros non
as poideramos facer. Miña na¡ decía que ¡re ás arrasadeíras era roubar. Pro a min
a verba non me somellaba axeitada; máis ben parecíanme troulerías de rapaces pra
se adivertiren; e que por moito que collese cada un, entre o que daban i o que comí-
an, non valía tanto como pra chatalos de ladrós. E somellábame tamén que o podia-
mos facer todos, e que non era xusto que o fixesen os rapaces máis ledos i arris-
cados e nosoutros non, porque eramos señoritos, ivaites co señorío!

Por todo isto, a min, xa de moi novo, víñame traballando unha pencha descontra
min mesmo que se me metera na cavilación e que non me deixaba acougar. Por
todas istas cousas e por outras, viña a parar en que a nós non nos criaban ben, e
que non había coas¡ diferencia entre as cousas que nos deixaban facer i as que fací-
an as nosas irmás, f6ra de andar ganduxando trapiños e garnindo no bastidor. No
demais era o mesmo: falar de modo, aínda que fose uns cos outros; non responder
mal a ninguén; ollar solermo prás donas e modesto prás maores; non alandillar
polas rúas, levar as unilas limpas, esgarrar no parno...Por ¡so os outros, cando nos
querían alcumar, o primeiro que nos chamaban era “sarítas”, ou maricallas.

E facían ben. lles argallaban e procedían como lles petase, sin lle dar conta a nin-
guén. Xogaban ó “jota justicia”, de noite, por todas as rúas da cibdá; lataban a
escola; facían choutar bíllardas como eixos, e, xogando ó peón, rachábannos as
pcnas, anque fosen de buxo; saltaban “a beber”, afundindo os puñetes nas costas
dos que apandaban, sin que ningún se queixase; pelexaban por pelexar, pra ver
quen lle podía ó outro; chimpaban as buxías da luz a cantazos e tirábanlle, dun
arrempuxón, todos os bonecos vestidos de mariñeiro i os señores de gabán que
tiña na porta o comercio tas Mil Capas”, de don Serafín Feixóo; e tamén enrebe-
chaban ós municipaís (o Testa, o Calivera, o Sardiña, o Trazas) até facelos entole-
cer. Un día, nas festas do Corpus, atináronlle cun cantazo ó Collombao no instru-
mento, crido estaba a botar un obrigado de cornetín no concerto da banda (con
todo o quiosco arrodeado de pasmós) que din que os botaba moi ben.

Aquelo era vida, e non o andar apegados ás saias das nais, esmorecidos e cansos
sin ter feito nada. lles, pola contra, tiñan decote os ollos faiscantes, falando a berros,
chamándose polos alcumes, seus ou da familia, botándose a correr sin vir a conto,
ollando sempre darredor como si os perseguisen, buscando sin dárense folgos
novas toladas para se rir, nunca coas maus quedas, co elas sempre bulindo no a,
que somentes as metían nos petos cando había que pararse a coller unha determi-
nación..,

BLANCO AMOR. E. Os bíosbardos. Ed. Galaxia. Galaxia Narrativa. Santiago 2000

14 • a arrasadeira

57

M• 1º ESO profesor 1/4/03 11:42 Página 57

✒ Como puideches compobar ó ler o texto, o Toniño Cobas tiñalle
envexa a algúns rapaces do seu pobo, mentres que os que anda-
ban con el, falaban mal deses rapaces e cualificábanos de ruíns.
¿Quen cres que estaba acertado? Para poder contestar esta pre-
gunta imos analizar as consecuencias do comportamento deses
rapaces segundo custo/beneficio. Este sistema pódenos axudar a
tomar decisións, o que implica un xuízo de valor respecto a que
é o mellor ou peor para a persoa que realiza a acción analizada.

✒ O exemplo anterior pode ser de utilidade para a toma de deci-
sións persoais. Unha decisión racional debe ter en conta as con-
secuencias que pode implicar, sopesando os custos e beneficios
que se derivan da elección dunha determinada alternativa. Imos
analizar os casos seguintes:

ACCIÓNS QUE
REALIZAN OS

RAPACES QUE ÍAN ÁS
ARRASADEIRAS

BENEFICIOS CUSTOS XUÍZO DE VALOR

ACCIÓNS QUE
REALIZAN OS

RAPACES QUE ÍAN ÁS
ARRASADEIRAS

BENEFICIOS CUSTOS XUÍZO DE VALOR

IR EN MOTO SEN
CASCO

TOMAR O SOL SEN
CREMA DE

PROTECCIÓN

FUMAR

14 • a arrasadeira

58

M• 1º ESO profesor 1/4/03 11:42 Página 58

Obxectivos:

• Analiza-las consecuencias de distintas accións habituais no com-
portamento dos mozos.

• Proporcionar situacións simbólicas que permitan coñece-los
efectos das consecuencias negativas destas accións.

• Potenciar que a toma de decisións se realice fundamentada, res-
ponsable e autonomamente

Orientacións para o/a docente:

Os alumnos e alumnas analizarán cada unha das accións que reali-
zaban os rapaces que ían as arrasadeiras, destacando os efectos
positivos ou beneficios como os negativos ou custos, para que valo-
ren as situacións.

Nos adolescentes prima a tendencia característica de experimentar
con conductas e buscar novas experiencias, como lle ocorre no texto
a Toniño Cobas. Os seus cambios biopsicosociais lévaos a explorar
e experimentar, sen saber medir as consecuencias, polo que ás
veces se atopan envoltos en conductas de alto risco.

Os sentimentos de invulnerabilidade e de inmortalidade, de estar
protexidos das consecuencias desfavorables, que poden ocorrer a
outros, pero non a eles, forma parte das características normais da
adolescencia e favorece as conductas arriscadas.

Cabería preguntarse por qué tantos adolescentes adoptan conduc-
tas de risco que poñen en perigo a súa saúde e mesmo a súa vida.
Hai distintas explicacións.

• Por un lado, ten que ver con que non sempre perciben o risco
como tal. Por unha característica evolutiva propia deste período:
o egocentrismo, eles fantasían “historias persoais” nas que non
se perciben expostos a ningún risco. Estas historias anulan neles
o principio de realidade e lévanos a actuaren como se esta non
existise ou non importase. Teñen unha sensación de invulnera-
bilidade que os fai sentírense inmunes. É un sentimento que os
leva a se sentiren diferentes e mellores cós demais e, ademais,
especiais: “a min non me vai pasar”. É dicir, que un dos factores
de risco de máis peso neste período é, xustamente, a mesma
conducta de risco propia da adolescencia.

• Por outra banda, parecería que existen certos trazos de persona-
lidade que caracterizan en boa medida as persoas que buscan
riscos. Estas persoas:

14 • a arrasadeira

59

M• 1º ESO profesor 1/4/03 11:42 Página 59

• necesitan estimulación permanente e buscan a novidade, a aven-
tura

• posúen un elevado nivel de actividade, enerxía e dinamismo
(poderían ser vistos como hiperquinéticos)

• teñen dificultade para controlar os seus impulsos

• necesitan demostrar que son pensadores independentes e que
poden resolver os seus propios problemas

• rexeitan os plans a longo prazo, preferindo responder rapida-
mente a cada situación sen ánalise previa

• tende a se comprometer en certas conductas, aínda que saiban
que é probable que teñan como resultado consecuencias negati-
vas.

Hai algúns autores que entenden que as conductas de risco cum-
pren un papel posistivo moi importante e en tránsito da adolescen-
cia á etapa adulta, na medida en que poden ser funcionais para:

• lograr a autonomía dos pais

• permitir cuestionar normas e valores vixentes

• aprender a afrontar situacións de ansiedade e frustación

• poder anticipar experiencias de fracasos

• lograr a estructuración do self

• afirmar e consolidar o proceso de maduración

Segundo isto as conductas de risco non serían totalmente negati-
vas. O que sería necesario discriminar é cándo unha conducta de
risco pon o adolescente en situación de risco. Entón, ¿cando un ado-
lescente está en risco?

• Cando esa conducta o leva a poñer en perigo a súa saúde ou a
súa vida

• Cando os seus comportamentos afecten a integridade ou poñen
en xogo a vida dos outros.

Fonte: Gómez de Giraudo, M.T. “Adolescencia y prevención: conducta de riesgo y
resiliencia”. Psicología y Psicopedagogía. Publicación virtual de la Facultad de Psi-
cología y Psicopedagogía de la Universidad del Salvador,Año I Nº 4 Diciembre 2000

TOMAR UNHA DECISIÓN PERSOAL

Unha vez que os alumnos comprenderon a natureza complexa da
toma de decisións, enúnciase o obxectivo de qué decisión adoptar.
Para iso podemos preguntar ós alumnos/as qué criterios ten que
reunir unha decisión que tomen para sentirse relativamente libres e
responsables na elección. O debate e o traballo do alumnado pode
orientarse segundo a seguinte secuencia de obxectivos:

14 • a arrasadeira

60

M• 1º ESO profesor 1/4/03 11:42 Página 60

• Coñecer que alternativas temos á nosa disposición.

• Valorar os custos e os beneficios de cada alternativa:

• Discriminar cando está ben facer o que di o grupo e cando non.

• Recoller información e coñece-los datos sobre posibles efectos
ou resultados da elección.

• Analiza-las consecuencias de cada opción segundo o custo/bene-
ficio.

• Tomar decisións

A grella de análise de consecuencias pode axudar a tomar unha
decisión. Chegados a este punto convén recordar algunhas cues-
tións de especial interese:

• Unha decisión implica un xuízo de valor respecto ó que é mellor
ou peor para o individuo.

• As decisións, por tanto son sempre individuais

• Unha vez realizada a análise custo/beneficios poden existir no
grupo alumnos e alumnas con opcións diferente.

• Respectar aquelas opcións diferentes ás que promoven hábitos
saudables.

ANÁLISE DAS ACCIÓN PROPOSTAS Ó ALUMNADO:

14 • a arrasadeira

ACCIÓNS QUE
REALIZAN OS

RAPACES QUE ÍAN ÁS
ARRASADEIRAS

BENEFICIOS CUSTOS

IR EN MOTO SEN
CASCO

TOMAR O SOL SEN CREMA DE
PROTECCIÓN

Sentir o aire na cara

Evitar picores na cabeza

Sensación de velocidade e de
liberdade

Lesións de importancia

Multas por infracción

Traumatismo cranioencefáli-
co

Bronceado da pel

Aspecto agradable

Estar a moda

Aparición de pecas

Irritacións na pel

Queimaduras

Envellecemento da pel

Cancro de pel

61

M• 1º ESO profesor 1/4/03 11:42 Página 61

✒ Escribe aquí tres palabras soltas que che suxira a palabra “droga”.

✒ Imos, por orde, ler en voz alta tódalas palabras que xurdiran. A
profesora ou o profesor iraas escribindo no encerado, eliminan-
do as repetidas.

Coa axuda desas palabras, entre todos imos compoñer unha
definición de droga coa que todas e todos esteamos de acordo e
escribímola aquí:

✒ A continuación imos copiar a definición de droga proposta pola
Organización Mundial da Saúde e que nos vai dictar o noso pro-
fesor ou profesora.

✒ A vosa definición ten tanto ou máis valor cá da OMS, pero quizá
haxa na segunda algunhas palabras que vós incluístes e que vos
chaman a atención. Sinaládeas, engadide o que significan e deci-
dide, entre todos/as se deberiades incluílas na nosa definición ou
considerálas superfluas:

15 • definición

DROGA

DROGA É

Segundo a OMS, droga é

62

M• 1º ESO profesor 1/4/03 11:42 Página 62

Obxectivos:

• Coñece-las ideas previas que ten o alumnado respecto ás drogas.

• Desenvolve-la espontaneidade grupal.

• Crear un clima informal, permisivo ó máximo onde os alumnos e
alumnas expresen as súas ideas.

Orientacións para o/a docente:

Ó inicio da actividade explicarémoslles ós /ás alumnas a técnica do
“remuíño de ideas”, que consiste en resumir neste caso en tres pala-
bras e sen reflexión previa o que nos evoca a palabra proposta. Na
nosa actividade é o termo droga.

Unha vez escritas lense e o profesor ou profesora vainas anotando
no encerado, ó tempo que se eliminan as repetidas. Unha vez escri-
tas todas, tentamos facer unha definición da palabra droga que con-
teña todas e coa que esteamos de acordo.

Cando teñamos elaborada a nosa definición compararémola coa
que propón a OMS: droga é toda substancia que introducida no
organismo pode modificar unha ou máis funcións deste, capaz de
xerar dependencia caracterizada pola pulsión a tomar a substancia,
dun modo continuado ou periódico, a fin de obter os seus efectos e,
as veces, de evitar o malestar da súa falta.

Se aparece algún termo ou significado na definición que non coñe-
cen, indagarán o seu significado e decidirán se o inclúen ou non na
definición elaborada polo grupo.

15 • definición

63

M• 1º ESO profesor 1/4/03 11:42 Página 63

✒ Imos dividir a clase en 5 grupos de traballo. A cada grupo váise-
lle asignar un dos cinco textos distribuídos pola aula e pegados
nas paredes. Cada un dos membros do grupo, por veces, aché-
gase ó texto, lerao e tentará recordar o máximo posible. Cando
regrese onda os seus compañeiros e compañeiras, haberá de dic-
tarlles o que lembra para que o escriban. Seguirán así ata que o
texto estea completo.

