
Consideracións xerais 1

Listaxe de actividades 8

Técnicas para utilizar na aula 9

1 • cómo se ven 17

2 • cómo me vexo 21

3 • cómo me ven os demais 25

4 • ¿podo mellorar? 29

5 • establezo metas 31

6 • xuventude divino tesouro 35

7 • as aparencias enganan 38

8 • vai de amarelo 40

9 • pero... ¿que nos queren vender? 42

10 • publicidade de bebidas alcohólicas 45

11 • circuíto 48

12 • mestura de letras 50

13 • relaciona 53

14 • remuíño de ideas 56

15 • mitos e lendas arredor do tabaco 59

16 • crebacabezas 61

17 • crebacabezas II 71

18 • a xente non ten soños 74

19 • accións e consecuencias (I) 76

20 • accións e consecuencias (II) 79

21 • comunicación 82

22 • escoita activa (I) 87

23 • escoita activa (II) 89

24 • mensaxes…”eu” 93

25 • mensaxes ... “eu”. posta en práctica 95

26 • negociación. todos gañan 98

27 • negociación ¿gañamos todos? 100

28 • ¿e ti fas sempre o que che din? 103

29 • hai outros xeitos de dicir “non” 105

Bibliografía . 113

Enderezos de internet 121

índice

M• 3º ESO profesor corregido 2/4/03 09:45 Página 1

M• 3º ESO profesor corregido 2/4/03 09:45 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• 3º ESO profesor corregido 2/4/03 09:45 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• 3º ESO profesor corregido 2/4/03 09:45 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 tem-
peráns das que o adolescente non sae gratificado. Cunha evolución
manifesta, que vai dende o autoerotismo ata a heterosexualidade
xenital adulta.. Sendo neste momento a escola, como medio educa-
tivo, a que cada vez máis se encarga de facilitar un punto de encon-
tro 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• 3º ESO profesor corregido 2/4/03 09:45 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• 3º ESO profesor corregido 2/4/03 09:45 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• 3º ESO profesor corregido 2/4/03 09:45 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• 3º ESO profesor corregido 2/4/03 09:45 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• 3º ESO profesor corregido 2/4/03 09:45 Página 7

8

listado de actividades
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
¿C

ó
m

o
 s

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
co

n
ce

p
to

G
ru

p
o

s
2

¿C
ó

m
o

 m
e

ve
xo

?
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

co
n

ce
p

to
, a

u
to

es
ti

m
a

P
er

so
al

3
¿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
co

n
ce

p
to

, a
u

to
es

ti
m

a
P

er
so

al
,

g
ru

p
o

s
4

¿P
o

d
o

 m
el

lo
ra

r?
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

co
n

ce
p

to
, a

u
to

es
ti

m
a

P
er

so
al

,
g

ru
p

o
s

5
E

st
ab

le
zo

 m
et

as
C

o
m

p
et

en
ci

as
 s

o
ci

ai
s

H
ab

ili
d

ad
es

 p
ar

a
a

vi
d

a
(B

o
tv

in
)

T
o

m
a

d
ec

is
ió

n
s

P
er

so
al

6
X

u
ve

n
tu

d
e

d
iv

in
o

 t
es

o
u

ro
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

co
n

fi
an

za
P

er
so

al
7

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
,

d
eb

at
e

8
V

ai
 d

e
am

ar
el

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

P
er

so
al

,
d

eb
at

e
9

P
er

o
..¿

q
u

é
n

o
s

q
u

er
en

..?
 A

lc
.

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
,

d
eb

at
e

10
P

u
b

lic
id

ad
e

b
eb

id
as

 a
lc

o
h

ó
lic

as
M

o
d

if
ic

ar
 a

ct
it

u
d

es
N

ec
es

. X
er

ár
q

u
ic

a
(M

as
lo

w
)

C
o

ñ
ec

em
en

to
 e

 a
ct

it
u

d
es

G
ru

p
o

s
11

C
ir

cu
ít

o

In
te

re
se

s
e

ac
ti

tu
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

12
M

es
tu

ra
 d

e
le

tr
as

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

,
d

eb
at

e
13

R
el

ac
io

n
a

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

14
R

em
u

íñ
o

 d
e

id
ea

s
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
15

M
it

o
s

e
le

n
d

as
 e

n
 t

o
rn

o
 ó

 t
ab

ac
o

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
16

C
re

b
ac

ab
ez

as
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
17

C
re

b
ac

ab
ez

as
 II

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

18
A

 x
en

te
 n

o
n

 t
en

 s
o

n
o

s
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

19
A

cc
ió

n
s

e
co

n
se

cu
en

ci
as

 I
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
A

cc
ió

n
s

e
co

n
se

cu
en

ci
as

 II
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
C

o
m

u
n

ic
ac

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
 d

e
co

m
u

n
ic

ac
ió

n
G

ru
p

o
s

22
E

sc
o

it
a

ac
ti

va
 I

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
 d

e
co

m
u

n
ic

ac
ió

n
G

ru
p

o
s

23
E

sc
o

it
a

ac
ti

va
 II

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
 d

e
co

m
u

n
ic

ac
ió

n
G

ru
p

o
s

24
M

en
sa

xe
s.

..”
eu

”
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

 d
e

co
m

u
n

ic
ac

ió
n

G
ru

p
o

s
25

M
en

sa
xe

s.
..”

eu
”.

 P
o

st
a

en
 p

rá
ct

ic
a

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
 d

e
co

m
u

n
ic

ac
ió

n
G

ru
p

o
s

26
N

eg
o

ci
ac

ió
n

. T
o

d
o

s
g

añ
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
 d

e
co

m
u

n
ic

ac
ió

n
G

ru
p

o
s

27
N

eg
o

ci
ac

ió
n

 ¿
g

añ
am

o
s

to
d

o
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

)
H

ab
ili

d
ad

es
 d

e
co

m
u

n
ic

ac
ió

n
G

ru
p

o
s

28
E

 t
i,

¿f
as

 s
em

p
re

 o
 q

u
e

ch
e

d
in

?
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
 c

ó
s

co
m

p
añ

ei
ro

s
P

er
so

al
29

H
ai

 o
u

tr
o

s
xe

it
o

s
d

e
d

ic
ir

 “
n

o
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
 c

ó
s

co
m

p
añ

ei
ro

s
P

er
so

al

M• 3º ESO profesor corregido 2/4/03 09:45 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• 3º ESO profesor corregido 2/4/03 09:45 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.

10

Técnicas para utilizar na aula

M• 3º ESO profesor corregido 2/4/03 09:45 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• 3º ESO profesor 1/4/03 12:47 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• 3º ESO profesor 1/4/03 12:47 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• 3º ESO profesor 1/4/03 12:47 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• 3º ESO profesor 1/4/03 12:47 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• 3º ESO profesor 1/4/03 12:47 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• 3º ESO profesor 1/4/03 12:47 Página 16

17

1 • cómo se ven

Hai varios xeitos de autorretratarse, e aínda que non é doado
coñecerse a si mesmo, podes intentalo. Ó principio vas traballar en
equipo: xúntate con 2-3 compañeiros/as da aula e tenta descubrir a
quen pertencen os seguintes “autorretratos”. A túa profesora ou o
teu profesor darache algunhas pistas.

1 2

43

M• 3º ESO profesor 1/4/03 12:47 Página 17

18

1

2

3

“Falareivos de min anque me doan
as escuras raíces dos meus soños.
Celso Emilio me chaman pero eu teño
outros nomes máis irtos apuntados
nun rexistro de ventos polifónicos
cun fondo musical de frauta triste
(...) Neno que fun e son, pésanme os anos
cangados de minutos e de días,
de beixos e de cárceres. Cadeas,
lóstregos, vermes, homes en ringleira
baixo a chuvia, isa frol nada no outono…”

Este que véis aquí, de rostro aguileño, de cabello
castaño, frente lisa y desembarazada, de alegres
ojos y de nariz corva, aunque bien proporcionada;
las barbas de plata, que no ha veinte años que
fueron de oro, los bigotes grandes, la boca
pequeña, los dientes ni menudos ni crecidos, por-
que no tiene sino seis, y ésos mal acondicionados
y peor puestos, porque no tienen corresponden-
cia los unos con los otros; el cuerpo entre dos
extremos, ni grande, ni pequeño, la color viva,
antes blanca que morena; algo cargado de espal-
das, y no muy ligero de pies (...) fue soldado
muchos años, y cinco y medio cautivo, donde
aprendió a tener paciencia en las adversidades.
Perdió en batalla naval la mano izquierda de un
arcabuzazo, herida que, aunque parece fea, él la
tiene por hermosa, por haberla cobrado en la más
memorable y alta ocasión que vieron los pasados
siglos, ni esperan ver los venideros, militando
debajo de las vencedoras banderas del hijo del
rayo de la guerra (...)”
“De qué sirve, quisiera yo saber, cambiar el piso,
dejar atrás m sótano más negro
que mi reputación -y ya es decir—-,
poner visillos blancos y tomar criada,

renunciar a la vida de bohemio,
si vienes luego tú, pelmazo,
embarazoso huésped, memo vestido con mis trajes,
zángano de colmena, inútil, cacaseno,
con tus manos lavadas,
a comer en mi plato y a ensuciar la casa?

Te acompañan las barras de los bares
últimos de la noche, los chulos, las floristas,
las calles muertas de la madrugada
y los ascensores de luz amarilla
cuando llegas, borracho,
y te paras a verte en el espejo
la cara destruida,
con ojos todavía violentos
que no quieres cerrar. Y si te increpo,
te ríes, me recuerdas el pasado
y dices que envejezco

Podría recordarte que ya no tienes gracia
Que tu estilo casual y que tu desenfado
resultan truculentos
cuando se tienen más de treinta años,

y que tu encantadora
sonrisa de muchacho soñoliento
-seguro de gustar- es un resto penoso,
un intento patético.
Mientras que tú me miras con tus ojos
de verdadero huérgano, y me lloras
y me prometes ya no hacerlo.

¡Si no fueses tan puta!
Y si yo no supiese, hace ya tiempo,
que tú eres fuerte como yo soy débil
y que eres débil cuando me enfurezco...
De tus regresos guardo una impresión confusa
de pánico, de pena y descontento,
y la desesperanza y la impaciencia y el resentimiento
de volver a sufrir, otra vez más,
la humillación imperdonable
de la excesiva intimidad

A duras penas te llevaré a la cama,
como quien va al infierno
para dormir contigo.
Muriendo a cada paso de impotencia,
tropezando con muebles
a tientas, cruzaremos el piso
torpemente abrazados, vacilando
de alcohol y de sollozos reprimidos.
Oh, innoble servidumbre de amar seres humanos,
y la más innoble
que es amarse a sí mismo!

1 • cómo se ven

M• 3º ESO profesor 1/4/03 12:47 Página 18

Obxectivos:

• Apreciar as diferencias individuais

• Mostrarse respectuoso coas diferencias persoais.

Orientacións para o profesorado:

Nesta actividade pretendemos que o alumnado reflexione a partir
dos autorretratos de pintores/as e escritores presentados, de cómo
se mostran ou describen as persoas ós que pertenecen, os trazos
que destacan de si mesmos e como os transmiten ós demais.

Información complementaria:

1. “Autorretrato con sombreiro de feltro”, inverno 1887-88. O
primeiro autorretrato pertence a Van Gogh (1853-1890). O pintor
recorreu frecuentemente a pintar autorretratos; neste représen-
tase a si mesmo sen gravata, cun sombreiro de feltro brillante,
como un artista de cidade, xa que nesa data as persoas que levan
sombreiros teñen aire de pertencer ós círculos artísticos.

2. “Autorretrato” 1929, de Frida Khalo, pintora mexicana. É o pri-
meiro, tamén coñecido como El tiempo vuela. Frida pintou esta
obra cando está xusto no proceso de nacemento artístico; o relo-
xo espertador, colocado sobre una columna salomónica e a
punto de marcar as tres, anuncia ese abrir de ollos.

O que se ve é unha Frida “moza, fermosa, coas cellas unidas,
como será característica, cos ollos penetrantes e a mirada direc-
ta facendo alusión ás súas dúas tradicións (súa nai foi mexicana
e seu pai alemán), mediante o colar de xade precolombino no
peito, co símbolo da vida, e uns pendentes de ouro, moi barro-
cos no deseño”. O pequeno avión que voa sobre a súa cabeza foi
introducido como elemento de modernidade.

Frida dixo: ”yo pinto autorretratos porque yo soy la persona
que yo conozco mejor”

3. “Autorretrato 1986”. Pertenece a Andy Warhol, un dos repre-
sentantes da pop art norteamericana.

Escribiu. “ si quieren saber quien soy miren la superficie de mis
cuadros y de mis películas. Detrás no hay nada. Solo leo la tex-
tura de las palabras. Todo lo veo de esta forma, la superficie de
las cosas es una especie de Braille mental”.

5. Detalle de “Las meninas o la familia de Felipe IV”, 1656.
Velázquez (1559-1660), autorretrátase de pé pintando un gran
lenzo, co pincel na man dereita e a paleta na esquerda. Moi ben

19

1 • cómo se ven

M• 3º ESO profesor 1/4/03 12:47 Página 19

vestido de negro con mangas acoiteladas de seda branca e unha
gran cruz vermella da Orde de Santiago no peito.

6. Celso Emilio Ferreiro (1912-1979), poeta nado en Celanova e
autor entre outras das obras Longa noite de pedra, O soño sula-
gado, Viaxe ao pais dos ananos, Onde o mundo se chama
Celanova.

7. Miguel de Cervantes (1547-1616), describe en parte do texto a
súa participación na batalla de Lepanto contra os turcos e a
perda da súa man nese acto. Autor de obras como Novelas ejem-
plares, Viaje del Parnaso, é mundialmente coñecido pola autoría
do Quijote

8. Gil de Biedma (1929-1990), considerado un dos máis importan-
tes autores de poesía española do século XX. Formou con
Goytisolo e Carlos Barral a Escola de Barcelona. Ten un estilo
característico: claridade, ironía, busca da identidade, paso do
tempo. Entre as súas obras están: Según sentencia del tiempo,
Antología poética, Las personas del verbo, Retrato del artista...

20

1 • cómo se ven

M• 3º ESO profesor 1/4/03 12:47 Página 20

21

2 • cómo me vexo

✒ Agora vas traballar só/soa: Elixe en cada un dos bloques
seguintes aqueles termos nos que te vexas reflectido.
Lembra: non se trata de dicir cómo che gustaría ser, senón como
es en realidade. Así que, mesmo podes engadir trazos cos que te
identifiques e que non aparezan na táboa:

INTERESES VITAIS: Ordena por orde
de importancia os seguintes aspectos

TRAZOS DE PERSONALIDADE
¿Recoñéceste nalgunha destas formas de ser?

GUSTOS
Sinala o que mellor te defina

❑ Diñeiro

❑ Seguridade. Conseguir un traballo satisfactorio

❑ Independencia

❑ Fama e prestixio

❑ Creatividade: facer as cousas por un mesmo

❑ Relixiosidade

❑ Ter amigos e ser querido polos demais

❑ Educación e cultura

❑
❑

❑ Relacionarme con pouca xente

❑ Relacionarme con moita xente

❑ Orde: saber sempre o que teño que facer

❑ Anarquía: improvisar, non facer plans

❑ Actividade: facer moitas cousas, participar

❑ Pasividade: observar antes que facer

❑ Gústame estar á moda e seguir a corrente

❑ Paso da moda: non me importa moito o que fagan os demáis

❑

Introvertido/a

Decidido/a

Sobrio/a

Independente

Vulnerable

Sufridor/a

Tímido/a

Seguro/a

Vulnerable

Reservado/a

Dependente

Activo/a

Optimista

Sociable

Firme

Dócil

Nervioso/a

Dubitativo/a

Sensible

Comunicativo/a

Seguro/a

Imperturbable

Responsable

Autosuficiente

Entusiasta

Extrovertido/a

Tranquilo/a

Despreocupado/a

Pesimista

Pasivo/a

M• 3º ESO profesor 1/4/03 12:47 Página 21

22

2 • cómo me vexo

✒ Agora dálle forma definitiva ó teu “autorretrato”. Dálle unha olla-
da ó que acabas de suliñar e completa con varias frases a descri-
ción que se inicia a continuación:

¿Que AFECCIÓNS tes? Suliña as que practicas con asiduidade

¿Para que te sentes capacitado/a?

❑ Pensar

❑ Mandar

❑ Crear

❑ Investigar

❑ Organizar

❑ Dirixir

❑ Obedecer

❑ Falar en público

❑ Relacións sociais

❑ Axudar ós demais

❑ Estudiar

❑
❑
❑

En definitiva, podería dicir de min que SON UNHA PERSOA QUE

M• 3º ESO profesor 1/4/03 12:48 Página 22

Obxectivos:

• Contribuír a que o alumnado descubra a súa personalidade e
calidades e detecte os seus intereses

• Potencia-la autoconfianza e o autoconcepto.

Orientacións para o profesorado:

Pretendemos que o alumnado reflexione sobre si mesmo, que se
pare e adique un pouco do seu tempo a pensar sobre el/ela: intere-
ses,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 dun (o seu “eu”).

Podemos resumir os compoñentes da identidade en dous elementos
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 autoobservación 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 satisfación
que cada persoa ten consigo, a valorización 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 respetar o valor das
demais persoas, polo que solicita a súa axuda, emana confianza e
esperanza e acéptase 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.

23

2 • cómo me vexo

M• 3º ESO profesor 1/4/03 12:48 Página 23

Tódalas persoas temos momentos difíciles e quen posúe elevada
autoestima tómaos como un reto que pronto supererá para saír
adiante con éxito e máis fortalecida que antes, xa que os entende
como unha oportunidade para coñecerse mellor e promover cam-
bios.

Polo contrario daquelas persoas que senten que valen pouco ou
nada dise que teñen unha autoestima baixa. Son as que agardan ser
enganadas e menospreciadas 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, que as limita e lles impide 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 lévaas a
sentir envexa e celos 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 (Branden, 1987).

Sen dúbida, o punto de partida da valorización 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 do mesmo.

• Dimensión afectiva: aínda que moi relacionada coa anterior fai
referencia a que se sinta: simpática/antipática; estable/inestable;
valente/temerosa; tímida/asertiva; tranquila/inqueda; de bo/mal
carácter; xenerosa/avara 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 sentir unha persoa boa
e na que confiar ou mal e pouco fiable.

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

24

2 • cómo me vexo

M• 3º ESO profesor 1/4/03 12:48 Página 24

25

3 • cómo me ven os demais

Son unha persoa que

A miña familia pensa que son

Os meus amigos pensan que son

✃

✒ A partir das conclusións da actividade anterior e das túas propias
percepcións, completa as frases que aparecen e recorta:

✒ ¿Xa recortaches a ficha? Agora vaste unir cun grupo de 4 ou 5
compañeiros/as. Xuntades as fichas. Barallades boca abaixo e
repartídelas de novo. Un a un ides lendo a ficha que vos tocou
(non importa se é a vosa), e o grupo trata de adiviñar a quén
corresponde. Despois duns minutos de charla, (– Eu penso que é
XXX porque...; – Non estou de acordo, porque ela non....), o autor
da ficha identifícase.

M• 3º ESO profesor 1/4/03 12:48 Página 25

3 • cómo me ven os demais

26

✒ É hora de recoller información. ¿Que aspectos descoñecías dos
teus compañeiros? ¿Que datos lles sorprenderon de ti ...?

M• 3º ESO profesor 1/4/03 12:48 Página 26

Obxectivos:

• Mellora da autoimaxe

• Acepta-las opinións, críticas e sentimentos dos demais sobre ti
mesmo

• Formarse unha imaxe axeitada da súa propia persoa.

Orientacións para o profesorado:

Na actividade os alumnos e alumnas deben definirse ou autorretra-
tarse como se ve a si mesmo, e expresar a percepción que deles ten
a súa familia e os seus amigos e cubrir a ficha.

A segunda parte da actividade, na que por grupos deben adiviñar a
quen pertence a definición que aparece na ficha, servirá para con-
trastar a opinión propia coa que os demais teñen de cada un.

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/as
descubran cualidades propias que descoñecían, identifiquen distin-
tos aspectos que os caracterizan e recoñezan que os outros poden
vernos de diferentes modos e facernos ver cousas que nós mesmos
non pararamos a pensar.

Daranse conta de que todos temos algo polo que nos poden admi-
rar e tamén que hai cousas que podemos cambiar ou mellorar.

A actividade serve para que o alumnado aprenda a ser tolerante, é
dicir, que considere e respecte as ideas e opinións que os demais
teñen, aínda que non coincidan coas nosas nin as compartamos.

27

3 • cómo me ven os demais

M• 3º ESO profesor 1/4/03 12:48 Página 27

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 él e que os demais tamén
recoñecen como importantes.

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

• 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

28

3 • cómo me ven os demais

M• 3º ESO profesor 1/4/03 12:48 Página 28

29

4 • ¿podo mellorar?

Non me rendín porque...

✒ Repasa os teus datos. Seguro que hai aspectos do teu carácter que
te satisfan. Quizais haxa algúns outros que che gustaría cambiar.

✒ Fíxate agora neses trazos “que hai que correxir” e analízaos valéndo-
te das fichas seguintes: (para que o entendas mellor incluímos algún
exemplo)

CÉNTRATE NO POSITIVO
Seguro que hai tantos aspectos positivos en tí que non che caben nesta ficha. Pon só uns cantos

¿ES CONSCIENTE DOS TEUS ÉXITOS?
María comía as uñas. Iago non sabia andar en bici. Alba non se atrevía a falar con Roberto...Para

María, Iago e Alba superar eses “problemas” constituíu o maior éxito dos últimos meses. ¿Cales foron
os teus maiores éxitos do pasado? ¿Cales pretendes conseguir no futuro

NON XENERALICES
Anota á esquerda os trazos que che preocupan. Despois pensa: ¿sempre es ou te portas así ou só en

determinadas circunstancias:

MOMENTOS NOS QUE SON/ACTÚO
ASÍASPECTOS QUE HAI QUE CORRIXIR

OS MEUS MAIORES ÉXITOS DO
PASADO FORON:

DE CARA ÓS VINDEIROS MESES
QUERO...

OS “ERROS” E OS “FRACASOS” SON PARTE DA APRENDIZAXE
Iago aprendeu a andar en bicicleta, pero tardou dúas semanas. ¡Cantas veces foi ó chan nese tempo!.

Pero non se rendiu. Fíxate nos teus éxitos de antes. Anota agora os erros, os “patinazos”, os pequenos
fracasos que tiveches que sufrir antes de conseguilos.

Erros/Fracasos

MOMENTOS NOS QUE NON
SON/ACTÚO ASÍ

Ben..., só cando estou cos amigosDigo moitos xuramentos Na casa, cando coñezo xente nova,
diante de nenos pequenos,...

M• 3º ESO profesor 1/4/03 12:48 Página 29

Obxectivos:

• Desenvolver unha mellor autoimaxe e autoestima

• Determinar o que pretenden conseguir

• Descubrir o que son capaces de facer

Orientacións para o profesorado:

Un modo de desenvolver unha mellor autoimaxe é establecer e
lograr metas que se relacionen coas habilidades persoais e co com-
portamiento do alumnado. Unha vez descubertas nas actividades
anteriores as mellores e as peores calidades, trátase de que o alum-
nado determine qué aspectos lle gusta cambiar ou mellorar para
superarse a si mesmos

Información complementaria:

DISTINTAS FORMAS DE MELLORAR A AUTOESTIMA

1. Invertir tempo no autocoñecemento, tratando que a imaxe se
corresponda con expectativas reais.

2. Aceptarnos como somos, coas nosas calidades e os nosos
defectos. Todos somos persoas únicas, importantes e valiosas
polo que é imprescindible que nos coidemos tanto física como
espiritualmente.