✒ Unha vez que cada un dos grupos teña o seu texto completo,
reorganízase os grupos de tal xeito que nos novos haberá un
membro de cada un dos grupos anteriores. Cada membro leralle
ós demais o seu texto e, entre todos, farán un informe coas con-
clusións fundamentais extractadas dos cinco textos:

16 • dictado en grupo

TÍTULO

CONCLUSIÓNS

64

M• 1º ESO profesor 1/4/03 11:42 Página 64

65

Obxectivos:

• Potencia-la lectura comprensiva, exercita-la memoria

• Desenvolve-la capacidade de síntese e ser capaces de extrae-las
ideas fundamentais dun texto informativo sobre o tabaco

• Facilita-la colaboración e o traballo cooperativo

Orientacións para o/a docente:

Trátase que a partir dunha técnica lúdica, como pode ser o dictado
en grupo, os alumnos/as lean, extracten e elaboren informes coas
conclusións extraídas da lectura de diversos textos sobre o tabaco:
a súa historia, compoñentes, efectos, riscos, así como dos mitos e
lendas sobre o seu consumo.

Para levar a bo termo a actividade, cómpre fotocopiar e ampliar cada
texto por separado e distribuílos polas paredes da aula, de tal xeito
que cada grupo teña o texto asignado a unha distancia considerable

16 • dictado en grupo

O tabaco foi un dos
descubrimentos
que fixeron os

mariñeiros españois á súa chegada ó Novo Mundo. O
seu consumo era práctica habitual dalgunhas tribos
indíxenas, xeralmente no marco de cerimonias rituais
dadas as propiedades alucinóxenas que lle atribuían.
Tamén era consumido, curiosamente polos efectos
supostamente medicinais que se derivaban da planta.

O consumo de tabaco foise xeneralizando por Europa
e levando a tódolos continentes por parte dos mari-
ñeiros. Cos anos, pasou de ser unha substancia con-
sumida en ambientes de baixo status social a ser con-

siderada unha substancia propia de nobres con gus-
tos exquisitos.

Trátase dunha planta solanácea chamada Nicotiana
tabacum. Das súas follas obtéñense distintos elabo-
rados destinados ó consumo humano: tabaco de mas-
car, rapé, picadura de pipa, cigarros puros, cigarros.

Non constituíu un problema de saúde pública ata a
invención, coa Revolución Industrial, da primeira
máquina de fabricar cigarros (1881). Con ela puxéron-
se as bases dun consumo masivo que na actualidade
é responsable da morte de medio millón de cidadáns
europeos cada ano (46.000 deles, españois).

O TABACO: UN POUCO DE HISTORIA

A forma máis coñecida de consumo de tabaco é o
cigarro. No seu fume identificáronse máis de 4000
compoñentes tóxicos, de entre os cales os máis impor-
tantes son os seguintes:

A nicotina é a responsable da intensa dependencia
física que o tabaco provoca. Trátase dunha substancia
estimulante do sistema nervioso central que provoca
aumento da frecuencia cardíaca e da tensión arterial.

Os alcatráns son substancias canceríxenas inhaladas
tanto polo fumador como polas persoas que, convivindo

con el en ambientes pechados, se ven forzadas a respi-
rar o fumo tóxico que ese fumador devolve ó ambiente.

Os irritantes son os tóxicos responsables da irritación
do sistema respiratorio ocasionada polo consumo de
tabaco: farinxe, tose, mucosidade, etc.

O monoxido de carbono é unha substancia que se
adhire á hemoglobina, dificultando a distribución de
osíxeno a través do sangue.

O TABACO: ¿QUE É? ¿QUE CONTÉN?

M• 1º ESO profesor 1/4/03 11:42 Página 65

66

Os fumadores consomen en busca dalgúns efectos
positivos, como a relaxación ou a sensación dunha
maior concentración. Sen embargo, non pode ser así
porque o tabaco é unha droga que estimula o sistema
nervioso. O que acontece é que, unha vez creado o
hábito, o cigarro calma a ansiedade que provoca a súa
falta.

No tocante ós efectos fisiolóxicos que provoca o con-
sumo habitual de tabaco, podemos mencionar os
seguintes:

• Diminución da capacidade pulmonar

• Fatiga prematura, mingua dos sentidos do gusto e o
olfacto

• Envellecemento prematura da pel da cara

• Mal alento

• Cor amarelo de dedos e dentes

• Tose e expectoracións, sobre todo matutinas

16 • dictado en grupo

O TABACO: EFECTOS

O tabaquismo é considerado na actualidade como a
principal causa previble de enfermidade e morte pre-
matura. Como consecuencia do consumo prolongado o
tabaco provoca dependencia psicolóxica pero, ade-
mais, ten múltiples riscos sanitarios demostrados:

• farinxite e larinxite

• dificultades respiratorias

• úlcera gástrica

• cancro de pulmón

• cancro de boca, larinxe, esófago, ril e vexiga

• bronquite e enfisema pulmonar

• problemas cardíacos

Existe unha evidente correlación entre o risco de
padecer algunha das enfermidades citadas e factores
tales como: a idade á que se empezou a fumar, a can-
tidade de cigarros fumados ó día, o número de aspira-
cións que se dá a cada cigarro, etc. En cambio, que se
fume tabaco baixo en nicotina e alcatrán (os cigarros
“light”)non ten demasiada repercusión porque, aínda
que son menos nocivos, o normal é que aumente o
número de cigarros consumidos, polo que os “benefi-
cios” anúlanse.

O TABACO: RISCOS

As persoas que padecen unha adición buscan calque-
ra tipo de argumento que lles sirva para xustificarse. É
así como aparecen unha serie de mitos e lendas que
tratan de esconder a realidade. No tocante ó tabaco
estes son algúns deses mitos:

“Case todo o mundo fuma”. Absolutamente falso: Na
actualidade consomen tabaco a diario o 32,6% das
persoas entre 15 e 65 anos. E entre os mozos de 14 a 18
anos a porcentaxe dos que fumaron algún cigarro no
último mes é do 21,6%.

“Eu controlo: podo deixar de fumar cando queira”.
Moitos adultos empezaron a fumar antes de que se

descubrise que moitas enfermidades están relaciona-
das co tabaco. Agora xa o saben e quixeran deixar de
fumar e non empezar.

“O tabaco contamina, pero máis os coches ou as fábri-
cas. Un cancro de pulmón pódeche dar pola contami-
nación ambiental”. A contaminación ambiental ten, si,
outras consecuencias graves pero “só” provocan un
2% dos cancros fronte ó tabaco que é causante do
30%.

O TABACO: MITOS E LENDAS

M• 1º ESO profesor 1/4/03 11:42 Página 66

Así se chama un dos suplementos de . Nel,
para conmemorar o día mundial sen tabaco, apareceron os seguin-
tes debuxos. Xúntate con tres ou catro compañeiros e compañeiras
da aula e poñédelle texto a cada un deles. Para rematar, podedes
deseñar en grande o voso propio “chiste” e colocalo na parede da
aula.

17 • xatentendo.com

Kiko da Silva Pinto & Chinto

Siro

67

M• 1º ESO profesor 1/4/03 11:43 Página 67

68

17 • xatentendo.com

Kiko da Silva

J. Tomás

Leandro Xaquín Marín

M• 1º ESO profesor 1/4/03 11:43 Página 68

69

17 • xatentendo.com

Kiko da Silva

Abraldes

M• 1º ESO profesor 1/4/03 11:43 Página 69

Obxectivos:

• Desenvolver distintas formas de comunicación e expresión.

• Estimula-la imaxinación, a creatividade e a capacidade de inicia-
tiva.

• Proporcionar situacións simbólicas que permitan percibir os
efectos das consecuencias negativas do consumo de tabaco

Orientacións para o/a docente:

Os alumnos e alumnas, en grupos de tres ou catro, deberán deseñar
o texto das viñetas que aparecen na actividade, todas elas relacio-
nadas co consumo de tabaco.

Unha vez rematados, cada grupo elixirá o que consideran que máis
lle gusta, e presentará ó resto dos compañeiros e compañeiras.

Tamén poden deseñar en grupo a súa propia viñeta (con debuxo e
texto propios), e despois colocalos adornando as paredes da aula.

17 • xatentendo.com

70

M• 1º ESO profesor 1/4/03 11:43 Página 70

Un grupo de alumnos de secundaria dun instituto de Navarra idea-
ron e gravaron un rap a partir das campañas de publicidade do taba-
co. Querían reflexionar sobre algúns aspectos negativos da publici-
dade e, ó mesmo tempo, concienciar os seus compañeiros e com-
pañeiras do feito de que sen fume se vive mellor.

✒ Imos interpretar na clase o seu rap para, despois, en pequenos
grupos, compoñer o noso cun obxectivo parecido aínda que sen
empregar a publicidade como recurso.

18 • rapeando

Winston véndenos xenuino americano
Sabor latino anuncia Ducados
Malboro preséntanos un rudo vaqueiro
Pero destes anuncios non te fies un pelo

¡Sen fume, sen fume, vívese mellor
tira o cigarro ó contedor!
¡Sen fume, sen fume… non te deixes atrapar
polas mentiras da publicidade!

Fortuna sedúcete coa solidariedade
Lucky móntao con sorte e amizade
O Camel “camelate” con bonecos de verdade
E din que se fumas ligarás

¡Sen fume, sen fume, vívese mellor
tira o cigarro ó contedor!
¡Sen fume, sen fume… non te deixes atrapar
polas mentiras da publicidade!

Ninguén che explica nada do alcatrán
E da nicotina, pouco máis:
En letra tan pequena que case non verás
advertirte, sen lupa, do malo que é fumar

¡Sen fume, sen fume, vívese mellor
tira o cigarro ó contedor!
¡Sen fume, sen fume… non te deixes atrapar
polas mentiras da publicidade!

Fainos caso e párate a pensar
Desmonta as mentiras da publicidade
Vive sen fume, gaña en liberdade
E únete a nós cantando este RAP

¡Sen fume, sen fume, vívese mellor
tira o cigarro ó contedor!
¡Sen fume, sen fume… non te deixes atrapar
polas mentiras da publicidade!

O NOSO RAP

71

M• 1º ESO profesor 1/4/03 11:43 Página 71

Obxectivos:

• Promove-la responsabilidade en relación coa saúde.

• Formar actitudes positivas cara á saúde.

• Reforzar alternativas sans ó consumo de tabaco.

Orientacións para o/a docente:

O alumnado en pequeno grupo tentar á compoñer un rap para con-
cienciar os compañeiros de que sen tabaco se vive mellor

Como actividade complementaria, e a partir do rap presentado na
actividade, podemos facer un comentario sobre as campañas cita-
das (winston, ducados, marlboro, fortuna, lucky e camel), ou inclu-
so mandar a cada grupo que busquen anuncios sobre unha delas,
para despois reflexionar e salientar algúns dos seus aspectos

18 • rapeando

72

M• 1º ESO profesor 1/4/03 11:43 Página 72

Tintín, Milú e o capitán Haddock veñen de saír dun lío para meterse
noutro. Le:

19 • capitán Haddock

73

M• 1º ESO profesor 1/4/03 11:43 Página 73

74

19 • capitán Haddock

M• 1º ESO profesor 1/4/03 11:44 Página 74

75

✒ O capitán Haddock ten frío e bebe para quentarse.
¿Conseguirao? ¿O alcohol quenta o corpo?

✒ ¿Como se comporta o capitán Haddock despois de beber a bote-
lla de ron?

✒ ¿En que se parece o comportamento do capitán ó comporta-
mento dun mozo ou dunha moza que, ó “saír de marcha”, se
pasa co alcohol?

19 • capitán Haddock

M• 1º ESO profesor 1/4/03 11:44 Página 75

Obxectivos:

• Facilita-la discusión para que o alumnado descubra o que e ver-
dadeiro e falso en relación co consumo de alcohol.

• Amplia-los coñecementos dos alumnos e as alumnas sobre as
bebidas alcohólicas e os seus efectos e consecuencias.

• Facer fronte ós mitos e lendas que destacan os efectos positivos
do alcohol

Orientacións para o/a docente:

A actividade está orientada a que os alumnos e alumnas coñezan e
sexan conscientes das consecuencias que leva asociadas o consu-
mo de alcohol, desmotivar o seu consumo, xa que segue sendo
unha droga social e culturalmente integrada.

Existen moitos tópicos sobre o consumo do alcohol, un deles é que
dá calor, ou que combate o frío, pero isto é falso.

O alcohol aumenta a vasodilatación periférica, polo que é frecuente
ver arrubiar as persoas que beberon. Ó conter máis sangue, a pel
quéntase e, a través dela prodúcese unha perda de calor que fai que
diminúa a temperatura interior do corpo. Resumindo, o alcohol refri-
xera.

Son moi frecuentes os arrefriamentos e as infeccións respiratorias
en persoas bébedas.

O alcohol é un depresor da actividade cerebral e ten efectos físicos
sobre o organismo e sobre o comportamento.

Efectos do alcohol no comportamento do capitán Haddock:

• Sensación de euforia. Isto resucita a un morto.

• Reducción da capacidade de pensar, as persoas fanse máis atre-
vidas do normal. O capitán prende lume na barca sen pensar nas
posibles consecuencias.

• Falta de control sobre as emocións. Produce accións violentas, o
capitán grita a Tintín e mesmo enfróntase a el. O capitán pasa da
euforia ó pranto.

Cando un/unha mozo/a que sae de “marcha” e “se pasa” beben-
do, tamén o alcohol ten efectos negativos sobre o seu compor-
tamento.

19 • capitán Haddock

76

M• 1º ESO profesor 1/4/03 11:44 Página 76

19 • capitán Haddock

EN PEQUENAS DOSES EN DOSES ALTAS INTOXICACIÓN AGUDA

• Euforia

• Desinhibición

• Redúcese a capacidade de
pensar e tomar decisións,
por iso ás veces pode verse
metido en situacións con-
flictivas para as relacións
sexuais, actos perigosos,
accidentes de tráfico…

• Diminúe a capacidade de
coordinación. Son máis
atrevidos do normal.

• Produce reaccións desa-
gradables (vómitos, mare-
os…)

• Perda do control das emo-
cións (reaccións violentas,
choros…)

• Trastornos na vista, nos
reflexos, equilibrio, pensa-
mento e fala

• Perdas da consciencia

• Coma etílico

• Risco de morte

Algúns mitos en torno ó alcohol:

O ALCOHOL É UN ALIMENTO

O alcohol non é ningún alimento porque non achega ningún nutriente ó organismo.

O ALCOHOL SERVE PARA COMBATER O FRIO

Non. Todo o contrario, o alcohol é un vasodilatador periférico, polo que aumenta a perda de calor

polo corpo.

TÓDALAS PERSOAS FAMOSAS E CON TALENTO BEBEN ALCOHOL. O ALCOHOL AUMENTA A CREATIVIDADE

Unha gran cantidade de persoas famosas e con talento non toma bebidas alcohólicas. Ademais, o

feito de consumir alcohol non fai a ninguén famoso ou creativo, mentres que su consumo abusivo

pode ter o efecto oposto.

CANDO AS COUSAS VAN MAL, TOMAR UNHA COPA PODE AXUDAR

O alcohol afecta á distintas persoas dun modo diferente. Aínda á mesma persoa pode afectarlle de

manera distinta en diversas ocasións. Unha copa pode facer que se sintan relaxado ou máis conten-

to, pero tamén anoxado, triste ou deprimido. En calquera caso, beber non solucionará o problema.

O ALCOHOL É INOFENSIVO. NON PODE FACERME DANO

O alcohol é unha droga da que se pode adquirir dependencia, chegando a necesitalo para non sen-

tirse mal. O alcohol fai que as persoas afronten riscos innecesarios, que doutra maneira non asumi-

rían. Por exemplo, intentar conducir un coche, ou tratar de nadar, cando non teñen control de se

mesmos. Riscos que, en ocasións, afectan tamén os demais.

77

M• 1º ESO profesor 1/4/03 11:44 Página 77

78

19 • capitán Haddock

SON O MELLOR NOS DEPORTES CANDO TOMO ALCOHOL

Beber alcohol entorpece o xuízo, mingua a claridade de pensamento e diminúe a capacidade de

coordinar os movementos. Sen embargo, un pode sentirse máis forte e máis hábil de cómo real-

mente se atopa.

BEBER ALCOHOL É A MELLOR FORMA DE CELEBRAR UN ACONTEMENTO

O alcohol pode ou non formar parte dun momento agradable, pero non é necesario para sentirse

ben. As persoas que afirman ter que tomar alcohol para “divertirse”, probablemente teñen xa un

problema, e requiren axuda para superalo.

BEBER ALCOHOL RELAXA ÁS PERSOAS AXUDANDOAS A CONSEGUIR AMIGOS

Coñecer persoas novas pode xerar ansiedade, especialmente entre os mozos e mozas que están a

iniciarse na vida social. Se para superar a timidez se serven do alcohol en vez de desenvolver a súa

capacidade para facer amigos, poden crecer sen aprender habilidades sociais básicas para chegar a

ser adultos ben adaptados. É necesario aprender cómo facer amigos sen a influencia do alcohol.

OS MOZOS E MOZAS QUE BEBEN ALCOHOL SON MÁIS POPULARES

Asumir riscos para a súa saúde e a súa seguridade é pouco intelixente. E aquelas persoas que des-

examos como amigos non van querer que poidamos meternos en problemas.

TÓDOLOS MOZOS E MOZAS BEBEN. QUENES NON O FAN SON ‘RAROS’

Menos do28% dos mozos e mozas españois de idades comprendidas entre os 12/18 son consumi-

dores habituais de alcohol, e só un 1,7% beben a diario. Polo tanto, os ‘raros’ son aqueles que incor-

poran o seu estilo de vida o consumo de alcohol.

OS ALCOHÓLICOS SON TODOS HOMES, AS MULLERES NON SE VOLVEN ALCOHÓLICAS

A cantidade de alcohol que se concentra nun organismo depende de canto se beba, así como tamén

do peso corporal, a rapidez con que se beba e as condicións en que se faga, -por exemplo, se se

come antes de beber. As mulleres teñen, en xeral, menor peso que os homes e parte deste peso está

representado por graxas, e polo tanto, o tamaño do seus órganos é máis pequeno. É por isto que se

produce deterioración das funcións do seu organismo con menores cantidades de licor que no home

e pode chegar a un alcoholismo máis aceleradamente.

A BEBIDA É UN ESTIMULANTE SEXUAL

Contrario o que moitas persoas cren, mentras máis se consuma alcohol máis diminúe a capacidade

sexual. O alcohol estimula o interese sexual pero interfire na capacidade para levar a cabo o acto

sexual.

M• 1º ESO profesor 1/4/03 11:44 Página 78

79

19 • capitán Haddock

O ALCOHÓLICO É O QUE BEBE TÓDOLOS DÍAS

O alcoholismo non depende do ritmo co que a persoa bebe senón de outros moitos factores, entre

eles a cantidade de alcohol que consome. Existen persoas con problemas de alcoholismo que beben

esporadicamente. O que si é certo, é que se unha persoa bebe tódolos días terá maiores probabili-

dades de adquirir problemas co seu consumo.

CAMBIAR DE BEBIDA EMBRIAGA MÁIS RÁPIDO QUE TOMAR UNHA SOA CLASE DE LICOR

Falso. A concentración de alcohol no sangue ou alcoholemia, é a porcentaxe de alcohol que circula

polo sangue despois de beber diferentes cantidades de alcohol, é o que determina o borracho que

un está. Independentemente do sabor, cor, olor ou mestura que haxa, o alcohol é alcohol.

O ALCOHOL DÁCHE ENERXÍA

Non. É un depresor. Reduce a capacidade para pensar, falar, moverse e tódalas demais actividades

que che gusta facer.

UN EMBORRACHASE ANTES CUNHA BEBIDA FORTE QUE CON CERVEXA OU VIÑO FRÍO

Falso. O alcohol é alcohol, en calquera forma e de calquera orixe, o importante é a relación volume-

graduacion alcoholica, un emborróchase antes se toma máis alcohol, pero o alcohol das bebidas for-

tes é igual que o das bebidas suaves.

TODO O MUNDO REACCIONA IGUAL Ó ALCOHOL

Non é de todo certo. Existen moitísimos factores que afectan a forma de reaccionar fronte ó alcohol:

o peso, o sexo, o estado de ánimo, a bioquímica del organismo, as expectativas individuais, son

algúns exemplos.

UNA DUCHA FRÍA OU UNHA CUNCA DE CAFÉ BEN CARGADO LLE DESPEXAN A BORRACHEIRA

Nada diso é certo. Pódese estar máis esperto, máis despexado, pero séguese estando ebrio, men-

tres o fígado non consiga metabolizar todo o alcohol que circula polo sangue.

A CERVEXA NON FAI DANO Ó ORGANISMO

O alcohol sexa da orixe que sexa pode lesionar gravemente o sistema dixestivo. Tamén pode lesio-

nar o corazón, o fígado, o estómago e outros órganos importantes do corpo.

O PEOR QUE PODE PASAR CANDO BEBES É ACABAR CUNHA RESACA MONUMENTAL

É falso. Se un bebe suficiente alcohol e suficientemente á présa, pódese inxerir unha cantidade tan

elevada que é capaz de producir a morte nunhas poucas horas.

M• 1º ESO profesor 1/4/03 11:44 Página 79

80

19 • capitán Haddock

AS DROGAS SON UN PROBLEMA MÁIS GRAVE QUE O ALCOHOL

O alcohol e o tabaco matan máis de 50 veces o número de persoas que morren a causa da heroína,

a cocaína ou calquera das demais drogas ilegaies. O alcohol tamén é unha droga e moitos millóns

de persoas son adictas ó alcohol.

O ALCOHOL FAICHE MÁIS “SEXY”

Canto máis se bebe, menos se pensa.O alcohol reláxate e pode facer máis interesado no sexo, pero

interfire coa capacidade sexual do organismo e non se pensa nas consecuencias. Os embarazos, a

SIDA, as violacións, os accidentes de tráfico, ... non son nada “sexys”.

O QUE ABUSA DO ALCHOL SÓ SE PERXUDICA A SI MESMO

Tódolos que bebe teñen pais, avós, irmáns, amigos, noivo / a que se preocupa por el. O problemas

de cada un dos bebedores do noso país afecta a outras 4 persoas.

M• 1º ESO profesor 1/4/03 11:44 Página 80

O alcohol aparece na nosa cultura intimamente asociado á gastro-
nomía. É “imprescindible” nas celebracións, aparece como compa-
ñeiro en momentos de ocio… Non é estraña, polo tanto, a aparición
de mitos e crenzas relacionadas co seu consumo.

✒ Recompila no teu contorno ditos, refráns, cantigas… que che per-
mitan completar o seguinte cadro:

20 • ditos e costumes

DITOS E COSTUMES REFRÁNS CANTIGAS

A
LI

M
EN

TA
CI

Ó
N

EN
ER

XÍ
A

SA
Ú

D
E

PR
O

B
LE

M
A

S
PE

RS
O

A
IS

RE
LA

CI
Ó

N
S

SO
CI

A
IS

PR
A

CE
R

RE
LA

CI
Ó

N
 D

O
 A

LC
O

H
O

L
CO

N
…

81

M• 1º ESO profesor 1/4/03 11:44 Página 81

20 • ditos e costumes

Obxectivos:

• Valora-la influencia da cultura e dos costumes sociais como
determinantes do noso comportamento respecto ó consumo de
alcohol.

• Facilita-la discusión para descubrir o que é verdadeiro e falso en
relación co consumo.

• Desmitifica-los efectos positivos do consumo de alcohol que
recollen os mitos e lendas populares.

Orientacións para o/a docente:

Os alumnos e alumnas recompilarán cantigas, ditos, refráns, para
completa-los cadros da actividade, clasificando os que teñen rela-
ción coa saúde, co pracer, coa alimentación....

Faremos unha posta en común comentando os que nos resulten
máis curiosos.

Debateremos como existe na sociedade unha gran cantidade de
tópicos que defenden e valoran positivamente o alcohol, e bastantes
menos que destaquen o negativo.

Unha variedade da actividade pode ser clasificar os mitos, lendas, e
refráns recompilados en dous grupos, segundo destaquen aspectos
positivos ou negativos do alcohol.

Dividiremos o alumnado en dous grupos, de modo que cada un
debe rebater o positivo ou do mito ou do refrán que lle presenta o
outro grupo.

Exemplo: “O leite e o viño fan o vello mociño”. Este refrán que vén
a dicir que o consumo de viño é inofensivo e dá lonxevidade, será
rebatido polo equipo contrario con argumentos do tipo que

o alcohol non é inofensivo, xa que pode crear dependencia, chegan-
do a ter que necesitalo para non sentirse mal. O consumo de alco-
hol leva as persoas a afrontar riscos innecesarios, que sen consumi-
lo non os asumirían: conducir ou nadar sen ter control dun mesmo,
accións que implican risco, non só individual, senón que ás veces
tamén afectan as demais persoas. Polo tanto, canto máis expostos
estamos ó risco, maior probabilidade de sufrir algún tipo de acci-
dente e se se chega a vello será nunhas condicións moi diferentes
das que di o refrán “serás mozo”

82

M• 1º ESO profesor 1/4/03 11:44 Página 82

20 • ditos e costumes

Información complementaria:

O viño é unha cousa santa,
que naceu na cepa torta;
a uns prívalle o sentido,
outros non certan da porta.

O viño branco é o meu primo,
o tinto é meu parente;
non hai festiña no mundo
onde meu primo non entre.

Estou rouco, estou rouco
Estou rouco, ben o sinto,
que me fixo enronquecer
un vaso de viño tinto.

O rei mandoume unha carta
dentro dunha mazá madura
os homes que beban viño,
as mulleres mexo de burra.

O viño tinto emborracha
e o branco fai carrasqueira;
Máis quero tinto na boca
ca na man da taberneira.

Gargarexar con augardente
son boas para a infección da
garganta e da boca.

Cunha pasta de centeo moído
que se bota en viño do país
fervido cúranse as Negras
(grans con pus).

Para as dores das costas nada mellor
que as frotacións con augardente.

Dun outo me miras
como me querías
de ti sairá
que a min me carexará
Resposta: a vide, o viño.

Despois de San Martiño, deixa a auga e
bebe viño.

O leite e o viño fan ó vello mociño.

Onde allos ha, viño haberá.

Ó catarro, dálle co xarro.

Unto de porco e mel das abellas
fervidas en viño. ¡fora catarreiras!

Cantando e bebendo forte,
non hai medo á morte.

Ni pota sen touciño,
nin xantar sen viño.

O que se dá á bebida,
ben pouco estima a súa vida.

O que non fuma nin bebe viño,
lévao o demo por outro camiño.

Tabaco, viño e muller,
botan un home a perder.

Dame viño cando quixeres, pero despois
do caldo non mo negues.