3. Controlar os pensamentos negativos que temos sobre un
mesmo. Podemos fallar en algúns aspectos, pero iso non signi-
fica que sexamos un desastre.

4. Recoñecer a nosa valía persoal. Sempre temos algo do que sen-
tirnos orgullosos. Non temos por que ser unha persoa 10 en
todo.

5. Todos somos diferentes polo que non ten sentido compararse
cos demais.

6. Ser autónomo e controla-los nosos actos. Confiar nas nosas
capacidades, nas nosas opinións sen buscar principalmente a
aprobación ou desaprobación das demais persoas.

7. Aprender dos erros, e aceptalos tolerando e intentando cambiar
as situacións que saen mal.

8. Facernos conscientes dos nosos logros ou éxitos.

9. Afrontar os problemas de cara, sen aprazamentos, sen atafegos,
ensaiando novas solucións ou comportamentos.

10.Establecer metas. Debemos tratar de superarnos naqueles
aspectos nos que non estamos satisfeitos.

30

4 • ¿podo mellorar?

M• 3º ESO profesor 1/4/03 12:48 Página 30

31

5 • establezo metas

SEMANA Nº

META

SUBMETA SEMANAL

¿Que fixeches para aca-
dar a túa meta semanal?

Se a acadaches, ¿como te
sentiches ó logralo?

Acadaches a túa meta
semanal?

DATA

Coas actividades anteriores xa temos identificado que é o que nos gustaría cambiar de
nós mesmos ou que nos gustaría lograr. Agora podemos xa poñernos unha meta e loitar
por conseguila. Tes que ter en conta:

1. Elixe unha META REALISTA, algo que sexa posible acadar e que poidas conseguir
nun prazo prudencial (un par de meses como máximo).

2. Elixe unha meta que poidas dividir nunha serie de PEQUENOS PASOS ou submetas.
A mellor forma de cambiar unha conducta é facelo en pequenos pasos.

3. Elixe unha META QUE POIDA SER MEDIDA (por exemplo, a distancia que es capaz
de correr en media hora, o tempo que dedicas a estudiar matemáticas...) de maneira
que te poidas dicir a tí mesmo se a lograches ou cánto che falta para chegar ata ela.

4. Elixe ALGO QUE REALMENTE QUEIRAS FACER, e non algo que simplemente che
parece que deberías facer.

INFORME DO PROGRESO

SI ❑ NON ❑

Se non a acadaches, ¿cres
que fixeches algún progre-

so cara á túa meta final?
SI ❑ NON ❑

✒ Fotocopia esta ficha, unha por semana, e fai rexistros durante algún tempo para levar
control dos teus progresos.

M• 3º ESO profesor 1/4/03 12:48 Página 31

Obxectivos:

• Elaborar proxectos de mellora persoal

• Potenciar a toma de decisións responsables e autónomas

• Descubrir o que son capaces de facer

Orientacións para o/a docente:

Debe se-lo propio alumno/a, o/a que decida que metas pretende
acadar, xa que a súa motivación será maior e maiores as posibilida-
des de conseguilas.

Promoveremos estratexias para que os alumnos/as acaden obxec-
tivos a curto prazo, xa que o éxito é máis frecuente e a confianza
aumenta.

Orientarémolos para que se propoñan metas realistas, en función
das súas capacidades e habilidades, para evitar desenvolver expec-
tativas falsas, ou adopten modelos de comportamento non axeita-
dos ás súas capacidades.

En caso de obxectivos pouco realistas axudaremos a segmentalos
en subobxectivos máis realistas que se acaden a curto prazo, xa que
así adquirirán control sobre a súa propia conducta

Os valores, o que merece a pena para cada un, vaise construíndo
pouco a pouco, a través das nosas experiencias persoais e sociais.

Os valores interveñen de forma máis ou menos conciente nas nosas
decisións, polo que é moi importante definir cáles son os valores de
cada quen.

Hai moitas cousas que merecen a pena e que con un pouco de sacri-
ficio podemos chegar a conseguilas.

Información complementaria:

Nesta actividade indicabamos que unha forma de mellorar a auto-
estima era o establecemento de metas. Se este proxecto é algo que
realmente queremos facer e pode realizarse nun período relativa-
mente curto, obríganos a comprometernos e esforzarnos para poder
logalo.

Elaboración dunha meta ou proxecto:

• Concretar a meta que se desexa alcanzar

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

32

5 • establezo metas

M• 3º ESO profesor 1/4/03 12:48 Página 32

• 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 para lograr: Mellorar as notas

Submetas para poder conseguila:

• Atender as explicacións dos profesores/as

• Preguntar as dúbidas que teña nas clases

• Contestar ás preguntas realizadas polos profesores

• Facer esquemas e resumos diarios do que explica cada profesor/a

• Facer os deberes diariamente

• Cumprir un horario de estudio

• Repasar o estudiado

Data para comprobar os resultados: seguinte avaliación

Podemos presentar e comentar cos/coas alumnos unha serie de
principios para superarse a si mesmos:

PRINCIPIOS PARA SUPERARTE A TI MESMO

• Pensa nas túas boas e malas calidades.

• Fai unha lista das cousas que che gustaría de ti mesmo e das cau-
sas positivas que che gustaría desenvolver aínda máis. Intenta
levar a cabo esas melloras.

• Non teñas medo de cometer erros; son parte da aprendizaxe e a
autosuperación.

• Se cometes erros ou fracasas nos teus intentos, non penses
neses erros ou fracasos. Esquece que o fixeches mal, pensa no
que fixeches ben e cómo podes mellorar; a práctica mental pode
ser moi útil.

• Ten paciencia; a autoestima leva tempo. Se queres conseguilo
todo dunha vez, todo nun día, seguramente non o conseguirás,
desanimaraste e deixaralo; seguramente acabarás pensando que
es un desastre e que nunca conseguirás facer nada do que te pro-
poñas.

Fonte: Luengo Martín, M.A. et al.: Adestramento en habilidades de vida. Pax. 35.
Universidade de Santiago de Compostela.

33

5 • establezo metas

M• 3º ESO profesor 1/4/03 12:48 Página 33

Como actividade complementaria podemos escoitar a canción
“Imagine” do Beattle John Lennon e a continuación copa-lo seguin-
te fragmento:

“Imaxina que non hai ceo, é doado se o intentas,
non hai inferno debaixo de nós, sobre nós só o firmamento.

Imaxina toda a xente vivindo ó día…

Imaxina que non hai países, non é difícil,
nada polo que matar ou morrer, nin tampouco relixión.

Imaxina a todos vivindo toda a vida en paz.

Imaxina que non hai propiedades, pregúntome se poderás
sen necesidade de cobiza nin fame, unha irmandade de homes.

Imaxina toda a xente compartindo a todo o mundo…

Dirás que son un soñador, pero non son o único,
espero que algún día te unas a nós
e o mundo será só un.”

Estableceremos un diálogo sobre a meta ou o que perseguía John
Lennon.

34

5 • establezo metas

M• 3º ESO profesor 1/4/03 12:48 Página 34

6 • xuventude divino tesouro

✒ Le atentamente os parágrafos seguintes e contesta:

✒ ¡Os maiores non confían en nós! É esta unha acusación moi habitual da xuventude
respecto dos seus maiores. ¿hai razóns para a desconfianza? Demostrémoslles que
non: busca e pega fotografías, recortes de prensa, titulares de noticias... que amosen
a inxustiza dos textos, ó lado dos mesmos.

¿Que perfil pensas que terá a persoa que fai cada unha das afirmacións?
¿Cando cres que foi expresada cada unha delas?

“Perdín toda a esperanza en canto ó futuro do noso país
se a xuventude de hoxe empuña mañá as rendas do
poder: esta xuventude é insorportable, impulsiva, sim-
plemente horrible”.

“O mundo en que vivimos acadou unha fase crítica. Os
fillos xa non obedecen ós pais. Polo visto, a fin do
mundo non está lonxe”.

“Esta xuventude está podre ata o fondo da súa alma. Os
mozos son pérfidos e neglixentes. Nunca se parecerán
ós mozos doutros tempos. A nova xeración de hoxe xa
non saberá conservar a nosa cultura”.

“Á nosa xuventude gústalle o luxo, está mal educada,
búrlase da superioridade e non respecta en absoluto os
anciáns. Os nosos fillos de hoxe convertéronse en tiranos,
contradín os seus pais... falando en prata: son moi
malos”.

35

M• 3º ESO profesor 1/4/03 12:48 Página 35

Obxectivos:

• Potencia-la autoconfianza e o autoconcepto

• Ser capaces de rebater opinións ou afirmacións contrarias ás
súas.

• Estimula-la capacidade de iniciativa

Orientacións para o docente:

Esta actividade trata de que os/as adolescentes perciban as opinións
e crenzas que sobre a xuventude teñen e tiveron os adultos a través
do tempo: irresponsabilidade, inmadurez, desconfianza.

Despois de situar cada información na época histórica á que perte-
nece, podemos propiciar un debate sobre a súa relación cos maio-
res, os conflictos xeneracionais…

Na segunda parte da actividade, debe buscar argumentos para reba-
ter os contravalores imputados á xuventude, a través de diversas
técnicas. Podemos utilizar como exemplo o voluntariado xuvenil,
accións salientables.

Información complementaria:

Imperio babilónico: constituído pouco a pouco por Hammurabi
(séc. XVII a de C.), terminou por abarcar toda Mesoppotamia.
Tratábase dunha sociedade dividida en 3 clases desiguais: os homes
libres (awilu), os subalternos ou inferiores (mushkenu) e os escra-
vos, cunha economía moi complexa baseada na agricultura das
chairas regadas, explotadas por colonos, arrendatarios ou sub-
arrendatarios ós que se prové de material e fondos prestados polos
axentes do rei. Trigo, cebada, dátiles, animais domésticos, tecidos
de liño e la, ouro, prata e marfil constitúen as principais riquezas
dunha economía na que a ausencia de moeda é cuberta polo troco.

A XIX dinastía do exipcio abrangue dende o ano 1320 ó 1200 a
de C., sendo Ramsés II o máis importante dos faraóns. Atopámonos
cunha sociedade na que o rei é o dispensador dos bens da paz, o
protector e o benfeitor universal. Ó redor del, o exército profesional
e o clero de Amón constitúen dúas importantes forzas, ás veces
antagónicas.

A sociedade está modelada segundo os fins da monarquía; unha
masa do pobo traballa sen descanso para alimentar os servidores
do rei, ó que todo vén parar. O traballador non é nin escravo(só os
prisioneiros estranxeiros son excravos) nin auténticos servos: é o
“fellah”, o campesiño ligado “ó campo do faraón, ó campo do tem-
plo ou ó campo do oficial”, e suxeito ó servicio para os traballos de
interese colectivo. É pobre, sinxelo e resignado.

36

6 • xuventude divino tesouro

M• 3º ESO profesor 1/4/03 12:48 Página 36

Os artesáns, traballadores manuais ou artistas especializados non
se elevan a penas por riba do labrego, pero están máis preto dos
grandes personaxes, agrupados nos pobos e nas capitais, e menos
suxeitos á explotación e mellor alimentados.

As dúas clases superiores forman castes privilexiadas, pola súa ins-
trucción e o prestixio da súa misión en canto ós sacerdotes, e en
canto ós escribas pola súa calidade de servidores do Estado.

Hesíodo é un poeta grego de mediados do século VIII a C., creador
da poesía didáctica e cun prestixio no seu tempo equiparable ó do
seu contemporáneo Homero. Vive nun período de cambio no marco
do que nós coñecemos por Gracia arcaica: veñen de establecerse na
zona os dorios, que propician a diáspora dos aqueos. A vida econó-
mica é exclusivamente agrícola. O que favorece ós grandes propie-
tarios (gamores), e ós criados de cabalos (hippobotes), que se ase-
guran ó mesmo tempo a riqueza, o poder político, o dominio dos
campos de batalla e o coñecemento dos segredos relixiosos. Esta
supremacía tradúcese nunha desaparición da monarquía primitiva
en beneficio da aristocracia terratenente que elimina ó rei ou o redu-
ce a una función `puramente relixiosa; ó tempo que domina un
Consello ou Boulé, dun centenar de membros. Os pequenos propie-
tarios, os artesáns ou demiúrgos, os asalariados ou Thétes, os gran-
xeiros e os escravos públicos -ilotas, penestes…- non desempeñan
ningunha función política.