O pan con ollos, o queixo sen ollos
e o viño que salte ós ollos.

Viños e amores,
os vellos son os mellores.

Aó torresmo de touciño
boa tragadeira de viño.

O viño e o limón,
medio cirurxiá son.

O borracho logo solta
o que ten no papo.

Amigos de taberna,
amigos de merda.

O viño é a sangue dos vellos.

Dixo o viño moi campante: no corpo do
home son valente e voante; e díxolle o
pan: se eu vou diante.

O viño fai rir, fai durmir e fai as cores á
cara saír.

O viño, fai o vello mociño.

O bo viño cría sangue.

O “aire” e ós nenos o que o “mal de
ollo” é ós adultos. O AIRE DE BICHO cúra-
se mollando fiuncho en viño tinto e
pasándoo pola picadura (“aireada”) ó
tempo que se recita un ensalmo.

83

M• 1º ESO profesor 1/4/03 11:44 Página 83

Para o CATARRO faise un xarope composto de viño do país, xarxa,
herba luísa, macela, flor de romeo, dúas ou tres culleradas de mel
e azucre. Adóitase facer cun litro de viño para que durase moito
tempo.

Un xarope de viño branco fervido nunha pota de barro con follas
de laranxeiro e viño branco, ruda, romeo, xarxa e azucre abranda
moi ben o catarro.

REFRÁNS

• Xantar sen beber, merendar sen comer.

• Ó pé da cama, nin o viño nin a auga.

• Comida fría e bebida quente, nunca fixeron bo dente.

• Cando o vello non pode beber, a fosa débenlle facer.

• Porco fresco e viño novo, cristianiño ó cemiterio.

• O comer e o beber non queren présa.

• Se queres cedo engordar, xanta con fame e bebe de vagar.

• Cantando e bebendo forte, non hai medo á morte.

• Se quere-lo teu home gordiño, logo do caldo dalle un sorbiño.

• O vello e o forno pola boca se quentan, un con viño e outro con
leña.

• O que se da á bebida ben pouco estima a súa vida.

• Come leite e bebe viño e de vello serás mozo.

• Comamos, bebamos e fumemos que ó final temos que morrer.

• Comer e beber botar a casa a perder, durmir e folgar pódenme
esbarallar.

• O beber mata axiña a sede.

• O viño fai rir, durmir e fai as cores da faciana saír.

• Quen é amigo do viño, de si mesmo é inimigo.

• Unha gotiña de augardente deixa o estómago quente e fai ó
home valente.

• A bo comer hai que beber.

• Cando comeces a comer, lembra de beber.

• Non hai mellor cirurxiá que un bo pan, a boa cama e o bo trago.

• Para facer camiño, leva pan e viño.

• A catarro forte, talladas e viño.

• Mala é a chaga que con viño non sana.
Fonte: PINO, M. (1997)Educación para la Salud: Marco Teórico y Análisis de la Situación en
el Medio Rural Gallego en Educación Primaria. Tesis Doctoral sen publicar, Universidade
de Santiago de Compostela, 534-542.

20 • ditos e costumes

84

M• 1º ESO profesor 1/4/03 11:44 Página 84

85

Maila o que digan algúns dos ditos, refráns ou cantigas recompila-
dos polo grupo, o alcohol é a DROGA máis consumida na nosa
sociedade e, o que é máis importante, é a droga da que máis se
abusa e a que máis problemas sociais e sanitarios causa (accidentes
de tráfico e laborais, malos tratos, problemas de saúde, alcoholis-
mo, etc.) ¿Paga a pena probar?

21 • a crúa realidade

M• 1º ESO profesor 1/4/03 11:44 Página 85

Obxectivos:

• Analiza-las motivacións para o consumo e non consumo de alco-
hol

• Reflexionar sobre as causas/consecuencias/riscos do consumo
de alcohol.

• Desmitifica-lo consumo de alcohol.

• Propiciar actitudes responsables.

Orientacións para o/a docente:

En torno ó consumo de alcohol atopamos tanto na sociedade como
nas familias unha abundancia de tópicos que o defende e valora
positivamente.

O alumnado dispón dunha bagaxe de experiencias que o fai acredor
de determinados coñecementos sobre o alcohol, coñecementos pre-
vios que é preciso evidenciar.

A actividade pode servir para detectar as ideas previas que posúe ó
alumnado e as súas motivacións para consumir alcohol, así como
para proporcionar ó alumnado unha visión global das bebidas alco-
hólicas: conceptos básicos, efectos físicos e sociais do consumo
abusivo.

As respostas máis habituais de por qué beben os novos son:

• “É o normal, todos beben”

• “Cunhas copas sentímonos máis animados”

• “ O alcohol axúdanos a vencer a timidez”

• “O alcohol dáche confianza”

• “O alcohol axuda a ligar”

• “Bebendo olvídaste dos problemas”

Se analizamos estas respostas, dámonos conta de que moitas veces
non se bebe polo sabor; bébese buscando os efectos psicactivos. En
maior ou menor grao, esta intención coa que se bebe xa pode cons-
tituír un problema.

Fonte: FAD (1998): Jóvenes, alcohol, tráfico. Madrid: FAD.

Información complementaria:

AS BEBIDAS ALCOHÓLICAS.

O alcohol é a droga máis aceptada pola nosa sociedade. O seu con-
sumo está ligado a vida cotiá.

21 • a crúa realidade

86

M• 1º ESO profesor 1/4/03 11:44 Página 86

O alcohol é un depresor do Sistema Nervioso Central (SNC), interfi-
re no cerebro progresivamente, producindo desinhibición conduc-
tual e emocional, pero non é un estimulante. A euforia inicial débe-
se a que deprime os centros cerebrais responsables da inhibición e
mailo control

As bebidas alcohólicas poden ser de dous tipos:

• Bebidas fermentadas: proceden dun froito ou dun gran (uva,
mazá, cebada) sometido a un proceso de fermentación alcohóli-
ca, polo que a meirande parte do azucre tranfórmase en alcohol.
Son bebidas fermentadas o viño (7-20º), a sidra e a cervexa (4-6º).

• Bebidas destiladas: obtéñense da destilación das bebidas fer-
mentadas, é dicir, eliminando a través de calor unha parte da
auga que conteñen. O seu contido en alcohol é elevado (30-50º).

Son bebidas destiladas a xenebra, whisky, ron,augardente…

Grao alcohólico: é a porcentaxe de alcohol que contén unha bebida,
para un volume dado dela. Dicir que un viño ten 12º, significa que
nun litro -100 centilítros- hai un 12% de alcohol puro.

EFECTOS DAS BEBIDAS ALCOHÓLICAS

21 • a crúa realidade

- irritación da mucosa estoma-

cal

- trastornos da visión, dos refle-

xos, do equilibrio,do pensa-

mento e da linguaxe (a doses

elevadas)

- intoxicación aguda: embria-

guez, axitación, risco de morte

por parada respiratoria.

- Desinhibición sobre todo polo

que afecta ás relacións

sociais.

- diminución da habilidade

para conducir e manexar

máquinas.

- posibilidade de cometer

actos violentos

- psicose, encelopatías, gastro-

patías, pancreopatías, poli-

neurite, miocardiopatías

- dependencia física (tolerancia

e sindrome de abstinencia)

- diminución do rendemento

laboral

- aumento da posibilidade de

accidentarse.

- perturbación das relacións

sociais e familiares, agresivi-

dade, irritabilidade

- exhibicionismo

- porcentaxe máis alta de sui-

cidios

SOBRE O ORGANISMO

SOBRE O COMPORTAMENTO

EFECTOS EFECTOS A CURTO PRAZO EFECTOS A LONGO PRAZO

87

M• 1º ESO profesor 1/4/03 11:44 Página 87

88

O “fenómeno droga” ligouse durante algún tempo a correntes
de contestación xuvenil -hippies, maio do 68-, a correntes con-

traculturais -cultura underground-, as falsas revolucións -move-
mento punk. Hoxe ata algúns dos seus máis recalcitrantes

defensores descobren cal é realmente ese mundo: sordidez,
desolación… e morte.

✒ Para reflexionarmos sobre estes temas imos partir da
seguinte actividade: dispoñemos dunha fotografía cada
dous alumnos. Cada unha delas é partida pola metade,

sendo distribuídas ó azar cada unha das partes resultantes.
Tentaremos encaixar as fotografías a partir da descrición

ordenada de cada parte, de tal xeito que unha vez escoi-
tada unha exposición, quen teña outra metade describirá
a súa parte e comprobará se coinciden. No caso de que

saian dous ou máis candidatos para encaixar a mesma fotogra-
fía, é preciso continuar detallando a descrición.

Montadas tódalas imaxenes, seleccionaremos
aquelas máis significativas, que serán

comentadas segundo unha
pauta semellante á se-

guinte: ¿Que está oco-
rrendo na fotografía?

¿Que están pensando as
persoas que aparecen?

¿Que credes que pensará o
fotografo? ¿Que pasou antes

de facer a foto? ¿Que pasou
despois? ¿Que vos suxire a

imaxe?…

22 • descubre a outra metade

M• 1º ESO profesor 1/4/03 11:45 Página 88

Obxectivos:

• Desenvolve-lo diálogo sobre as drogas e as súas consecuencias

Orientacións para o/a docente:

O profesor ou profesora disporá de fotos ou imaxes de distintas
situacións relacionadas co mundo das drogas: violencia, prostitu-
ción, deterioración persoal...(tantas como a metade do alumnado).
Partirá ou recortará cada unha das fotos en dúas partes, tipo “puzz-
le” e distribuirá os fragmentos entre o alumnado ó azar, pero pro-
curando que non coincida coa do compañeiro ou compañeira.

Os alumnos tentarán encaixar as fotografías a partir da descrición
detallada de cada parte que dela dea a persoa que a posúe, quen
crea ter a outra metade describirá a súa parte para comprobar se
coincide. No caso de que haxa máis dun candidato/a para encaixar
a mesma fotografía, a descrición ten que ser máis precisa ata con-
cretar de cal se trata.

Unha vez completadas tódalas fotografías, seleccionaremos as 5
máis significativas, e por grupos cada un cunha foto debaterá e con-
testará as cuestións que propón a actividade.

Faremos unha posta en común sobre a foto e as conclusións de cada
grupo.

22 • descubre a outra metade

89

M• 1º ESO profesor 1/4/03 11:45 Página 89

Seguindo os movementos do cabalo de xadrez sen repetir ningún
cadro, e tendo en conta que, para botarche unha man, as posicións
pares están sinaladas, constrúe a mensaxe oculta:

50

benestar,

44

de superar

etc.

20

tipos
básicos

36

o organis-
mo

38

un determi-
nado nivel

48

pracer,

8

e moi
variadas

18

habitual.

10

aínda que

22

coas
drogas

2

están

6

diversidade

14

para
chegar

24

o abuso

52

superación
da timidez

46

relaciona

42

A depen-
dencia
psíquica

28

para o con-
sumidor

12

unha carac-
terística

34

e a inde-
pendencia
psíquica

30

e a depen-
dencia

4

por unha

26

consecuen-
cias

16

e modificar

54

do estrés,

32

dúas
dimensións

40

para poder

drogas
con

euforia,

sociabilida-
de,

a depen-
dencia
física

do
aburrimen-
to,

en sangue

e o seu
contorno),

e máis
difícil substancias

Hai tres

1

As drogas

de relación

Hai
moitas

a
capacidade

o uso,

ó cerebro

notable

o seu
funciona-
mento

Pola
primeira,

(xa se
producen

funcionar.

negativas
Esta
integra

necesita
manter

porque,
errronea-
mente,

todas
comparten

caracteriza-
das

23 • salto do cabalo

90

M• 1º ESO profesor 1/4/03 11:45 Página 90

Obxectivos:

• Descubri-la mensaxe oculta no xogo.

• Clarificar ideas e conceptos sobre as drogas

Orientacións para o/a docente:

A actividade pretende de forma informal e lúdica proporcionarlle ó
alumnado conceptos básicos sobre as drogas e a acción que exer-
cen sobre o organismo segundo o seu uso ou abuso.

Ó descubrir a mensaxe oculta , podemos comezar por debater sobre
o que consideran uso e abuso, para pasar a continuación ó termo
dependencia, e que entenden por dependencia psíquica e depen-
dencia física.

Información complementaria:

• Uso: fai referencia a aquela forma de consumo que por producir-
se cunha frecuencia mínima e en cantidades moderadas non lle
reporta ó individuo consecuencias negativas (físicas, psicolóxi-
cas ou sociais)

• Abuso: indica un uso problemático definido tanto pola cantidade
inxerida (intoxicación aguda) como pola elevada frecuencia do
consumo (que denota que se establece o hábito).

• Dependencia física: é a necesidade creada co contacto coa droga
que leva a buscar compulsivamente os efectos que produce. A
consecución e o consumo de droga convértese na conducta prio-
ritaria, desprazando calquera actividade ou centro de interese que
fose importante para o individuo. Se se interrompe durante un
tempo o consumo da droga, é precisamente esta dependencia
psíquica a que pode impulsa-lo individuo a reinicialo no uso, coa
quimérica ilusión de recrear o estado psicolóxico supostamente
ideal que se conseguira anteriormente co seu uso. A dependencia
psíquica permanece latente ata despois da desintoxicación, sendo
a responsable das recaídas do consumo, motivo polo cal un tra-
tamento nunca é completo sen unha cura de deshabituación

• Dependencia psíquica: segundo que drogas, despois dun consu-
mo continuado, provocan no organismo uns cambios que son o
resultado da adaptación do corpo á presencia da droga no seu
interior. A interrupción do consumo habitual ocasiona unha serie
de trastornos físicos que varían de intensidade segundo o tipo de
droga, a importancia do consumo habitual e o estado do or-
ganismo, e que constitúen o que se denomina síndrome de

23 • salto do cabalo

91

M• 1º ESO profesor 1/4/03 11:45 Página 91

abstinencia (no argot dos heroinómanos denomínase “mono”);
no caso dos alcohólicos pode variar entre un pequeno tremor
das mans e cadros con alto risco para a vida do individuo, como
é o “delirium tremens”.

Este cadro de abstinencia cede inmediatamente coa administración
da droga consumida habitualmente. Se non se consome, continúan
os síntomas cada vez máis atenuantes co paso do tempo e que se
poden paliar coa administración de determinados medicamentos. Ó
cabo duns días (ou como moito dunhas semanas) desaparecen
totalmente os síntomas de abstinencia. O organismo volve á nor-
malidade, e polo tanto se a persoa volve tomar drogas non é pola
dependencia física.

A adaptación do organismo ó consumo habitual dunha droga ten
como consecuencia a necesidade de aumenta-la dose para conse-
guir efectos similares, xa que a droga é metabolizada cada vez máis
rapidamente, e ademais a resposta do organismo á súa presencia
modifícase. Este fenómeno denomínase tolerancia, pero esta non é
ilimitada (hai doses mortais).

SOLUCIÓN (salto de cabalo):

23 • salto do cabalo

“As drogas están caracterizadas por unha notable diversidade. Hai
moitas e moi variadas substancias aínda que todas comparten unha
característica: a capacidade para chegar ó cerebro e modifica-lo seu
funcionamento habitual.

Hai tres tipos básicos de relación coas drogas: o uso, o abuso (xa se
producen consecuencias negativas para o consumidor e o seu con-
torno) e a dependencia. Esta integra dúas dimensións: a dependen-
cia física e a dependencia psíquica. Pola primeira, o organismo
necesita manter un determinado nivel en sangue para poder fun-
cionar. A dependencia psíquica é máis difícil de superar porque,
erroneamente, relaciona drogas co pracer, euforia, benestar, socia-
bilidade, superación da timidez, do aburrimento, do estrés, etc.”

92

M• 1º ESO profesor 1/4/03 11:45 Página 92

A entrevista é un acto de comunicación oral que se establece entre
o entrevistado e o entrevistador co fin de obter unha información ou
unha opinión ou para coñecer a personalidade de alguén. Con todo
debemos ter en conta que, aínda que se realice entre dúas persoas,
o destinatario da entrevista é o público ó que vai destinada.
Tomando isto en consideración, fagamos na aula seis grupos, cada
un dos cales elaborará o guión preciso para entrevistar a un dos per-
sonaxes retratados.

✒ Tras buscar información sobre o personaxe, recoller documenta-
ción sobre o tema ou temas que se tratarán e seleccionar as ideas
básicas, podedes pasar á elaboración do guión. Mentres o face-
des, preguntádevos…

• ¿Son preguntas directamente relacionadas co obxectivo ou co
tema da entrevista?

• ¿Son as ideas que máis poden interesar ó público?

• ¿Estableceuse unha prioridade nas preguntas (preguntas
absolutamente necesarias, preguntas que se poden derivar
das respostas, preguntas que poderían ser formuladas no caso
de que sobrase tempo)?

• ¿Son o suficientemente sinxelas e directas como para que
inviten a responder con sinceridade?

• ¿Son claras e concisas ou, pola contra, superficiais e repetiti-
vas?

• ¿Son obxectivas ou van buscando o lucimento persoal do
entrevistador?

✒ Rematando o guión, cada grupo elixirá un membro dun dos
outros grupos para que asuma a personalidade do entrevistado.
ó tempo que un dos seus membros se converte en entrevistador,
o resto dos compañeiros e compañeiras avaliará o traballo de-
senvolvido.

24 • a entrevista

93

M• 1º ESO profesor 1/4/03 11:45 Página 93

94

Un mozo que abusa

do alcohol

as fins de semana

Un “camello”

Unha fumadora

narcotraficante

Un importante

A nai dun mozo

de 16 anos

que fuma porros

Unha policía

de tráfico

24 • a entrevista

M• 1º ESO profesor 1/4/03 11:45 Página 94

Obxectivos:

• Recoller documentación sobre os temas da entrevista

• Buscar información sobre os personaxes que se van entrevistar

• Seleccionar ideas básicas e elaborar guións de entrevistas.

Orientacións para o/a docente:

Formamos seis grupos na aula, cada un dos cales debe entrevistar
a seis personaxes diferentes: un mozo que abusa do alcohol as fins
de semana, un “camello”, unha fumadora, un importante narcotra-
ficante, a nai dun mozo de 16 anos que fuma porros e a unha policía
de tráfico.

Elaborarán con esta finalidade un guión, co que un membro do
grupo entrevistará un membro dun dos outros grupos para que
asuma a personalidade do/a entrevistado

24 • a entrevista

95

M• 1º ESO profesor 1/4/03 11:45 Página 95

96

Convertamos a aula nun tribunal. Elixamos un xuíz, un equipo fiscal,
un gabinete de defensa, un reo, unhas testemuñas, un xurado popu-
lar e público. O caso que se vai xulgar será coñecido unicamente,
ademais de polo reo, por defensores e fiscais:

25 • ábrese a sesión, preside…

Esa mañá de sábado, como outras moitas, o acusado saltou
histérico da cama. Volveuse instintivamente cara ó espello.
“¡Que sorpresa!, pensou, esta noite non me romperon a
cara”. A roupa estaba sucia, pero sa e salva, e, cousa estra-
ña, non perdera a carteira; iso si, estaba baleira.

Dentro dese alarmante espertar, e por moito que se esfor-
zou, non logrou desentrañar os pasos que seguirá aquela
madrugada de borracheira e bakalaao. De súpeto, saltou
histérico cara á ventá do seu cuarto: o seu coche, aban-
donado sobre a beirarrúa, non estaba, como outras veces,
intacto. Unha nítida aboladura no parachoques dereito
retrotraaeuno ó momento no que en medio da escuridade,
unha sombra estraña se abalanzou sobre o R-5 cando ían, a
140 km/hora, competindo con outro automóbil. O golpe
seco conseguinte recibiu por parte del e dos seus colegas a
única resposta posible naquela situación: a indiferencia.
Agora, xa sobrio, empezouse a preocupar: “meu pai vaime
matar… ¿contra que chocaría?… ¿NON ATROPELARÍA A
NINGUÉN?!!!

Xusto nese intre, palideceu ó ver aparecer os seus pais
acompañados da Garda Civil… O resto xa saben vostedes,
señores do xurado: de seguida este equipo fiscal demostra-
rá como o acusado, conducindo completamente bébedo,
golpeou co seu automóbil e destrozou a obra escultórica
recentemente inaugurada na entrada da vila, pondo en serio
perigo a súa propia vida e a dos seus compañeiros de via-
xe e ocasionando danos á comunidade valorados en
14.200 euros.

M• 1º ESO profesor 1/4/03 11:45 Página 96

✒ Oídas as testemuñas da acusación e as da defensa e presentada a
argumentación tanto do equipo de fiscais como de avogados, o
xurado, logo de deliberación, elevará a definitivas as súas conclu-
sións e o xuíz dictará sentencia.

Testemuñas da acusación:

• Un traballador do servicio municipal de limpeza, teste-
muña presencial do accidente.

• María, unha amiga dos accidentados, que se divertiu na
velada pero non bebeu alcohol e que se negou a subir no
automóbil ó ver o estado dos seus “colegas” á saída da
discoteca. (Non quere comprometer ós seus amigos,
pero non ten máis remedio que comparecer).

• O doutor XXX, coñecedor dos efectos do alcohol sobre o
organismo.

• Unha experta da Dirección Xeral de Tráfico coñecedora
dos efectos devastadores que o alcohol ten sobre as
taxas de sinistrabilidade. Coñece, así mesmo, o traxecto
e a súa sinalización.

Testemuñas da defensa:

• Unha líder xuvenil que porá de manifiesto as dificultades
que atopan os mozos na sociedade actual para ocupar os
seus momentos de ocio.

• Un alcohólico rehabilitado, que demostrará que o alco-
holismo é unha enfermidade, non un vicio.

• O dono dunha das discotecas da zona pondo de mani-
fiesto as consecuencias negativas que, desde o punto de
vista económico, se derivarían da prohibición da venda
de alcohol a algún grupo de idade ou do adianto da hora
de peche dos locais de diversión.

• Os compañeiros de viaxe no momento do accidente que
aseguraban que non ían bébedos… só alegres.

• Un amigo do acusado afirma que este aguanta moi ben
o alcohol…

25 • ábrese a sesión, preside…

97

M• 1º ESO profesor 1/4/03 11:45 Página 97

Obxectivos:

• Desenvolve-la espontaneidade e a participación do grupo.

• Prepararse para desempeñar diferentes tarefas e papeis

• Proporcionar situacións simbólicas que permitan expresar os
alumnos e alumnas os sentimentos, actitudes tanto persoais
como sociais respecto ó consumo de alcohol,

• Valora-los efectos e consecuencias do consumo abusivo de al-
cohol

Orientacións para o/a docente:

Nesta información propoñémoslles ós estudiantes un xogo de
“roles” en que os distintos grupos ou comisións teñen que tomar
decisións sobre o consumo do tabaco.

Os xogos deste tipo son unha técnica de ensino que entre outras
presentan as seguintes vantaxes:

• son unha técnica activa na que participan principalmente os/as
alumnos/as.

• dado que é unha técnica pouco usual, provoca, polo novidoso,
un interese especial nos estudiantes.

• é unha técnica dinámica: neles prodúcense cambios de opinión
segundo a situación. Isto esixe rectificación de decisións e adap-
tacións a novas circustancias.

• permiten a actuación en situacións e procesos que doutra forma
sería imposible, como experiencias na vida dos adultos.

• aumentan a capacidade de razoamento e espírito crítico.

• Permiten romper as paredes da aula chegando a un coñecemen-
to máis veraz do mundo real.

• Poden ser unha fonte de datos para o docente que lle permita
detectar as ideas previas dos estudiantes.

Antes da sesión de estimulación os alumnos e as alumnas deben
buscar información sobre o tema do tabaco, que poden completar
coa documentación que lles subministre o/a profesor/a.

O/a docente debe preparar un dosier para entregar ós distintos gru-
pos co fin de completar a información por eles/elas recollida. Neste
dosier incluirase:

• lexislación sobre o consumo do tabaco en lugares públicos

• artigos e textos científicos que contemplen os riscos que sobre a
saúde dos fumadores e non-fumadores comporta o fumar

25 • ábrese a sesión, preside…

98

M• 1º ESO profesor 1/4/03 11:45 Página 98

• noticias de xornais sobre o comportamento que sobre este tema
se ten noutros países

• custo sanitario do tabaquismo (gastos hospitalarios, medica-
mentos, etc.)

• custo social: perda de horas de traballo, absentismo laboral,
incendios forestais e domiciliarios, etc.

Ó rematar a simulación, entre tódolos grupos elaborarán as conclusións
ás que chegaron e comentaranas.

25 • ábrese a sesión, preside…

99

M• 1º ESO profesor 1/4/03 11:45 Página 99

A manipulación consiste en facer que outra persoa faga o que eu
quero que faga, aínda que a ela non lle apeteza ou non queira face-
lo. O xeito máis frecuente de manipular os demais baséase na utili-
zación dos seus sentimentos de culpa.

✒ Na vida cotiá danse situacións nas que, sen chegar á manipula-
ción, influímos e somos influídos polos demais a través dese
sentimento. De seguro que lembras algunhas.

Segue o exemplo e completa.

✒ De seguro estás de acordo en que é preciso loitar para non ser
condicionado… pero hai que evitar, aínda con máis razón, con-
verterse en manipulador. O respecto á autonomía allea faranos a
nós mesmos máis autónomos.

26 • a manipulación

EU CONDICIONO OS MEUS PAIS:

•

OS MEUS PAÍS CONDICIÓNANME:

• “Vasme matar dun disgusto se non aprobas”

EU CONDICIONO O MEU/MIÑA MELLOR AMIGO/A:

•

O MEU GRUPO CONDICIÓNAME:

•

100

M• 1º ESO profesor 1/4/03 11:45 Página 100

101

Obxectivos:

• Reflexionar sobre os conceptos de autonomía e heteronomía.

• Ser conscientes da existencia e influencia da presión social,
especialmente do grupo de iguais.

• Desenvolver no alumnado a capacidade de tomar decisións de
forma autónoma.

Orientacións para o/a docente:

Contra a presión do grupo, autonomía. Esta frase resume o que pre-
tendemos, que non é outra cousa que levar os/as alumnos/as á refle-
xión sobre os conceptos de autonomía e heteronomía:

“Unha vontade non é libre cando está presionada consciente ou
inconscientemente por instancias exteriores (autoridades, leis
impostas, costumes, etc.). Para que unha decisión sexa plena-
mente libre ha ser, pois, autónoma, isto é, tomada por un mesmo.
Pola contra, as decisións presionadas, en maior ou menor medi-
da, dende fóra serán decisións heterónomas…

…Nunha formulación máis estricta, unha decisión pode resultar
tamén dalgún xeito heterónoma se a vontade é presionada cons-
ciente ou inconscientemente por instancias propias pero alleas á
racionalidade (desexos irracionais, sentimentos incontrolados,
etc…)”

Fonte: P. Pérez Vérez (1986). Autonomía e heteronomía moral. Plaza y Janés.