As institucións son breves, as leis, non escritas, a xustiza, familiar. Ó
luxo dos ricos contraponse a crecente miseria dos pobres.

Sócrates (Ática, 470-Atenas, 399 a C.), filósofo grego fundador
da filosofía moral, maila que non queda del ningunha doutrina escri-
ta, dado que non escribía, senón que falaba e preguntaba. Platón,
Xenofonte, Aristófanes, Aristóteles e outros autores posteriores
foron os que nos transmitiron o seu saber. Viviu na época de esplen-
dor da Grecia clásica, época na que Atenas forxou o seu imperio
mentres no interior se aplicaban principios como os da igualdade
ante a lei, liberdade intelectual e “filantropía”, traducida na preocu-
pación polos pobres. Estamos ante unha democracia, aínda que
limitada a un pequeno número de participantes: dos 400.000 habi-
tantes cos que conta a Ática, 40.000 son cidadáns homes e adultos
-os únicos con dereitos-, e deles só asisten ás sesións uns 5.000 ou
6.000. Da vida política están excluídos os 200.000 escravos e os
70.000 metecos -estranxeiros domiciliados.

A economía atenense no comercio. Importábase fundamentalmente
trigo ó tempo que se exportaba viño, aceite, cerámica e obxectos de
metal. A vida económica está nas mans dos metecos, legalmente
excluídos da propiedade territorial e que se dedican ós negocios ó
tempo que os cidadáns “perden” na política.

37

6 • xuventude divino tesouro

M• 3º ESO profesor 1/4/03 12:48 Página 37

7 • as aparencias enganan

A publicidade ocupa un lugar importante entre as fontes de
información que poden influír nas nosas opinións e com-
portamentos. A maior parte das veces, as mensaxes publicitarias
teñen como finalidade estimular un determinado consumo, é dicir,
intentan persuadirnos e influír nas nosas conductas. Algunhas veces
a publicidade usa aritificios que levan ó consumidor/a a sacar
conclusións falsas a cerca 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
lectura da mensaxe.

No anuncio que aparece a continuación, os propios publicistas
empregan como reclamo o feito de que, ás veces, as aparencias
enganan... pero non sempre queren que percibamos a realidade.

✒ Busca anuncios nos que se poida entrever ou adiviñar o carácter
“enganoso” que utilizan para estimular o consumo.

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

38

M• 3º ESO profesor 1/4/03 12:48 Página 38

Obxectivos:

• Analizar a linguaxa 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:

Na actualidade é imposible amosar indiferencia ante a publicidade.
O seu afán de persuasión lévaa, en moitas ocasións, a amosar a rea-
lidade de xeito enganoso. A alta exposición dos mozos e mozas á
publicidade, fai que sexa necesario que se traballen as estratexias
que utilizan os publicistas porque a publicidade consegue influír nas
nosas decisións sin que sexamos conscientes diso.

A finalidade desta actividade é a de analizar a linguaxe publicitaria,
con especial atención ós signos non verbais; ademais pretendemos
que os estudiantes descubran a existencia de publicidade subliminal.

Antes de comezar esta actividade, o profesor ou profesora pode pro-
mover entre os estudiantes un pequeno debate, arredor das seguin-
tes preguntas:

• ¿Que é a publicidade? Aspectos positivos e negativos.

• ¿É a publicidade información?

• ¿Inflúe a publicidade nos comportamentos?

39

7 • as aparencias enganan

PRODUCTO ANUNCIADO whisqui Ballantine´s

TÉCNICA PUBLICITARIA Capta a atención espertando a curiosidade

DESCRICIÓN
(Texto/imágen)

Podemos observar dúas imaxes: a superior na que aparece unha franxa
negra e na inferior a botella dun coñecido whisqui que ten forma de bombi-
lla. A mensaxe escrita di: Momentos de inspiración.

VALORACIÓN CRÍTICA

A menxase do anuncio alude á mitificada capacidade do alcohol de poten-
ciar a creatividade, cando non é certo, posto que o que fai o alcohol é dis-
persar a atención, entorpecer a memoria, ralentizar o pensamento, entorpe-
cer a coordinación motora... . Os escritores pintores, etc. ós que podemos
aludir que bebían, dispoñían sen o alcohol dunha capacidade artística inne-
gable.

MENSAXE QUE
TRANSMITE

Cando non teñas ideas (vexas todo negro), se bebes whisqui Ballantine´s
poden aparecer os momentos de inspiración. (acender a bombilla).

M• 3º ESO profesor 1/4/03 12:48 Página 39

8 • vai de amarelo

Estamos continuamente expostos ás mensaxes publicitarias: escoitando a radio, vendo a
televisión, camiñando polas rúas, lendo revistas ou xornais e mesmo revisando o noso
correo diario. A función da publicidade é a de persuadirnos para conseguir que consu-
mamos un determinado producto. A continuación comentamos algunhas das técnicas de
persuasión utilizadas pola publicidade:

Nos seguintes anuncios utilizouse a mesma técnica publicitaria. ¿Cal cres que é?

A primeira vista, ¿cara onde se che van os ollos? ¿Existe algunha relación co logotipo do
producto que nos intentan vender? ¿Que mensaxe emite esta serie de anuncios? Fai un
comentario persoal do que che suxire.

TESTEMUÑAL ESTIMULACIÓN HUMOR MODA

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

Estimulación dos senti-
dos. 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, distingirémonos
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.

40

M• 3º ESO profesor 1/4/03 12:49 Página 40

Obxectivos:

• Coñecer distintas técnicas publicitarias

• 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.

• Darse conta do impacto da publicidade nos hábitos de consumo

Orientacións para o/a docente:

A actividade está orientada a que o alumnado perciba os diversos
factores que inflúen no acto de consumir e que os publicistas utili-
zan como medio de persuasión.

A publicidade o que pretende é crear a necesidade dun determinado
producto e que o consumidor/a elixa unha marca determinada.

En moitos casos consigue influír nas nosas decisións sen que sexa-
mos conscientes diso.

A partir da descrición de diversas técnicas publicitarias, o alumno/a
ten que descubri-la utilizada nos oito anuncios da serie presentada e
que corresponden ó whisqui Cutty Sark.

Técnica publicitaria utilizada: excentricidade

Nunha ollada rápida os ollos diríxense cara á figura de cor amarela
que coincide coa cor do logotipo do producto anunciado.

A menxase subliminal que nos quere expresar esta serie de anun-
cios é que se consumimos a marca anunciada seremos diferentes ó
resto, distinguirémonos da masa. Isto pode levarnos a facer a
seguinte pregunta ¿O consumo dunha determinada marca de whis-
qui pode realmente facernos distintos do resto da xente?

41

8 • vai de amarelo

M• 3º ESO profesor 1/4/03 12:49 Página 41

9 • pero... ¿que nos queren vender?

✒ Nos anuncios seguintes utilizan distintos recursos para conven-
cernos de que consumamos. Analicémolos en pequenos grupos
e intentemos descubrir eses recursos.

RECURSOS

RECURSOS

RECURSOS

42

M• 3º ESO profesor 1/4/03 12:49 Página 42

9 • pero... ¿que nos queren vender?

RECURSOS

RECURSOS

RECURSOS

43

M• 3º ESO profesor 1/4/03 12:49 Página 43

Obxectivos:

• Analiza-la linguaxa publicitaria

• Identificar as distintas estratexias que utilizan os publicistas

• Facilitar recursos para analizar criticamente imaxes e textos.

• Desenvolver a capacidade de análise crítica da información que
reciben a través da publicidade nos diversos medios.

• Descubrir a existencia de publicidade subliminal.

Orientacións para o/a docente:

Todas as formas de comunicación, xa sexan persoais como de
masas, tratan de comunicar unha mensaxe, e polo tanto lograr uns
obxectivos. No caso da publicidade, un dos obxectivos podería ser
inducir a xente para que merque un producto. Outros obxectivos da
publicidade poden ser:

• facer que a xente coñeza o producto

• dar información ós consumidores

Nos anuncios de tabaco e alcohol non se poden ofrecer efectos posi-
tivos do producto, porque a sociedade sabe que son daniños , polo
que se suplen con situacións que chamen a atención do grupo, e coa
expresión de emocións compartidas polo grupo diana.

Algúns aspectos que utilizan os publicistas son:

• onde se situa o anuncio. O que lle precede e o que o antecede, é
dicir a temática dos artigos que van antes e despois do anuncio.
Xeralmente en España a publicidade de tabaco soe colocarse
cerca de artigos sobre sexo, éxito, ou cerca da publicidade sobre
alcohol.

• a imaxe do anuncio: temas recorrentes, participantes....

• o texto: palabras, ambigüidades, significados relacionados,
xogos de palabras

• a advertencia sanitaria: Para o tabaco: “Las autoridades sanita-
rias advierten que el tabaco perjudica gravemente la salud”, no
caso do alcohol: “Bebe con moderación, es tu responsabilidad”

9 • pero... ¿que nos queren vender?

ANUNCIOS RECURSOS

La Estatua de la libertad... Queren vender xunto co tabaco todo o relacionado coa cultura americana

Donación ¿Si o no?..
Na nosa sociedade existen unha serie de dilemas como os que reflicten
estes anuncios, pero sobre a marca que anuncian non se dubida.

Temperamento propio Queren vender xunto co tabaco a defensa do español fronte ó americano.

For 0,7% Se consomes esta marca serás solidario

Gente sin complejos La gente sin complejos consume wisqui español (DYC)

For El riesgo... Utilizan deportistas de élite

44

M• 3º ESO profesor 1/4/03 12:49 Página 44

10 • publicidade de bebidas alcohólicas

✒ Elixe varios anuncios de bebidas alcohólicas en revistas ou xor-
nais e tráeos á aula. Escolle en cada un deles a palabra ou pala-
bras clave que constitúen o centro do anuncio (tales palabras
poden deducirse do texto ou das imaxes): amizade, conquista,
valor, seguridade, etc.

✒ Dividide a clase en grupos de 4/5 membros e cos teus compañei-
ros e compañeiras de grupo completa o cadro poñendo na verti-
cal as palabras clave atopadas e relacionándoas mediante unha
cruz coa “necesidades básicas” que aparecen na horizontal.
Podes axudarte da gráfica anterior.

✒ ¿A que “necesidade” acoden máis os publicistas para chamar a
atención sobre o consumo de alcohol?

✒ ¿Ata que punto o alcohol cobre esa necesidade?

Necesidade de
autorrealización: chegar a

ser quen ansiamos, a
perfección, a beleza, máis

forte, máis rico/a, con máis
“clase”, máis poderoso/a

conquistador/a,...

Necesidade
de seguridade:

ter un posto de
traballo, ter diñeiro, ter

casa,...

Necesidade
fisiolóxica: fame,
sede, sono, gusto,
manterse saudable

Necesidade
de valoración:
ter éxito, ter
prestixio, conseguir a
valoración do
sexo

Necesidade
de afecto: ser

querido/a, ser
amado/a, aceptado/a

polo grupo

NECESIDADES BÁSICAS
fisiolóxica seguridade afecto valoración autorrealización

PALABRAS CLAVE

45

M• 3º ESO profesor 1/4/03 12:50 Página 45

Obxectivos:

• Desenvolve-la capacidade de análise crítica da información que
reciben dos distintos medios.

• Facilitar recursos para analizar criticamente imaxes e textos.

• Reflexionar sobre as calidades persoais que destaca a publicidade

Orientacións para o/a docente:

Para a elección das palabras clave os alumnos/as poden fixarse
tanto na menxase verbal como na non verbal.