26 • a manipulación

M• 1º ESO profesor 1/4/03 11:45 Página 101

Bart Simpson é un verdadeiro artista, persistente e tenaz, na difícil
arte do escaqueo: cando hai algo que facer sabe como responder.
Ás veces, como no exemplo do diálogo co seu pai, empregar esa
técnica equivale a “botarlle un pouco de morro” ó asunto. Pero hai
outras ocasións en que ter esa habilidade resulta moi útil.
Compróbao completando o diálogo da viñeta da dereita:

27 • Bart Simpson

¡VEÑA! ¡SÓ UN
PAR DE LITRONAS!

¡NON SEXAS RAJAO !

102

M• 1º ESO profesor 1/4/03 11:45 Página 102

Obxectivos:

• Potenciar que as tomas de decisións se realicen responsable e
autonomamente

• Identificar tácticas persuasivas.

• Practicar técnicas de persuasión

Orientacións para o/a docente:

É bastante habitual, sobre todo na adolescencia, vivir situacións nas
que outras persoas tratan de convencernos para facer algo co que
non estamos de acordo. Deixamos que os demais inflúan nas nosas
decisións para evitar ser rexeitados polo grupo, por non ser distin-
tos ós demais, por vergoña, por falta de confianza nun mesmo...

Á hora de dar conta dos nosos actos, de nada serve dicir que nos
convenceron...

O alumnado pode practicar técnicas de persuasión mediante un
xogo de roles, para representar as situacións nas que unha persoa
intenta persuadir a outra, o docente pode axudarlles indicando
exemplos de formas de persuasión como: mediante engano, pro-
metendo cousas, adulando á persoa, ridiculizándoa, insistindo,
ameazando, retando, facendo chantaxe...

27 • Bart Simpson

103

M• 1º ESO profesor 1/4/03 11:45 Página 103

✒ E ti, ¿Fas cousas que non queres facer?

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

28 • dereitos

¿CALES? ¿POR QUE AS FAS?

104

M• 1º ESO profesor 1/4/03 11:45 Página 104

105

✒ Compara a túa resposta coa seguinte relación de dereitos huma-
nos básicos:

* Asertividade: modo de relación con outras persoas no que un/unha expresa
libremente os seus sentimentos

28 • dereitos

• Dereito a manter a túa dignidade e respecto, comportándote de forma asertiva* mentres non violes os dereitos
humanos básicos dos demais.

• Dereito a ser tratado/a con respecto e dignidade

• Dereito a rexeitar peticións sen ter que te sentir culpable ou egoísta

• Dereito a experimentar e expresar os teus propios sentimentos

• Dereito a te deter a pensar antes de actuar

• Dereito a pedir o que queres (dándote conta de que a outra parte ten dereito a dicir non)

• Dereito a facer menos do que humanamente es capaz de facer

• Dereito a ter as túas propias necesidades e que estas sexan tan importantes como as necesidades dos demais.
Ademais, temos o dereito a pedir (nunca esixir) ós demais que respondan ás nosas necesidades e de decidir
se satisfacemos as necesidades dos demais

• Dereito a pedir información

• Dereito a cometer erros (e ser responsable deles)

• Dereito a sentirte a gusto contigo mesmo

• Dereito a ter opinións e expresalas

• Dereito a decidir se satisfacemos as expectativas doutras persoas ou se te comportas seguido polos teus inte-
reses sempre que non violes os dereitos dos demais

• Dereito a falar sobre un problema coa persoa ou persoas involucradas e a aclaralo

• Dereito a obter aquilo polo que pagas

• Dereito a escoller non comportarte de maneira asertiva*

• Dereito a ter dereitos e a defendelos

• Dereito a ser escoitado/a e a ser tomado/a en serio

• Dereito a estar só/soa cando así o escollas

• Dereito a facer calquera cousa mentres non violes os dereitos dalgunha outra persoa

DEREITOS HUMANOS BÁSICOS

M• 1º ESO profesor 1/4/03 11:45 Página 105

✒ ¿Cales dos dereitos enumerados anteriormente che parecen
máis difíciles de facer reais?

✒ ¿Con cal te sentes máis identificado/a? (só un) ¿Por que?

✒ Imos propoñerche algunhas situacións diferentes. Anota ó pe de
cada unha delas os dereitos que ti pensas que están implicados.
Fíxate no exemplo:

29 • dereitos 2

Sen saber por que, o teu pai dixoche que mañá, sábado, non vas poder saír dar unha volta coa túa panda aínda
que, antes, xa che dera o permiso

• Ti tes dereito a pedir información

• El ten dereito a cambiar de opinión

106

M• 1º ESO profesor 1/4/03 11:45 Página 106

107

Despois da cea vas ver un rato a televisión. Hoxe hai un programa que che interesa especialmente pero… o teu
pai faise co mando a distancia e cambia de canle. A discusión é inevitable

Dereitos implicados:

Cumpre 13 anos e un amigo teu desexa celebralo. Organiza unha festa na súa casa para 12 colegas. Despois da
merenda descóbrese que alguén estragou o equipo de música. Ti non tiveches nada que ver pero o teu amigo
pretende que o paguedes entre todos ¿Por que tes que pedir cartos ós teus pais se ti non fixeches nada?

Dereitos implicados:

Un amigo e unha amiga do teu grupo empezaron a fumar e presumen de “maiores”. Ti pensas que é unha tonte-
ría: gastan o diñeiro, chéiralles mal o alento, cánsanse antes en educación física… Pero estanse a burlar de ti
e chámante “covarde” por non atreverte a empezar

Dereitos implicados:

29 • dereitos 2

M• 1º ESO profesor 1/4/03 11:45 Página 107

108

Obxectivos:

• Comprender que os dereitos serven para comunicar ós demais
as nosas decisións.

• Que o alumnado sexa capaz de defende-lo seus dereitos respec-
tando ós demais.

• Coñecer e valora-los dereitos humanos básicos.

Orientacións para o/a docente:

Podemos comeza-la actividade cun diálogo co alumnado sobre o
concepto de “dereito”, cales consideran que son os seus dereitos,
para que serven...

A continuación poden facer unha lectura dos dereitos humanos
básicos e comparalos cos que eles e elas manifestaron. Despois
comentaremos e aclararemos as dúbidas que susciten.

Unha actividade complementaria podería se-la lectura e análise dos
dereitos e deberes dos alumnos e alumnas que están recollidos no
Regulamente de Réxime Interno do IES., ou ben a que se adxunta:
Europa y los derechos del niño:

En su última sesión antes de las vacaciones de verano, el
Parlamento Europeo acaba de aprobar la redacción de una Carta
Europea de los Derechos del Niño, propone, entre otras acciones,
la reación de la figura del defensor -u “obudsman”- comunitario
de los derechos del niño, tanto a nivel nacional como europeo.
Aunque parezca paradójico, a estas alturas de siglo, en 1992, toda-
vía hay estados comunitarios sin ratificar el convenio de la
Naciones Unidas sobre los derechos del niño.

La carta parlamentaria, que ahora debe ser asumida por el
Ejecutivo europeo, entende por niño a todo ser humano hasta la
edad de dieciocho años. A efectos penales, se considera también
esta misma edad como la mínima necesaria para exigir las corres-
pondientes responsabilidades. Cuando entre en vigor, la carta
ofrecerá especial protección a los niños que son o han sido vícti-
mas de tortura, malos tratos y explotación, incluída la económica.
Basándose en ella, ningún niño podrá trabajaar de forma perma-
nente antes de los dieciseis años o antes de haber finalizado la
escolarización obligatoria. De estas mismas prerrogativas se
beneficiarán los niños originarios de terceros países cuyos padres
residan en la CE, así como los niños refugiadas o apátridas.

28/29 • dereitos

M• 1º ESO profesor 1/4/03 11:46 Página 108

109

Otros derechos importantes y especialmente novedosos recogi-
dos en la carta son el de la protección a la integridad física y moral
de su persona, el de su identidad y el derecho a conocer ciertas
circustancias relativas a sus orígenes biológicos. Los legisladores
comunitarios han incluído también el derecho a la objeción de
conciencia de los niños y el de no ser obligados a participar en
conflictos bélicos armados antes de cumplir los dieciocho años.
Otros reconocimientos específicos de la carta son el derecho a
recibir enseñanza obligatoria y gratuita y, lo que es más impor-
tante, a no ver interrumpida la escolarización por razones de
enfermedad no infecciosa o contagiosa. La carta no olvida el dere-
cho a gozar de una cultura propia, apracticar su propia religión o
creencias y a emplear su propia lengua, además del derecho a no
ser discriminado por razones de sexo, etnia, color u origen social.

Según las últimas estadísticas, en los países en vías de desarrollo
mueren cada día unos 40.000 niños por desnutrición o enfreme-
dades. Otros 50 millones de jóvenes trabajan en condiciones
penosas, con niños forzados a enrolarse como soldados o malvi-
viendo en condiciones de pobreza, violencia o guerra. Mientras la
primera de estas calamidades se puede evitar con planes de vacu-
nación sistemática, las restantes situaciones necesitan el concur-
so de los gobernantes para erradicarse.

De puertas adentro de la Comunidad, los problemas son otros y
se generan por la falta de responsabilidad y por la negligencia de
los adultos. Sus comportamientos -nuestras conductas- generan a
veces el deterioro de las condiciones de vida del niño, cerenando
el desarrollo de su personalidad, unas veces por falta de amor;
otras, por el abandono, la pobreza o, incluso por la falta de expec-
tativas. Conscientes de ello, los legisladores comunitarios han
dado el primer paso con la adopción de esta Carta de los
Derechos del Niño. Esperaremos que sea atendida por el resto de
los organismos europeos y se pongan en marcha las acciones
necesarias para protegerlos.

Fonte: Vallés Arándiga, A: Habilidades socioles, Ed. Marfil. Alcoy, 1997.

Na segunda parte da actividade os alumnos e alumnas nunha serie
de diversas situacións simbólicas, teñen que analiza-los dereitos
que consideran implicados nas mesmas

28/29 • dereitos

M• 1º ESO profesor 1/4/03 11:46 Página 109

"Bébese en grupo para divertirse e ser aceptado... Aquí funciona a
presión do grupo: un chaval non pode saír da panda, ser diferente,
negarse a beber, como pode facer un adulto..." (Alex Franck.
Médico).

¿Estás de acordo? ¿Non te podes negar a algo imposto polos que te
rodean? Ás veces resulta difícil, pero facéndoo, evitando que che
impoñan uns criterios ou comportamentos que non compartes, só
demostras ter personalidade propia, desfrutar dunha marxe lóxica
de autonomía.

✒ Convértese en protagonista -debúxate- das seguintes viñetas,
nas que os personaxes xa debuxados son membros do teu grupo
de amigos. ¿Que lle dirías?

30 • non te deixes intimidar

110

M• 1º ESO profesor 1/4/03 11:46 Página 110

111

Obxectivos:

• Ser capaces de manter unha postura contraria ó grupo cando
existe presión para o consumo

Orientacións para o/a docente:

Resulta evidente que calquera intento de prevención pasa porque
o adolescente sexa capaz de manter unha postura contraria ó
grupo cando existe presión por parte deste cara ó consumo, por
exemplo, de alcohol ou tabaco.

A partir desta actividade tentaremos reorientar, mediante o deba-
te aberto, as respostas dos alumnos facéndolles diferenciar aquel
tipo de presión que non trata de espertar en nós unha reacción
emocional negativa daquela que si pretende manipular as nosas
emocións. Así, a resposta á primeira viñeta pode pasar por acep-
tar, sen máis, o que de crítica ten a afirmación feita:

“Efectivamente, non vou fumar”. Polo contrario, a resposta á ter-
ceira viñeta pode consistir nun recoñecemento da crítica hostil,
aumentándoa (“Efectivamente, cada vez que me ve beber dáme
unha malleira”) ou simplemente en devolver o interrogante nun
ton crítico (“Non entendo ben… ¿por que pensas que o meu pai
non me deixa beber?”).

Como prolongación da actividade, o/a profesor/profesora pode
converterse en manipulador, presionando ós alumnos dende
diversas perspectivas. Estes, individualmente, escribirán no seu
caderno a resposta axeitada:

“¿Queres ver como trago o fume?”

“¿Por que non xuntamos os nosos cartos e mercamos unhas ‘lito-
nas’?”

“Imos tomar un par de ‘cubatas’. Verás como `ligamos’”
Fonte: Alonso, C. e outros (1991): Prevención del consumo de alcohol y tabaco en la ESO.
Consejería de Sanidad, Junta de Comunidades de Castilla-La Mancha.

Outra variante aplicable podería consistir en completa-lo seguinte
diálogo (Dúas amigas nunha festa):

• ¿Que estás tomando?

• Unha Pepsi

• Non sabes que esas cousas non che son boas? ¡Estraganche os
dentes!

•

30 • non te deixes intimidar

M• 1º ESO profesor 1/4/03 11:46 Página 111

• Deberías beber algo natural que te anime. Hai viño, cervexa… e
bebidas máis fortes.

•

• ¡Cando medrarás! Esas cousas son de nenas

•

• Non só che fará engordar, senón que se eu estou “colocada” e ti
non, esta festa será aburridísima.

•

• Vaia desaire. Eu trato de que te sintas ben e a ti impórtache un
pemento.

•

• ¡O que pasa é que tes medo de que che guste!

•

• Non causa hábito, non creas. Deberías probar polo menos unha
vez. ¡Por iso non te converterás nunha alcohólica!

•

• Non che fará ningún mal.

•

• De veras que se probas, vaiche gustar.

•

• Parece que non queres medrar, ¿eh?

•

• Xa atoparei alguén máis que queira colocarse comigo.

•

Fonte, adoptado de: Edex Kolektiboa (1991): Si bebes en exceso ¡te la juegas!. Eusko
Jauriaritza-Gobierno Vasco.

30 • non te deixes intimidar

112

M• 1º ESO profesor 1/4/03 11:46 Página 112

✒ Ó longo dunha semana…¿canto tempo dedicas, fóra do institu-
to, a cada unha das seguintes actividades?

31 • a liña de ocio

ESTUDIO DE DEBERES
ESCOLARES

VER TELEVISIÓN FACER DEPORTE SAÍR COS AMIGOS/AS

LER SALA DE XOGOS OUTRA ACTIVIDADE OUTRA ACTIVIDADE

113

M• 1º ESO profesor 1/4/03 11:46 Página 113

114

32 • a liña de ocio 2

✒ Contrasta as túas respostas anteriores coas dos teus compañei-
ros e compañeiras de grupo de traballo pero antes elabora unha
liña de ocio: unha gráfica que reflicta os momentos claves de
cada día e os altibaixos que se producen neses momentos en
función da “calidade” (valorada por ti do 1 ó 10) de cada unha
das actividades. Este exemplo pode servirche de modelo:

16
 h

.

10 -

9 -

8 -

7 -

6 -

5 -

4 -

3 -

2 -

1 -

20
 h

.

0
h

.

4
h

.

8
h

.

12
 h

.

16
 h

.

20
 h

.

0
h

.

4
h

.

8
h

.

12
 h

.

16
 h

.

20
 h

.

0
h

.

4
h

.

8
h

.

12
 h

.

16
 h

.

20
 h

.

0
h

.

V
ID

E
O

X
O

G
O

V
E

R
 P

A
R

T
ID

O
 B

A
LO

N
C

E
S

T
O

X
A

N
TA

R

DURMIR

C
E

A T
V

G
R

U
P

O
 A

M
IG

O
S

 D
IS

C
O

T
E

C
A

D
E

B
E

R
E

S
T

V
X

A
N

TA
R

P
A

R
T

ID
O

-F
U

T
B

O
L

DURMIR

T
V

FU
T

B
O

L-
A

D
E

S
T

R
A

M
E

N
-

T
V

V
ID

E
O

X
O

G
O

X
A

N
TA

R
IN

S
T

IT
U

T
O

IN
S

T
IT

U
T

O
R

E
C

R
E

O

D
U

R
M

IR

T
V

S
A

LA
 D

E
 X

O
G

O
S

D
E

B
E

R
E

S

IN
S

T
IT

U
T

O

T
V

M• 1º ESO profesor 1/4/03 11:46 Página 114

32 • a liña de ocio 2

✒ Tras elaborar a túa liña de ocio analiza as actividades máis valo-
radas ¿Cales che parecen saudables e cales non? ¿Non é posib-
ble substituír estas por aquelas?

✒ ¿Hai algunha actividade saudable que che gustaría facer? ¿Que
cho impide?

115

M• 1º ESO profesor 1/4/03 11:46 Página 115

Obxectivos:

• Promover actividades de ocio saudables.

• Analizar e valora-las actividades nas que o alumnado acupa o
seu tempo libre.

• Buscar alternativas para o tempo de lecer.

Orientacións para o/a docente:

Cada alumno/a rexistrará a súa actividade diaria (horas de sono, cla-
ses, comidas, actividades deportivas, xogos, ver tv, ordenador/chat,
estar cos amigos/as etc.), durante unha semana.

Unha vez rexistradas procederán a súa análise e valoración (de 1 a
10) segundo o grao de satisfacción, para elabora-la súa liña de ocio,
ou gráfica na que se representan por un lado as horas do día que se
lle dedican, e por outro, a valoración de cada actividade.

Unha vez realizada, promoveremos un debate sobre as actividades
que máis/menos lle gustan, ás que dedicarían máis ou menos
tempo, as que consideran máis e menos saudables, e que alternati-
vas propoñen para as menos saudables.

Unha actividade complementaria pode se-la recollida das activida-
des de ocio que se ofertan na localidade, tanto polo concello, aso-
ciacións xuvenís, deportivas, veciñais etc…, para presentarllas ós
compañeiros e compañeiras, xa que as veces hai unha oferta impor-
tante e non a coñecemos.

31/32 • a liña de ocio

116

M• 1º ESO profesor 1/4/03 11:46 Página 116

• Acero, A. et al.: Manual de técnicas para la prevención escolar del
consumo de drogas. Madrid: FAD, 1998.

• A experiencia de educar para a saúde na escola. Materiais didác-
ticos para a prevención do consumo de drogas. Santiago, Xunta
de Galicia: Consellería de Sanidade e Servicios Socias-
Consellería de Educación e Ordenación Universitaria, 1995.

• Alfonso Sanjuan, M. e Ibañez Lopez, P.: Drogas y Toxicomanías.
Madrid:C.E.P.E., 1979.

• Alonso Sanz, C. et al. (1991): Prevención del consumo de alcohol
y tabaco en la Enseñanza Secundaria Obligatoria. Castilla-La
Mancha:Consejería de Sanidad, Junta de Comunidades de
Castilla- La Mancha, 1991.

• Alonso, C.: Tabaco, alcohol y educación: Una actuación preventi-
va. Toledo: Junta de Comunidades de Castilla-La Mancha, 1995.

• Alonso, C. et al.: Guía abierta de actividades para la prevención
de drogodependencias. Madrid: FAD, Comisión Europea, 1997.

• Alonso, M. et al.: El valor de un cuento. Madrid: FAD, Caja
Madrid, 1999.

• Alvarez, M.T.: “Experiencia en un centro de E.G.B.”, Cuadernos
de Pedagogía, 73, 26-29, 1981.

• Prevención en drogodependencias. Documento Marco. Santiago
de Compostela: Xunta de Galicia, 1993.

• Ansa, A. et al.: Guía de salud y desarrollo personal para trabajar
con adolescentes. Pamplona. Gobierno de Navarra,
Departamento de Salud. Instituto de Salud Pública, 1995.

• Arévalo, P.; Viana, V.;Villanueva, C.: Prevención de drogodepen-
dencias en el medio educativo. Jaén.: Diputación provincial de
Jaén. Junta de Andalucía, 1994.

• Arbex, C. et al.: Material de prevención del consumo de drogas
para la ESO. Madrid: FAD, 1996.

• Arribas, I. et al.: La publicidad. Unidad Didáctica Interdisciplinar
de Prevención de Drogodependencias en Educación Secundaria
Obligatoria. Madrid: programa de Prevención de Drogodepen-
dencias en Centros Educativos de la Comunidad de Madrid,
Ayuntamiento de Madrid, 1996.

• Auba, J: Prevenció de l´abus de subst‡ncies a l´escola. Una revi-
só de la literatura científica. Barcelona: Àrea de salut Pública.
Ajuntament de Barcelona, 1989.

bibliografía

117

M• 1º ESO profesor 1/4/03 11:46 Página 117

• Auba, J.; Villalbi J. R.: “Salud y prevención”, Cuadernos de
Pedagogía, 197, 56-59, 1991.

• Aubá. J. et al.: Prevencó de lábus de subst‡ncias a l´escola
(PASE). Barcelona, Institut Municipal de Salut Pública de
Barcelona: Ajuntament de Barcelona, 1997.

• Ayuntamiento de Barcelona: La prevenció de les drogodepen-
dencies. Barcelona:Area de Joventut, Serveis Sectorials,
Ayuntament de Barcelona, 1989.

• Ayuntamienro de la Coruña: Drogas, educación preventiva
manual para educadores. La Coruña: Ayuntamiento de la La
Coruña, 1987.

• Ayuntamiento de Madrid; Comunidad Autónoma de Madrid e
Ministerio de Educación y Ciencia: “Orientaciones para el Diseño
de la Actuación Preventiva de Drogodependencias en Centros
Educativos”, Cuadernos Escuela y Salud, 1, 1991.

• Ayuntamiento de Sevilla: Alcohol y Tabaco, Plán de actuación
Municipal en Drogodependencias. Sevilla: Ayuntamiento de
Sevilla, 1991.

• Baez, C.: “Investigando el hábito de fumar en el aula”, I simposio
sobre la docencia de las Ciencias Experimentales, Madrid.

• Bas Peña, E.: Prevención de drogodependencias. Actividades en
el medio educativo. Almería: Diputación de Almería, Junta de
Andalucía, 1998.

• Bas Peña, E.: Prevención de drogodependencias, en secundaria.
Integración en las áreas curriculares. Madrid: Narcea, 2000

• Barceló, F.: Gracias, pero no bebo. Aula de Innovación Educativa,
nº 71, mayo, 1998, pp 43-45. Barcelona: Grao, 1998.

• Blasco Ruiz, O y Gracia Pastor, J: Guía prevención sobre drogo-
dependencias. Zaragoza: Centro de Seguridad de Zaragoza y
Consejo de la Juventud de Aragón, 1999.

• Bobes, J.: Ëxtasis. Aspectos farmacológicos, psiquiátricos y
medico-legales. Barcelona: Ed. de neurociencias, 1995.

• Botvin J.G. Adaptación Luengo, M.A. et al.: Construyendo
salud.Promoción del desarrrollo personal y social. Madrid:
Ministerio de Educación y Cultura , Ministerio de Sanidad y
Consumo, Ministerio del Interior, Universidad de Santiago,1998.

• Cabra, J.; Sarasíbar, X.: Quaderns d´educació per a la salut a
l´escola. Prevenció de les drogodepenËncies. Barcelona:
Generalitat de Catalunya: Program de Educació per a la Salut a
l´Escola, 1995.

bibliografía

118

M• 1º ESO profesor 1/4/03 11:46 Página 118

• Cabra, J. et al.: I tu sempre fas el que et diuen?. Prevención de les
drogodependËncies. Barcelona: Octaedro, 1999.

• Cabra, J. et al.: El tabac, ben lluny. Guía didáctica. Barcelona:
Generalitat de Catalunya, 1999.

• Calafat, A.; Amengual, C.; Farres, C.; Mejias, G.; Borras, M.: Tu
decides (Programa de Educación sobre Drogas), Palma de
Mallorca, Servei d´Informació i Prevenció de l´Abús de Drogues,
Comissió de Sanitat, Consell Insular de Mallorca, 1989.

• Calafat, A.; Amengual, M; Farrés, C. e Monserrat, M.: La preven-
ción de la droga en la edad escolar. Palma: Comissió de Sanitat
del Consell Insular de Mallorca,1982.

• Calafat, A.; Amengual, M; Mejías, G; Borrás, M e Palmer, A.:
Evaluación del programa “TU decides”. Adicciones, 1, (2), 1989.

• Calafat, A.; Amengual, M; Guimerans, C; Rodíguez-Martos, A.
Ruiz, R: “Tu decides” 10 años de programa de prevención esco-
lar. Adicciones, 7 (4), 509-526, 1995.

• Calafat, A; Amengual, M; Farrés, C; Mejías, G e Borrás, M:
Decideix! Programa de educación sobre drogas. Barcelona:
Ajuntament de Barcelona. Institut Municipal de Salut Pública,
1997.

• Calafat, A.; Amengual, M: Actuar es posible. Plan Nacional sobre
drogas. educacións sobre el alcohol. Madrid: Ministerio del
Interior, delegación del Gobierno para el Plan nacional sobre
Drogas, 1999.

• Cami i Morrell, J.: “Cuadro sinóptico sobre las drogas”,
Cuadernos de Pedagogía, 73, 12-13, 1981.

• Cárdenas, C.: La salud es una buena opción: tu decides. Madrid:
Cruz Roja Juventud. Ministerio de Trabajo y Asuntos Sociales,
1996.

• Charlton, A.: Los niños, las niñas y el tabaco. Pamplona:
Departamento de Salud, Gobierno de Navarra, 1991.

• Cid, M.C.”Materiais didácticos para prevención do consumo de
drogas”, Boletín das Ciencias, 23, 57-63.

• Cloutier, L; Coulombe, M; Matteau, J.: ¡Ordago!. El desafio de
vivir sin drogas (PAVOT). Bilbao: Edex Kolektiboa, F.A.D.
Gobierno Vasco, 1996.

• Comas Arnau, D.: “La fundamentación teórica y las respuestas
sociales a los problemas de prevención”, Adicciones, 4, 1, 15-24,
1992.

bibliografía

119

M• 1º ESO profesor 1/4/03 11:46 Página 119

• Comisión Europea Programa “Europa contra el cancer”: El taba-
co y tu”. Bruselas, 1992.

• Consello da Xuventude de Galicia: Documento Base sobre Saúde
e drogodependencias. Pontevedra: CXG, 1992.

• Domingo, A.: Salut i drogues. CrËdit d´educació per a la salut. Ed.
Castellnou, 1996.

• EDEX kolektiboa : Si bebes en exceso ¡Te la juegas!, Eusko
Jaurlaritza-Gobierno Vasco, 1991.