O alcohol, ó ser unha bebida, tería que satisfacer necesidades que
nacen de impulsos fisiolóxicos como a sede e o pracer, sen embar-
go a maioría dos anuncios que atopamos de bebidas alcohólicas na
prensa están relacionas con necesidades como: autorrealización,
necesidade de afecto e valoración.

Información complementaria:

Pola década dos anos 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 inferiores ás de niveis sucesivamente superiores,
as cales non emerxerán a non ser que, e ata que, tódolos niveis pre-
cedentes foran apropiadamente satisfeitos, e polo tanto cesen de
ser motivadores en acción.

Maslow situou as necesidades que xorden dos impulsos fisiolóxicos
-fame, sede, sexo, procreación, maternidade, descanso, refuxio…-
no fondo da xerarquía. “Tales necesidades básicas, posto que 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 que poden emerxer outra
vez, para dominar ó organismo no caso de que sexan frustadas”.

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

46

10 • publicidade de bebidas alcohólicas

M• 3º ESO profesor 1/4/03 12:50 Página 46

modo potencial no sentido de que poden emerxer outra vez, para
dominar o organismo no caso de que sexan frustadas”.

No seguinte nivel atopámonos coas necesidades de “estar a salvo”,
que teñen como sentido o de protexer o home contra os perigos que
ameazan a 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 gran intensidade por conseguir esta meta”.

Co desenvolvemento do “EU” aparece un grupo de novas necesida-
des fisiolóxicas que están implicadas co benestar e a seguridade do
“EU”, do mesmo xeito que as necesidades fisiolóxicas e de estar a
salvo están aplicadas co benestar físico e a supervivencia do orga-
nismo individual. Tales necesidades son de dúas clases. Unha refí-
rese á autoestima, “o desexo de fortaleza, de logro, de suficiencia,
de mestría, de confianza e de liberdade”. O outro grupo persegue a
estima dos compañeiros, a deferencia do grupo ó que un pertence.
“O desexo de reputación ou prestixio…status, dominio, recoñece-
mento, atención, importancia ou apreciación”. En conxunto, as
necesidades deste nivel son xeralmente citadas como “necesidades
de ego”, en contraste coas necesidades sociais do nivel precedente.

No ápice da xerarquía está a necesidade de autorrealización, descri-
ta como “o desexo de converterse máis e máis no que se é, conver-
tese 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.

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 maioria da xente coa que traba-
llamos pareceu ter as devenditas necesidades básicas nunha orde
aproximada á indicada. De tódolos xeitos, observamos numerosas
excepcións.

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

47

10 • publicidade de bebidas alcohólicas

M• 3º ESO profesor 1/4/03 12:50 Página 47

48

11 • circuíto

Imos dividir a clase en dous grupos. Faremos dous círculos coas
cadeiras e cada quen ocupará un lugar. Todos e todas teremos na
man un folio e un bolígrafo.

✒ Imos tratar un tema que pode resultar interesante: AS DROGAS.
Cada un de nos escribirá unha pregunta no folio. A un sinal do
profesor ou profesora pasamos o folio á persoa sentada á nosa
dereita. Co novo folio na man todos responden a pregunta escri-
ta como saiban. Rematada a resposta, cada un formula unha
nova pregunta. Ó novo sinal, pásase o papel ó/á da dereita, para
que responda á pregunta e formule outra diferente... E así suce-
sivamente ata dar a volta completa.

Rematado o proceso faise unha posta en común. Algunhas pre-
guntas estarán repetidas pero pode que para unha mesma pre-
gunta haxa varias respostas. Anotámolas todas. Ó final do cader-
no avaliaremos unhas e outras.

PREGUNTAS RESPOSTAS

M• 3º ESO profesor 1/4/03 12:50 Página 48

Obxectivos:

• Coñecer o interese do grupo e as actitudes presentes na aula en
torno as drogas.

• Valorar o nivel de coñecemento (ideas previas) do alumnado.

• Estimular a participación.

Orientacións para o/a docente:

Cada alumno/a anotará con confianza e liberdade as preguntas que
desexe formular, e dará resposta do mesmo xeito ás formuladas
polos compañeiros/as.

Deste modo manifestarán as concepcións e actitudes previas que
teñen sobre as drogas, o que queren saber, curiosidades, proble-
mas... e o que saben a través das respostas dadas.

A actividade pode servirnos de referencia para contextualizar os
obxectivos e os contidos a desenvolver.

A posta en común consistirá na lectura das preguntas formuladas e
das respostas dadas polo grupo, seleccionándoas e facendo unha
síntese das mesmas.

As aclaracións, correccións e valoracións non se fan ata que o alum-
nado remate o caderno, é dicir servirá de autoavaliación de todo o
traballado.

Información complementaria:

• Droga. De entre as moitas definicións existentes, resulta espe-
cialmente clarificadora a de Funes, para que “droga sará calque-
ra das múltiples substancias que o home usou, usa ou inventará
ó longo dos séculos, con capacidade para modificar as funcións
do organismo vivo que teñen que ver coa súa conducta, o seu
xuízo, o seu comportamento, a súa percepción ou o seu estado
de ánimo”.

Non existe “a droga”, senón diversas substancias, máis ou
menos adictivas, consumidas de distintas formas por persoas
diferentes, e que poden dar lugar a variados tipos de situacións,
máis ou menos problemáticas.

As drogas non son positivas nin negativas. Do significado que
para unha persoa concreta e o seu medio social teñan os efectos
dunha determinada substancia, dependerá que o seu consumo
poida acabar resultando problemático.

Fonte: A B C das drogodependencias. Xunta de Galicia. Comisionado do Plan
Autonómico de drogodependencias

49

11 • circuíto

M• 3º ESO profesor 1/4/03 12:50 Página 49

12 • mestura de letras

Os seres humanos poden sufrir dependencia dunha actividade, pero
son máis os afectados pola adicción a unha substancia. Cando isto
sucede, cando unha substancia produce no organismo un estado de
dependencia psíquica, física ou de ambas clases, estamos ante unha
droga.

✒ ¿Que drogas coñeces? Se mesturas axeitadamente vocais e con-
soantes, descubrirás algunha:

A I U I O

B R B T R C S

O A O

L H C L

O A A

B C T

É A E

X T S

E O I A

R H N

S L D

O I O

P

A I A O

C N C

A I A

C N N B S

I A A E

N H L N T S

A I E A

C F N

A A E I A

N T F M N S

✒ Calquera diccionario darache a información precisa para situar
cada unha das drogas anteriores no seguinte cadro.

CLASES DE DROGAS SEGUNDO A ACCIÓN PRINCIPAL QUE EXERCEN SOBRE O SISTEMA NERVIOSO

PERTURBADORES ESTIMULANTES DEPRESORES

50

M• 3º ESO profesor 1/4/03 12:50 Página 50

Obxectivos:

• Clarificación de ideas e conceptos sobre o tema.

• Ampliar os coñecementos do alumnado sobre as drogas

Orientacións para o docente:

A actividade pretende que de forma informal e lúdica a través dunha
mestura de letras, o alumnado manifeste as drogas que coñece e as
que non, así como a acción que exercen sobre o organismo: esti-
mular, deprimir ou alucinar.

Podemos comezar por debater o termo dependencia, e que enten-
demos por dependencia psíquica e dependencia física

Información complementaria:

• Drogodependencia: é o resultado da relación entre a persoa que
consome unha droga e a mesma droga. Esta relación orixina no
suxeito a necesidade de continuar consumindo a substancia ca
intención de desfrutar dos efectos (dependencia psíquica). Con
algunhas drogas e despois dun uso reiterado pode aparecer, inte-
rrompendo o consumo molestias físicas (manifestación da depen-
dencia física) que desaparecen ó voltar a iniciar o consumo.

Esta drogodependencia non se limita ás cuestións referidas ó
mundo da droga xa que tamén actúa modificando todo o psi-
quismo do individuo e as súas relacións cos demais.

• 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 fora importante para o individuo. Si se interrompe durante
un tempo o consumo da droga é precisamente esta dependencia
psíquica a que pode impulsar o individuo a reinicialo no uso, coa
quimérica ilusión de recrear o estado psicolóxico supostamente
ideal que se conseguira anteriormente co seu uso. A dependen-
cia psíquica permanece latente ata despois da desintoxicación,
sendo a responsable das recaídas do consumo, motivo polo cal
un tratamento nunca é completo sen unha cura de deshabitua-
ción.

• Dependencia psíquica: Segundo que drogas despois dun consu-
mo continuado, provocan no organismo uns cambios que son é
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 varian de intensidade segundo o tipo de
droga, a importancia do consumo habitual e o estado do orga-
nismo, e que constitúen o que se denomina síndrome de absti-
nencia (no argot dos heroinómanos denomínase “mono”); no

51

12 • mestura de letras

M• 3º ESO profesor 1/4/03 12:50 Página 51

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 administra-
ción da droga consumida habitualmente. Si non se consome,
continúan os síntomas cada vez máis atenuantes co paso do
tempo e que se poden paliar coa administración de determina-
dos medicamentos. Ó cabo duns días (ou como moito dunhas
semanas) desaparecen totalmente os síntomas de abstinencia. O
organismo volta a normalidade, e polo tanto se a persoa volta a
tomar drogas non é pola dependencia física.

A adaptación do organismo ó consumo habitual dunha droga ten
como consecuencia a necesidade de aumentar a dose para con-
seguir 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).

Solucións:

BARBITÚRICOS

TABACO

ÉXTASE

ANFETAMINAS

ALCOHOL

CANNABIS

HEROINA

LSD

CAFEINA

INHALANTES

COCAINA

OPIO

52

CLASES DE DROGAS SEGUNDO A ACCIÓN PRINCIPAL QUE EXERCEN SOBRE O SISTEMA NERVIOSO

DEPRESORES ESTIMULANTES PERTURBADORES

• Opiaceos: heroína, morfina, meta-

dona

• Alcohol

• Tranquilizantes

• Hipnóticos: barbutúricos e non bar-

bituricos

• E. maiores: anfetaminas, cocaína

• E. menores: Nicotina, Xantinas

(cafeína)

• Alucinóxenos: LSD

• derivados de cannabis: marihuana,

haxix

• drogas de deseño: éxtase

12 • mestura de letras

M• 3º ESO profesor 1/4/03 12:50 Página 52

53

13 • relaciona

Cocaína

Alcohol

Drogas de
síntese

Derivados do
Cannabis

Tabaco

Anfetaminas

Perturbador do
sistema
nervioso
central

Estimulante do
sistema
nervioso
central

Depresor do
sistema
nervioso
central

Estimulante do
sistema
nervioso
central

Perturbador do
sistema
nervioso
central

Estimulante do
sistema
nervioso
central

Relaxación, Diminución da
capacidad pulmonar, Fatiga

prematura, Mingua dos
sentidos do gusto e do
olfacto, Mal alento, Cor
amarelento de dedos e

dentes, Tose e
expectoracións matutinas

Empatía, Sensación de
autoestima aumentada,

Sociabilidade, Locuacidade,
Confusión, Secura de boca,
Deshidratación, Contracción

mandíbula

Somnolencia, Alteracións
sensoriais, Dificultades para

expresarse con claridade,
Diminución da capacidade

de contratación, Taquicardia,
Ollos brillantes e vermellos

Deshinibición, Euforia,
Dificultade para falar e

asociar ideas, Somnolencia,
Descoordinación motora,
Diminución de reflexos,

Coma

Axitación, Alerta e vixilancia
constante, Agresividade,

verborrea, Secura de boca,
Sudoración, Insomnio,

Taquicardia, Aumento da
presión arterial

Euforia, Diminución da fatiga,
Reducción do sono e do

apetito, Aceleración mental

Reaccións agudas de
pánico e ansiedade, Tose

crónica, Bronquite,
Problemas

cardiovasculares
e do sistema endócrino,

Nas persoas predispostas:
transtornos de tipo

esquizofrénico

Farinxite e larinxite,
Dificultades respiratorias,
Ulcera gástrica, Cáncer

pulmonar, de boca, larinxe,
esófago, ril, Bronquite e

enfisema pulmonar,
Infartos de miocardio e

anxinas de peito

Crise de ansiedade,
Alteracións psicóticas,
Trastornos depresivos,

Aumento da temperatura
corporal, Hemorraxias,

trombose e infartos
cerebrais

Cadros psicóticos con
delirios persecutorios e

alucinacións,
Depresión reactiva,

Hipertensión,
Arritmia,

Trastornos dixestivos

Depresión, Infartos,
Ideas paranoides,

Hemorraxia
cerebral,

Perforación
Tab. nasal

Perda da memoria,
Dificultades cognitivas,

Gastrite, Úlcera
gastroduodenal,
Cirrose hepática,
Cardiopatías

Botellón, Litrona,
Birra, Copa, Cubata,

Calimocho

Chocolate, Porro,
Haxix, Canuto,

Costo, Peta, María,
Merda

Cigarros, Pito

Extase, Pastis, Eva,
Pirulas e outros
segundo a súa

forma e debuxos
(Lacasitos, Delfines,

Mithubishi,
Tapones, Tanques,

Paxaros, …)

Coca, Farlopa,
Neve, Crack, Dama

branca, Perica,
Fariña

Anfetas

TIPO MECANISMO EFECTOS RISCOS DO ABUSO NOMES NA
DE DROGA DE ACCIÓN RÚA

A

B

C

D

E

F

M• 3º ESO profesor 1/4/03 12:50 Página 53

Obxectivos:

• Clarificación de ideas e conceptos sobre as drogas.

• Analiza-las implicaciós do consumo de determinadas substancias

• Relacionar diversos tipos de drogas cos efectos e consecuencias
que producen.

Orientacións para o/a docente:

Os/as alumnos deben relacionar cada tipo de droga, en primeiro
lugar cos efectos que produce sobre o sistema nervioso central,
coas reaccións que produce, coas patoloxías que leva asociadas e
tamén co nome vulgar ou os nomes cos que se coñece na rúa.

Solución:

54

13 • relaciona

A

B

C

D

E

F

C

A

B

E

D

F

E

C

D

B

F

A

D

E

C

F

A

B

B

D

E

C

A

F

TIPO DE DROGA MECANISMOS
DE ACCIÓN

EFECTOS RISCOS DE
ABUSO

NOMES NA RÚA

M• 3º ESO profesor 1/4/03 12:50 Página 54

Información complementaria:

13 • relaciona

Cocaína

Alcohol

Drogas de
síntese

Derivados do
Cannabis

Tabaco

Anfetaminas

Estimulante

Depresor

Perturbador

Perturbador

Estimulante

Estimulante

Euforia, Diminución da fatiga,
Reducción do sono e do

apetito, Aceleración mental

Deshinibición, Euforia,
Dificultade para falar e

asociar ideas, Somnolencia,
Descoordinación motora,
Diminución de reflexos,

Coma

Empatía, Sensación de
autoestima aumentada,

Sociabilidade, Locuacidade,
Confusión, Secura de boca,
Deshidratación, Contracción

mandíbula

Somnolencia, Alteracións
sensoriais, Dificultades para

expresarse con claridade,
Diminución da capacidade

de contratación, Taquicardia,
Ollos brillantes e vermellos

Relaxación, Diminución da
capacidade pulmonar, Fatiga

prematura, Mingua dos
sentidos do gusto e do
olfacto, Mal alento, Cor
amarelento de dedos e

dentes, Tose e
expectoracións matutinas

Axitación, Alerta e vixilancia
constante, Agresividade,

verborrea, Secura de boca,
Sudoración, Insomnio,

Taquicardia, Aumento da
presión arterial

Depresión, Infartos,
Ideas paranoides,

Hemorraxia cerebral,
Perforación Tab. nasal

Perda da memoria,
Dificultades cognitivas,

Gastrite, Ulcera
gastroduodenal,
Cirrose hepática,

Cardiopatías

Crise de ansiedade,
Alteracións psicóticas,
Trastornos depresivos,

Aumento da temperatura
corporal, Hemorraxias,

trombose e infartos
cerebrais

Reaccións agudas de
pánico e ansiedade, Tose

crónica, Bronquite,
Problemas

cardiovasculares e do
sistema endócrino, Nas
persoas predispostas:

trastornos de tipo
esquizofrénico

Farinxite e larinxite,
Dificultades respiratorias,
Ulcera gástrica, Cáncer

pulmonar, de boca, larinxe,
esófago, ril, Bronquite e

enfisema pulmonar,
Infartos de miocardio e

anxinas de peito

Cadros psicóticos con
delirios persecutorios e

alucinacións,
Depresión reactiva,

Hipertensión,
Arritmia,

Trastornos dixestivos

Coca, Farlopa,
Neve, Crack, Dama

branca, Perica,
Fariña

Botellón, Litrona,
Birra, Copa, Cubata,

Calimocho

Éxtase, Pastis, Eva,
Pirulas e outros
segundo a súa

forma e debuxos
(Lacasitos, Delfines,

Mithubishi,
Tapones, Tanques,

Paxaros, …)

Chocolate, Porro,
Haxix, Canuto,

Costo, Peta, María,
Merda

Cigarros, Pito

Anfetas

TIPO MECANISMO EFECTOS RISCOS DO ABUSO NOMES NA
DE DROGA DE ACCIÓN RÚA

55

M• 3º ESO profesor 1/4/03 12:50 Página 55

14 • remuíño de ideas

✒ A primeira parte desta actividade ímola facer todos e todas á vez:
mentres o profesor ou profesora anota no encerado, cada quen
irá dicindo o que se lle ocorra para encher cada cadro.
Anotaremos tódalas propostas, aínda que algunhas poidan ser
contradictorias entre sí.

Tal vez unha das razóns para fumar das que se citaron ten que ver
co feito de que hai un número moi importante de fumadores: “Case
todo o mundo o fai”...

¿Ti que pensas sobre isto último? A gráfica da dereita representa os
seguintes grupos humanos: non fumadores, fumadores ocasionais,
fumadores habituais, persoas que agora non fuman e antes si, e por
último os que non saben/non contestan.

✒ Trata de relacionar usando os cadros da esquerda, EU PENSO,
cada grupo coa porcentaxe que o representa. Unha vez expresa-
do o que ti pensas compárao coa resposta correcta que che dará
o profesor ou profesora para que anotes no cadro A
REALIDADE…

¿Estabas no certo ou estabas moi errado/a?

RAZÓNS PARA NON FUMARRAZÓNS PARA FUMAR

NUNCA FUMARON

EU PENSO A REALIDADE

NON FUMAN ANTES SI

FUMAN OCASIONALMENTE

FUMAN DIARIAMENTE

NUNCA FUMARON

NON FUMAN ANTES SI

FUMAN OCASIONALMENTE

FUMAN DIARIAMENTE

10,0 %

0,1 %

6,1 %

32,2 %
51,6 %

56

M• 3º ESO profesor 1/4/03 12:50 Página 56

Obxectivos:

• Estimular a capacidade de elixir.

• Promociona-la responsasabilidade en relación coa saúde e coa
vida

• Previr a presión do grupo

Orientaciós para o/a docente:

Explicarase ó alumnado a técnica do remuíño de ideas, de xeito que
deben resumir nunha soa palabra ou frase as razóns que argumen-
tan para fumar e para non fumar: pracer, ser maior, polos
amigos/as....

Utilizando esta técnica, o profesor/a recolle no encerado as razóns
que teñen os/as mozos para fumar e para non fumar. O/a docente
axudándose da táboa seguinte pode engadir os motivos que non
foron formuladas e que considere interesante mencionar.

A continuación pódese realizar un debate en gran grupo co fin de
reflexionar sobre as razóns aportadas. O profesor/a pode motivar a
discusión con preguntas como: ¿Credes que fumar proporciona os
beneficios aludidos nas vosas respostas? ¿Por que é cada vez menos
aceptable socialmente o consumo de tabaco? ¿É xusta a firmeza dal-
gúns non fumadores agora de reclamar o seu deretito a vivir en
ambientes sen tabaco?…

A segunda parte da actividade consiste en que tenten expresar en
porcentaxes os datos das variables de consumo e representalos nun
diagrama sectorial. A continuación deberán comparalos cos datos
reais dados polo/a profesor.. A solución mostraralle o erro que
cometen ó pensar que “case todo o mundo o fuma”

57

14 • remuíño de ideas

RAZÓNS PARA NON FUMARRAZÓNS PARA FUMAR

- Porque me gusta, polo sabor

- Reláxame e tranquilizame

- Faime sentirme e parecer maior

- Porque fuman os meus amigos

- Por ter algo nas mans

- Para impresionar ós demais

- Axúdame a non engordar.

- Porque non consiguo deixalo

- Prexudica a saúde

- Prexudica a saúde dos que me rodean

- Non me gusta

- Diminúe o rendemento no deporte

- O tabaco é caro

- Os fumadores apestan a tabaco

- Non está ben visto

- Prodúceme problemas respiratorios

M• 3º ESO profesor 1/4/03 12:50 Página 57

O CONSUMO DE TABACO

% poboación
12 anos en adiante

Nunca fumaron 51, 6

Non fuman agora, antes si 10, 0

Fuma ocasionalmente 6,1

Fuma diariamente 32,2

NS/NC 0,1

Total 100,0

Base (2.300)

Fonte: EDIS(1998): O consumo de drogas en Galicia V. Col. Drogodependencias 23,
Santiago de Compostela. Xunta de Galicia)

Diagrama sectorial do consumo de tabaco

58

14 • remuíño de ideas

10,0 %

0,1 %

6,1 %

32,2 %
51,6 %

NON FUMO NADA

NON FUMO, ANTES SI

SI FUMO OCASIONALMENTE

FUMO DIARIAMENTE

NS7NC

M• 3º ESO profesor 1/4/03 12:50 Página 58

15 • mitos e lendas arredor do tabaco

As persoas que padecen unha adicción, por exemplo ó tabaco,
buscan calquera tipo de argumento que lles sirva para xustificarse
ante si mesmas e ante as demais. Nas fichas da esquerda aparecen
algúns dos máis usados. Nas da dereita aparece a realidade tal cal
é. O problema é que se nos descolocaron un pouco. Axúdanos a
relacionalas correctamente póndolle o número que corresponda.

“Hai cousas moito peores que
o tabaco”

“Coñezo moitos fumadores
que nunca estiveron enfer-
mos”

“Os cigarros light non fan
dano, non son canceríxenos”

“Eu fumo pouco porque case
todo o cigarro se consome no
cinseiro”

“O tabaco contamina, pero
máis os coches e as fábricas.
Un cancro de pulmón pó-
deche dar pola contaminación
ambiental”

“O tabaco tranquilízame”

“Necesito fumar para estudiar
ou traballar”

“Eu non dependo do tabaco,
podo deixar de fumar cando
queira”

1 Quen deixa queimar o tabaco no cinseiro, procurando
dar menos “caladas”, vai respirar maior concentración
de canceríxenos porque o fume que se desprende da
parte final do cigarro é máis tóxico que o que se inhala
ó fumar

Moitas persoas asocian o tabaco a situacións tales com
traballar e estudiar, e isto converteuse nun hábito como
calquera outro. O que non significa que non poida
facerse sen tabaco, porque é a persoa a que estudia, non
o cigarro

Seguramente coñeces a algún ancián que fumou toda a
vida e está ben. Con todo observa a súa calidade de
vida. ¿Tuse?, ¿cústalle respirar?, ¿que grao de actividade
física ten?. Aínda así, ese ancián tivo sorte. Mellor para
el. Pero, ¿podes ti asegurarte unha sorte igual? Non
esquezas que só ves ós que chegan. Ós que morren a
causa do tabaco non os ves envellecer

Non tantas, porque o tabaco é causa do cancro e o
cancro é a segunda causa de morte nos países
industrializados, detrás das enfermidades
cardiovasculares, coas que o tabaco tamén se atopa
directamente relacionado

Os adictos ó tabaco padecen a síndrome de abstinencia
cando os niveis de nicotina en sangue diminúen. Así,
relacionan fumar con “tranquilizarse” , e tenden a
aplicar ese método ante situacións difíciles. Pero os non
fumadores tamén se enfrontan a ese tipo de situacións e
conseguen tranquilizarse usando algúns dos múltiples
métodos que hai e que non poñen en xogo a súa saúde

Os cigarros baixos en nicotina e alcatrán son menos
nocivos, pero hai que ter en conta que o grao de
satisfacción do fumador depende directamente da
concentración de nicotina en sangue, o que se traduce
moitas veces no aumento do número de cigarros
consumidos; polo tanto o beneficio anúlase

A adicción ó tabaco ten un dobre compoñente: a adición
física xerada pola nicotina por unha banda e os hábitos
de comportamento do fumador por outra. Todo fumador
é dependente aínda que fume pouco, e se intenta
deixalo comprobará que é máis difícil do que pensaba.