• EDEX kolektiboa : De la toma de conciencia a la acción, Bilbao,
EDEX Kolektiboa, 1993

• EDEX kolektiboa : ABC de las drogodependencias, Bilbao, EDEX
Kolektiboa., 1993.

• EDEX kolektiboa: Si fumas te la juegas. Bilbao: Edex Kolektiboa,
1993.

• EDEX Kolektiboa: Aprender a vivir libre de dorgas: un modelo de
currículo para la prevención. Bilbao: Edex Kolektiboa, FAD,
Gobierno Vasco, 1994.

• EDEX Kolektiboa: Unidad didáctica sobre tabaco. ESO. Bilbao:
Edex Kolektiboa, 1997.

• EDEX, Melero, C y Pérez de Arróspide J. Drogas: + informaciÁon
- riesgos. Tu guía. Madrid: Ministerio del Interior, 2001.

• Equipo Delta: La intervención educativa ante las drogodepen-
dencias. Sevilla: Consejería de Salud, Junta de Andalucia.

• Escámez. J.: Drogas y escuela. Madrid: Dykinson, 1990

• Escámez, J., Falcó, P., Garcia, R., Altabella, J., & Aznar, J.
Educación para la Salud. Valencia: Generalitat de Valencia/
Fundación de ayuda contra la drogadición/ Nau Llibres, 1993

• Escohotado, A.: Historia elemental de la drogas. Barcelona:
Anagrama, 1996.

• FAD: Alcohol y conducción: amistades peligrosas. Madrid: FAD,
1998.

• Faubel, V, et al : Entre todos. Programa de prevención escolar y
familiar de la asociación Proyecto Hombre. Madrid: Proyecto
Hombre-Ministerio del Interior.Delegación del Gobierno para el
Plan Nacional sobre Drogas, 2000.

• Faura Petisco: Cuaderno de orientacion sobre drogodependen-
cias para educadores. Zaragoza: Diputación General de Aragón,
1989.

bibliografía

120

M• 1º ESO profesor 1/4/03 11:46 Página 120

• Férnández, C.; et al.. Prevención del consumo de alcohol y taba-
co. Guía didáctica para el profesorado de primer ciclo de ESO.
Madrid: Ministerio del Interior, Ministerio de Educación y Cultura,
Ministerio de Sanidad y Consumo, 1999.

• Fernández, C. Aguirre, L. (coords): Materiales de formación en
prevención de drogodependencias: contenidos generales:
Madrid: MEC; Comunidad de Madrid, Ayuntamiento de Madrid,
1995.

• Flores, R. et al.: Osasunkume, Bilbao, EDEX., 1993.

• Freixa, F.; Soler, .A. et al: Toxicomanías. Un enfoque multidisci-
plinario. Barcelona: Fontanella, 1981.

• Fernández-Cid Enríquez M. e Martín Caño, A: Imágenes de los
adolescentes sobre las drogodependencias. Madrid:
Coordinadora de ONGs que intervienen en drogodependencias,
1998

• Gamella, J.F.; Álvarez, A.: Drogas de síntesis en España: patro-
nes, tendencias de adquisición y consumo. Madrid: Ministerio
del Interior, Delegación del Gobierno para el Plan Nacional sobre
Drogas, 1997.

• García-Rodríguez, J.A., López, C.: Barbacana. Valencia: Instituto
de Investigación de Drogodependencias, Universidad Miguel
Hernández, Generalitat Valenciana, 1998.

• Gavidia, V. et al. “El tabaco: motivo de investigación por los
alumnos y pretexto en una educación para la salud”, Enseñanza
de las Ciencias, nº extra, 107-108, 1987.

• Gomez Duran, B: “Aconducta de fumar durante a adolescencia:
prevalencia en galica e apuntes para a prevención. Revista
Galega do Ensino, 29, 95-127, 2000.

• Grup Igia: El medio Escolar y la prevención de las drogodepen-
dencias (Manual de actividades: Ciclo 6-12, 12-16, 16-18), Madrid,
MEC, 1989.

• Jimenez Olivencia, I. et al: Contra el tabaco y el alcohol.
Cuadernos de Pedagogía, nº257, Abril, 1997, pp.38-42. Barcelona;
Praxis, 1997.

• La cultura de la droga en Galicia, Universidade de Santiago de
Compostela, Xunta de Galicia, 1986.

• Manual de Educación sobre drogodependencias: exposición para
educadores, Santiago de Compostela: Consellería de sanidade,
Xunta de Galicia, 1990.

bibliografía

121

M• 1º ESO profesor 1/4/03 11:46 Página 121

• Martin, E. et al.: Programa municipal de prevención del alcoho-
lismo juvenil. manual de profesor. Intervención con alumnos.
Madrid:Ayuntamiento de Madrid, 1994.

• Medina, J.A.: A tu Salud. Programa de prevención de drogode-
pendencias en centros Educativos de la Comunidad de Madrid.
Madrid: Ministerio de Educación y Ciencia. Comunidad de
Madrid. Ayuntamiento de Madrid, 1994.

• Medina, J.A.; Cembranos, F.: I tu...quË en penses?. Barcelona:
FAD, Ajuntament de Barcelona, Generalitat de catalunya, 1996.

• Melero, J.C.; Flores, R.; Ortiz de Anda, M.A.: Unidad didáctica
sobre tabaco.Educación secundaria Obligatoria. Bilbao: Edex
Kolektiboa, 1997.

• Melero, J.C.; Flores, R.; Ortiz de Anda, M.A.: Jóvenes y drogas
Unidad didáctica para la prevención. Bilbao: Edex Kolektiboa,
1999

• Mendoza, R e Vega, A.: El papel del educador ante el problema
de las drogas. Madrid: Pablo del Rio, 1980.

• Mendoza, R.; Vilarrasa, A e Ferrer, X.: La educación sobre las
drogas en el ciclo superior de la EGB, Madrid, Ministerio de
Educación y Ciencia, 1986.

• OMS : Se puede lograr. Una Europa libre de tabaco, Madrid,
Ministerio de Sanidad y Consumo, 1992.

• Pérez, C. (Coord.): Prevención del consumo de alcohol y tabaco.
Madrid: Ministerio del Interior, Ministerio de Educación y
Cultura; Ministerio de Sanidad y Consumo, 1999.

• Pérez, R.M.: Tabac, alcohol i altres drogues. Ed. Columna, 1997.

• Plan integral de prevención escolar (PIPES). Prevenir para vivir.
Material de prevención del consumo de drogas para la educación
infantil. Madrid. FAD, 2000

• Puerta Orduño, C. : Drogas de síntesis. Murcia; Consejería de
Sanidad y Política Social, Dirección General de Salud, Sección de
Educación para la Salud, 1998.

• Rincón Ruíz, M.; Ansó Llera J. L.: Los jóvenes y el alcohol: mode-
los de consumo. Zaragoza. Gobierno de Aragón, 1998.

• Rosa López, A. De La: La prevención de las drogodependencias
en el ámbito escolar. Una experiencia práctica evaluada. Tesis
doctoral. Barcelona: Dpt Psicología y Psicobiología Clínica.
Universidad de Barcelona, 1995.

bibliografía

122

M• 1º ESO profesor 1/4/03 11:46 Página 122

• Sánchez Rios, J. et al: Brújula. Programa de prevención de las
Drogodependencias en Educación Primaria. Alicante,
Ayuntamiento Alicante, 1999.

• Sánchez, C.: Guía básica de drogodependencias para el educa-
dor. Orihuela: Ayuntamiento de Orihuela: Cruz Roja Española.
Asamblea Local de Orihuela, 1996.

• Sanchis, Fortea, M. e Martín Yañéz, E.: Alcohol y Drogas:
Depende de todos. Consellería de Valencia: Bienestar Social de
La Genaralitat Valenciana, 1997.

• Sedó, C., Goiburu, J et al.: Drugs, sex& rock´n´roll. Santa Coloma
de Gramenet, 1998.

• Shaw, F. e Szabo, C. (adaptación Equipo de prevención AGIPAD):
En la huerta con mis amigos/as. Donostia: AGIPAD, 1995

• Soto Rodríguez, J. (Coord): Prevención en drogodependencias.
Pontevedra. Asetil, 2000.

• Sueiro, E. e Pereira, M.C.: Malos tragos Xuventude, alcohol e
publicidade. Ourense: Concello de Ourense. 1999.

• Suelves, J.M.: Prevenciò de les drogodependéncies. Editorial
Casals, 1997.

• Varios: Visión global sobre el consumo de alcohol. Madrid:
Coordinadora de ONGs que intervienen en drogodependencias,
1998

• Villalbi, J.R. e Auba, J.: Disseny i avaluació preliminar de Projecte
PASE. Barcelona:Ajuntament de Barcelona, Área de Salut
Pública. 1991.

• Vega, A.: Los educadores ante las drogas. Madrid:Santillana,
1983.

• Vega, A.: Los maestros y las drogas. Bilbao:Mensajero, 1984.

• Vega, A.: Las drogas ¿Un problema educativo?, Madrid, Cincel
Kapelusz, 1987.

• Vega, A.: “El alcohol en el proyecto educativo de los centros
escolares”. Adicciones, 3, 2, 123- 132, 1991.

• Vega, A.: Las drogas en el proyecto educativo de la escuela,
Valencia, Prolibro, 1993.

• Vila, A. et al.: Kefaré. Manresa: Ayuntament de Manresa.
Generalitat de Catalunya, 1999.

bibliografía

123

M• 1º ESO profesor 1/4/03 11:46 Página 123

M• 1º ESO profesor 1/4/03 11:46 Página 124

• Comisionado para la Droga
www.andal.es/comisionadoDroga/
¿Qué es el Comisionado para la Droga? ¿Qué servicios presta?
Recursos. Si tienes problemas con las drogas…Enlaces relacio-
nados…
Descripción: Comisionado encargado en la campaña contra las
drogas. Lista de servicios, objetivos y Centros Provinciales…

• ¿De verdad sabes lo que te metes?
http://www.geocities.com/HotSprings/Spa/8704/
O boon das drogas; as clásicas; as novas e as futuras.

• EDEX-Kolektiboa
http://www.edex.es/
Osasunkume: Programa para a promoción da saúde e a preven-
ción das drogodependencias en Euskadi; La aventura de la vida:
Red Iberoamericana de educación sobre drogas; Materiais e
recursos para a prevención das drogodependencias, etc.

• El Mundo
http://www.elmundo.es/especiales/2001/09/sociedad/drogas

• ¡Entérate! Plan Nacional sobre drogas
www.sindrogas.es/
Servicios, lo que hay que saber; noticias, actividades de ocio y
tiempo libre, etc.

• Fundación de Ayuda contra la Drogadicción
http://fad.es
http://forofad.fad.es/
Espacio interactivo da FAD que ten como obxectivo fomentar a
intercomunicación entre profesionais dedicados a prevención y
tratamiento das drogadiccións.

• Fundación Vivir sin Drogas
www.fvsd.org/

• GilD-Grupo interdisciplinar sobre Drogas
http://www.grupogid.org/
Evolución da producción, consumo e os problemas de interven-
ción, publicacións, actividades, boletín GID, etc.

• IDEA-Prevención
http://www.idea-prevención.com/
Sistema de información técnica sobre prevención do abuso das
drogas. Permite búsquedas, enlaces, Boletín idea, forum usua-
rios, biblioteca virtual, bases de datos…

• Pan Nacional sobre Drogas (Ministerio de Interior-España)
http://www.mir.es/es/pnd/index.htm.

enderezos de internet

125

M• 1º ESO profesor 1/4/03 11:46 Página 125

Centro de documentación, publicacións, lexislación, prevención,
área de asistencia e reinserción, ONGs, observatorio español,
recursos web,…

• Proxecto curricular “¿Y tú, siempre haces lo que te dicen?
(Prevención de las drogodependencias)” de VV.AA. Ed.
Octaedro. Barcelona 1998
http://www.xtec.es/~imarias/proyedro.htm
http://www.ctv.es/csi-csif-cv/infor.htm
Indice: 1.- Alcohol y Drogas: Depende de todos. 2.- Las pregun-
tas más frecuentes 2.1.- Genertalidades 2.2.- Dudas comunes
sobre la metadona 3.- La situación es España 3.1.- Las adiccio-
nes entre las españolas 4.- La Comunidad Valenciana
5.- Información general 6.- Criterios básicos de intervención
preventiva 7.- Las drogasa de síntesis 8.- Los inhalantes 9.- El
juego patológico 10.- El impacto de la “Tecnologías de la
Información” sobre la conducta 11.- Doping (dopaaje) 12.- Uso
de las drogas y circulación 13.- Contra el tabaquismo
14.- Informe sobre la situación de la cocaína en España. Junio,
2000.

• Alcohol y Drogas: Depende de todos. Manuel Sanchis Fortea y
Elena Martín Yáñez. Premio Nacional Reina Sofía contra las
Drogas, en su modalidad de Comunicación Social, 1996.
http://www.ctv.es/csi-csif-cv/infor.htm

• Sociedad Española de Toxicomanías:
http://www.setox.ORG/

• Sociodrogalcol:
http://www.sociodrogalcohol.com/

• Centro Europeo de Adicción:
http://www.emcdda.org/

• Observatorio Europeo de las Drogas y Toxicomanías (O.E.D.T.):
http://www.emcdda.org

• Instituto para el Estudio de las Adicciones (IEA):
http://www.ieanet.com/iea

• Unión Nacional de Asociaciones de Drogas (UNAD):
http://www.unad.org/

enderezos de internet

126

M• 1º ESO profesor 1/4/03 11:46 Página 126