O tabaco é causante do 30% de tódolos cancros
diagnosticados, fronte a un 2% producido pola
contaminación ambiental

2

3

4

5

6

7

8
59

M• 3º ESO profesor 1/4/03 12:50 Página 59

Obxectivos:

• Promocionar a responsabilidade en relación coa saúde e coa
vida

• Facilitar a discusión para descubrir ó alumnado o que é verda-
deiro e falso en relación ó consumo de tabaco.

Orientacións para o/a docente:

A actividade trata de rebater os tópicos ou as xustificación utiliza-
das polos/as fumadores con argumentos reais dos efectos e conse-
cuencias do consumo de tabaco.

Primeiro leran os argumentos e a realidade e trataran de relaciona-
los, A continuación pasaremos a a comprobar os acertos e erros
cometidos establecendo un debate sobre a falta de consistencia das
xustificacións das persoas fumadoras

Solución:

60

15 • mitos e lendas en torno ó tabaco

1 4

2 7

3 2

4 1

5 6

6 3

7 8

8 5

M• 3º ESO profesor 1/4/03 12:50 Página 60

61

16 • crebacabezas

✒ Imos investigar en torno ó alcohol, pero ímolo facer de xeito coo-
perativo. Compre seguir estes pasos:

1. Coa axuda do profesor ou profesora, dividimos a clase en
subgrupos de 5 membros.(1)

2. Tódolos equipos estudiarán o mesmo tema, pero ese tema ten 5
partes, así que cada membro do equipo se responsabilizará
dunha delas:

3. Cada alumno ou alumna investiga a súa parte, contando coa
documentación ofrecida polo profesor ou profesora.
Posteriormente reúnese cos compañeiros e compañeiras dos
demais grupos que trataran a mesma cuestión, formando
“grupos de expertos” nos que se discute e se afonda na
información.

4. Cada alumno/a volve ó seu grupo e ensina o aprendido. Cada
quen ten unha peza do “crebacabezas”, pero debe aprender
tamén a información do resto dos compañeiros para obter a
visión total sobre o tema. Isto será fundamental para poder levar
a cabo as actividades seguintes.

(1) Se algún equipo ten que estar formado por 6 membros, un tema será abordado

por dous deles. No caso de equipos de 4 membros, o tema de tráfico e alcohol

integrarase no das consecuencias sociais do abuso.

As bebidas alcohólicas.

Tipos. Grao alcohólico

Efectos do alcohol sobre o noso

organismo

Conceptos:Tolerancia.

Uso. Abuso

Mitos en torno ó alcohol

Outras consecuencias sociais do

abuso das bebidas alcohólicas

Accidentes de tráfico e alcohol
(1)

(4)

(5)

M• 3º ESO profesor 1/4/03 12:50 Página 61

16 • crebacabezas

Obxectivos:

• Ampliar os coñecementos do alumnado sobre as bebidas alco-
holicas e os seus efectos e consecuencias.

• Favorecer o traballo cooperativo

Orientacións para o/a docente:

A finalidade da actividade é proporcionar ó alumnado unha visión
global das bebidas alcohólicas: conceptos básicos, efectos fÌsicos e
sociais do consumo abusivo de alcohol , alcohol e conducción..

O papel do profesorado nesta actividade será de orientador e facili-
tador de recursos,

Información complementaria:

PRIMEIRA PEZA:

• As bebidas alcoholicas. Tipos.Grao alcohólico:

O alcohol é a droga máis aceptada pola nosa sociedade. O seu
consumo está ligado a vida cotiá. O alcohol é un depresor do
Sistema Nervioso Central (SNC), interfire no cerebro progresiva-
mente, producindo desinhibición conductual e emocional, pero
non é un estimulante. A euforia inicial débese 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 alco-
hólica, 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, e 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 da mesma. Dicir que un viño ten
12º, significa que nun litro -100 centilitros- hai un 12% de alcohol
puro.

SEGUNDA PEZA

• Accidentes de tráfico e alcohol: O consumo de bebidas alcohóli-
cas pasado un certo límite, produce efectos tóxicos, en xeral gra-
ves e moitas veces irreversibles, especialmente na conducción.

62

M• 3º ESO profesor 1/4/03 12:50 Página 62

16 • crebacabezas

Alcoholemia é a cantidade de alcohol que hai no sangue despois
de beber alcohol, medida como unha concentración ou relación
entre alcohol (en unidades de peso) e o sangue (en unidades de
volume).

A taxa de alcoholemia ou concentración de alcohol no sangue é
o número de gramos de alcohol que se contén nun litro, é dicir,
en mil centímetros cúbicos de sangue. “Os conductores de vehí-
culos non poderán conducir con taxas de alcohol en sangue
superiores ós 0,5 gramos por litro, ou de alchol en aire expirado
superior a 0,25 miligramos por litro” Regulamento xeral de con-
ductores. Artigo 20.

• Efectos que produce o alcohol na conducción

A acción do alcohol desde o punto de vista da Seguridade Vial
que máis nos interesa, é coñoce-los seus efectos sobre o sistema
nervioso central, pois disto dependen as modificacións nas apti-
tudes e nos comportamentos do conductor.

O alcohol é un depresor do sistema nervioso central. No que
actúa como un anestésico similar nas súas funcións ós analxési-
cos xerais utilizados en medicina, e exerce a súa acción en tódo-
los niveis do sistema nervioso. O alcohol que chega ó cerebro
actúa sobre este e desorganiza e desestabiliza o seu funciona-
mento.

A aparente estimulación exercida polo alcohol (euforia) é, en
definitiva, unha depresión dos mecanismos do control inhibitorio
do cerebro.

En xeral, os efectos do alcohol sobre o sistema nervioso central
son proporcionais á súa concentración na sangue, e os seus efec-
tos máis importantes son os seguintes:

- Crea un falso estado de euforia, de seguridade e optimismo e un
excesivo nivel de confianza no conductor.

- Diminúe os reflexos, aumentando o tempo de reacción.

- Diminúe a visión e a percepción e reduce o campo visual.

- Diminúe a capacidade de movementos.

- Modifica as capacidades mentais de xuízo, razoamento e as de
atención e concentración.

- Falsea a correcta apreciación de distancias e velocidades…

Por último, pódese sinalar que a alcoholemia aparece como factor
influente ou desencadeante de aproximadamente o 35% dos acci-
dentes graves, e é o causente de case o 50% dos mortos en acciden-
tes de tráfico.

63

M• 3º ESO profesor 1/4/03 12:50 Página 63

16 • crebacabezas

• Riscos de sufrir accidentes consumindo alcohol

Fonte: Rodriguez J.I. e González, M. (1997). Mexcla explosiva. Tráfico 122: 14-20.

TERCEIRA PEZA

• Conceptos: uso/abuso/tolerancia. Mitos en torno ó alcohol

– Uso: fai referencia a aquela forma de consumo que por pro-
ducirse cunha frecuencia mÌnima e en cantidades moderadas
non lle reporta ó individuo consecuencias negativas (fisicas,
psicolóxicas ou sociais)

– Abuso: Indica un uso problemático definido tanto pola canti-
dade inxerida (intoxicación aguda) como pola elevada fre-
cuencia do consumo (que denota que se establece o hábito).

– Tolerancia: unha sustancia produce tolerancia cando cómpre
ir aumentando a cantidade consumida para experimenta-los
mesmos efectos

– Mitos en torno ó alcohol: Existen moitos tópicos co respecto
ó alcohol, como que

- é un alimento. As bebidas alcohólicas practicamente care-
cen de nutrientes (proteínas, lípidos..). Os seus compo-
ñentes principais son o alcohol e a auga , polo que non
poden ser consideradas alimentos plásticos nin regulado-
res; o alcohol só achega enerxía, 7 calorías/gramo

64

ÍNDICE DO
ALCOHOL EN

SANGUE
EFECTOS

O RISCO
ACCIDENTES

MULTIPLÍCASE
CONSUMO

2 vasos de viño
ou 3 canas de cervexa

1 copa de whisky

2 copas de whisky

2 copas whisky
+ 1 copa de brandy

5 copas de whisky

0,2 - 0,4

0,4 - 0,6

0,6 - 1

1 - 1,5

máis de 1,5

Euforia e dificultades no procesa-
mento da información ante situa-
cións inesperadas.

Incremento do tempo de reacción e
aparición da somnolencia ou fatiga.

Conducción temeraria: alteración
visual (visión borrosa) que impide
procesar correctamente a informa-
ción.

Conducción anómala: error nas
manobras, rectificación de traxecto-
ria, pegarse ou separarse do que
precede.

Vanse incrementando os problemas
anteriores e xorden problemas de
conciencia, por riba de 4 gr/l, coma
etílico

x 2

x 3

x 4,5

x 9

x 20

M• 3º ESO profesor 1/4/03 12:50 Página 64

16 • crebacabezas

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.

- combate o frío. O alcohol aumenta a vasodilatación peri-
férica, de aí a cor encarnada das persoas que beben; ó
conter máis sangue, a pel quéntase, polo que se produce
unha perda de calor ó seu través que fai que diminúa a
temperatura interior do corpo, polo que o alcohol refrixe-
ra .

- axuda a durmir. O alchol non deixa durmir dun xeito rela-
xado e reparador, e fai que diminúa a capacidade para
soñar. As persoas que beben a miúdo soen sentirse can-
sas, irritadas e nerviosas, porque non dormen de forma
natural e san.

A seguinte información pódeselle dar ó alumnado ben para
comentala ou pode servir tamén ó profesorado para realizar

65

M• 3º ESO profesor 1/4/03 12:50 Página 65

16 • crebacabezas

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.

66

M• 3º ESO profesor 1/4/03 12:50 Página 66

16 • crebacabezas

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.

67

M• 3º ESO profesor 1/4/03 12:50 Página 67

16 • crebacabezas

CUARTA PEZA

• Outras consecuencias sociais do consumo de alcohol

Desaxuste familiar

O alcoholismo do paciente foi o motivo da alteración da
dinámica familiar. Non se chega á separación nin se chegou
a tramitala, pero é evidente que os membros da familia se
viron afectados, xa individualmente, xa nas súas relacións
interpersonais intra ou extra familiares.

Separación conxugal

Toma forma legalizada ou non de separación conxugal.
Marido e muller xa non viven baixo o mesmo teito.

Disgregación familiar

Con ou sen separación conxugal, os fillos abandonan o fogar
antes dos 18 anos ou son ingreados en centros de protección
de menores, escolas con internado, etc.

Degradación familiar

Se se rompeu a “ficción social” da familia, con ou sen sepa-
ración conxugal, os que conviven baixo o mesmo teito viven
económica e socialmente independentes.

Vai precedido de disgregación.

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.

68

M• 3º ESO profesor 1/4/03 12:50 Página 68

16 • crebacabezas

Representa un cambio de status e estrato con perda en oca-
sións do hábitat no que se iniciou a problemática (ex. cambio
de piso a barrio periférico).

Desaxuste laboral

Enténdase a imposibilidade de traballar habitualmente por
causa de calquera factor que teña relación coa enfermidade
alcohólica do paciente. Ocasionáronse problemas a nivel
laboral xa sexan de incumprimento de horarios, mal rende-
mento do traballo, avisos dos superiores, etc.

Absentismo laboral

Inclúase unicamente a ausencia esporádica ou máis periódica
do paciente ó seu traballo, atribuíble a calquera dos aspectos
da enfermidade alcohólica.

Inestabilidade laboral o rotacionismo

O paciente permanece pouco tempo nos seus empregos e
cambia frecuentemente deles. Esta inestabilidade iníciase en
relación unicamente coas inxestas alcohólicas.

Degradación laboral

Con ou se cambio na empresa, perda do posto de traballo e
traslado a un de menor categoría (marxinación no medio
laboral).

Se existe cambio na empresa -rotacionismo- acéptase traba-
llos menos cualificados.

Incapacidad laboral

Deixou de traballar por calquera causa relacionada coa enfer-
midade alcohólica. Ter en conta que as “baixas” da
Seguridade Social encobren o alcoholismo con outros diag-
nósticos.

Conducta antisocial menor

Toda conducta que sen estar tipificada como delicto ocasiona
un conflicto social (mendicidade, agresividade verbal inmoti-
vada, non aceptación das normas do grupo, etc.).

Conducta antisocial maior

Conducta tipificada como delicto, interviñese ou non a policía
ou o poder xudicial (furtos, roubos, incesto, etc).

69

M• 3º ESO profesor 1/4/03 12:50 Página 69

16 • crebacabezas

Perda de nivel social

A reducción da actividade laboral ou a súa ausencia, a dis-
gregación familiar, etc. conducen o paciente á perda de status
e estrato.

Degradación social total

O pacente deixou practicamente toda relación social, anterior
á iniciación do seu proceso psicosocial alcohólico. Este esta-
do precede ou é o inicio da marxinación e/ou marxinalidade
social, na cal existen reductos locais de hábito alcohólico.

Fonte: Bach, Cirera y cols. (modificado por Freixa)

QUINTA PEZA

70

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 violen-
tos

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• 3º ESO profesor 1/4/03 12:50 Página 70

71

17 • crebacabezas II

✒ Avaliemos o aprendido: resolve as seguintes cuestións.

Calcula
o volume de viño
(11º) que ten a mesma
cantidade de alcohol puro que unha
copa de xenebra (40º)de 70 cc.
¿Cres que botándolle á copa
de xenebra un refresco de
cola reduciriamos o seu
contido en alcohol?

Explica
o significado da

frase seguinte: “O alcohol
é un depresor do sistema nervioso

central e produce efectos similares ós
anestésicos xerais, diminuíndo as

habilidades psicomotrices”
¿Que efectos físicos e que efectos
psicolóxicos, dos producidos polo
alcohol, son moi perigosos
para a conducción?

O

sábado
pola noite

Brais tomou
cos

seus amigos o
seu primeiro

“cubata” (75 cc. de
ron de 40º).Cando

voltaba á súa casa en
moto notou certo mareo

e estivo a piques de dar co
seu corpo no chan. Ó
chegar á casa
comentoulle o caso á
súa irmá. Ela díxolle: “eu
tomei o que acostumo a
beber sempre, 5
cervexas (1/5 de litro
cada unha e de 6º), e
estou perfectamente”
¿Cal dos dous
irmáns bebeu máis
alcohol? ¿Por que
Brais se sente
mal e a súa irmá
non?

Sabendo
que 1 gr. de

alcohol produce 7
calorías e a densidade

do alcohol é de 0’92 g/cc,
¿cantas calorías inútiles producirían 45 cc de
alcohol puro? ¿por que falamos de calorías
inútiles? ¿Cres que o alcohol engorda?
¿por que?
Unha persoa que bebeu alcohol
ten unha vasodilatación
periférica aumentada, é
dicir, os vasos
sanguíneos
superficiais están
dilatados...En
función desto,
¿serve o alcohol
para combater o
frío?
¿Como afecta o
alcohol ó
funcionamento
sexual?

Así comezaba un artigo Rosa Montero: “Coñecérao
abstemio e agora era unha esponxa: ela era a
principal testemuña do naufraxio...”
Imaxínate que Rosa deixou, neste punto, o seu artigo
e o redactor xefe da revista pídeche que o continúes

(1)

(2)

(3)

(4)

(5)

M• 3º ESO profesor 1/4/03 12:50 Página 71

17 • crebacabezas II

Obxectivos:

• Aplicar os coñecementos adquiridos sobre o alcohol para resol-
ver situación problemáticas

• Avaliar os resultados obtidos en función da consecución das
pezas para completar o crebacabezas .

Orientacións para o/a docente:

A actividade consiste en aplicar o que investigaron e aprenderon o
“grupo de expertos” formados na actividade anterior, ata conseguir
completar tódalas pezas do crebacabezas.

Individualmente os/as alumnos tratarán de resolver as cuestións
formuladas en cada pieza do crebacabezas, a partir dos coñece-
mentos adquiridos. Se xorden dificultades nalgún apartado, o equi-
po de expertos que tratou esa cuestión axudaranlle a resolve-las
dúbidas orientándoos.

A actividade servirá de avaliación dos coñecementos e para valora-
la aplicación dos mesmos a situacións cotiás.

Información complementaria

• Peza 1:

Calcularemos primeiro a cantidade de alcohol puro que hai nos 70
cc. da copa de xenebra.

(40.70)/100 = 28 cc. de alcohol puro

Imos ver agora a cantidade de viño de 11 graos que é necesaria para
conseguir os 28 cc. de alcohol puro.

(100.28)/11 = 254,5 cc.

• Peza 2:

A resposta podemos atopala na información complementaria da
actividade anterior nos apartados: accidentes de tráfico e alcohol,
efectos que produce o alcohol na conducción, riscos de sufrir acci-
dentes polo consumo de alcohol

• Peza 3:

Alcohol inxerido por Brais:

75 cc. de ron. 40cc. de alcohol/100 cc. de ron = 30cc.

Alcohol inxerido pola irmá:

1000cc. de cervexa. 6cc. de alcohol/100 cc. = 60cc.

Polo tanto, a irmá de Brais bebeu máis alcohol ca el.

72

M• 3º ESO profesor 1/4/03 12:50 Página 72

17 • crebacabezas II

Séntese peor Brais que a súa irmá, a pesar de beber menos alcohol,
porque a súa tolerancia ó alcohol é menor: é dicir, ó no estar acos-
tumado a tomar alcohol, o efecto que lle produce é maior.

Podemos lembrar o concepto de tolerancia cara a unha substancia:
Tolerancia é a adaptación do organismo humano ó consumo dunha
substancia: Tolerancia é a adaptación do organismo humano ó con-
sumo dunha substancia tóxica, o que comporta a necesidade dunha
maior cantidade da dita substancia para obter os mesmos efectos.

• Peza 4:

Continuarán libremente o artigo de Rosa Montero

• Peza 5:

As calorías producidas polos 45 cc. de alcohol puro son:

45 cc. de alcohol. 0,92 g/cc = 41,4 g

41,4 g. 7 cal. = calorias inútiles

Chamamos as calorías producidas polo alcohol inútiles porque esta
enerxía non pode ser almacenada para utilizarla posteriormente no
traballo muscular.

O alcohol directamente non engorda pero indirectamente si porque
ó corpo ó ocupar o lugar doutros combustibles, como por exemplo
as graxas, estes non se utilizan e almacénanse.

73

M• 3º ESO profesor 1/4/03 12:50 Página 73

18 • ¿a xente non ten soños?

Le atentamente este fragmento dun traballo extraído de
EL MUNDO e subliña algunhas frases atendendo á seguinte pauta:

✒ En azul, as causas do consumo segundo o “camelo”.

✒ En negro, as consecuencias.

✒ En vermello, os riscos.

...”Si, dicen que los mejores
son los holandeses, aunque no
existe ninguna forma de saber si
estos éxtasis vienen de allí o no”,
cuenta el camello. Tiene 21 años y
hace uno o uno y medio, no recuer-
da bien, que se puso a ello. Prefiere
no desvelar su nombre y de su des-
garradora historia personal acepta,
sólo, dar unos datos: a los 17 se
marchó de casa y malvivió de infi-
nitos trabajos basura. Hasta ahí, la
odisea podría ser la de cualquier
joven. Después...”Me lo pusieron
en bandeja para salir adelante. Con
este trabajo consigues mucho dine-
ro rápidamente. Quiero dedicarme
a ello lo justo para sacar suficiente
y marcharme lejos. Siempre he
tenido la sensación de que éste no
es mi sitio”.

“Cuando veo a mis
amigos íntimos o a mi
hermano intentando
comprar pastillas, les

regaño”

-¿Dónde consigue las pasti-
llas?

-Se las compro a otro. Las
que no vendo, se las devuelvo. Él
las revende luego más baratas,
generalmente a gente más joven
que empieza en esto. Por ese moti-
vo, nosotros tenemos también que
bajar el precio: si hace unos años
estaban a 18 euros, ahora las ven-
des a 12 ó 10. A mí, cada pastilla
me sale a 3 ó 4 euros.

-¿Qué tipos pasa?
-Solo llevo de dos clases,

sobre todo, mitsubishis. No me dan
más y tampoco quiero yo. No me
interesa tener 400 pastillas en mi
casa. Psicológicamente, dormir con
un bote así me da yuyu.

Asegura que nunca le han
pillado, pero que ha estado en sitios
donde, de repente, se ha producido
una redada y él, con 40 pirulas en
los bolsillos. “Te cagas de miedo
porque la cárcel debe ser horrible”.

“Es una forma de vivir
para los que no creen
en el futuro porque se
lo pintan muy negro.

La gente no tiene
sueños”

Llegados a este punto, su
discurso alcanza cotas de lucidez
extrema: “Pasar pastillas es duro si
tienes algo de coco, porque antepo-
nes el dinero a cosas tan obvias
como tu salud o tu propia libertad.
Yo no consumo. Bueno, antes sí.
Debo ser de los pocos, pero no
quiero que mi salud se deteriore
con los años. Soy consciente de
que los éxtasis son perjudiciales
para el cerebro. Cuando veo a mis
amigos íntimos o a mi hermano
intentando comprar pastillas, les
regaño porque no quiero verlos
enganchados como están ahora los
demás chicos”.

La charla con el camello -a
pleno día y en una concurrida cafe-
tería, nada de antros oscuros y atro-
nadores- resulta crucial para saber
cómo respiran las actuales hordas
de fin de semana, entregadas a lo
que, de un tiempo a esta parte, tam-
bién se conoce como drogas lúdi-
cas. “Los chicos que pillan son más
jóvenes, de 15 ó 16 años. Muchos
también se dedican a pasar porque
así la fiesta les sale gratis y son las
estrellas de su grupo de amigos. Y
no creas que se comen un cuartito
en toda la noche...Es uno detrás de

otro. A mí me cuentan que lo que
pretenden es no pensar nada”

“Los que tienen ahora 16
años -continúa-, cuando lleguen a los
20 tendrán un cerebro de 40 años.
Me da palo porque se van a convertir
en zombis. Pero es que esto hay que
entenderlo, joder. Es una mentalidad,
una forma de vivir para los que no
creen en el futuro porque se lo pintan
todo muy negro. La gente no tiene
sueños. ¿Por qué? En la televisión
nos están diciendo todos los días que
no vamos a encontrar trabajo ni a
salir adelante”.

Lo cierto es que encontrar
hoy unha “pirula” que pueda inden-
tificarse como tal (entre 140 y 150
miligramos de MDMA) es casi un
milagro. Y ya no es sólo que se dis-
tribuyan mezcladas con otras sus-
tancias (lactosa, cafeína, aspirina
vainilla o cálamo, en el mejor de los
casos; aguaplast, yeso, ralladura de
ladrillo, quinina y hasta heroína en
el peor) es que, directamente, sus
síntesis son bien distintas.

...que se distribuyan
mezcladas con otras
sustancias: lactosa,
cafeína, aspirina,
vainilla, cálamo,
aguaplast, yeso,

ralladura de ladrillo...
Los diseñadores químicos

han introducido en todo este tiem-
po variantes anfetamínicas al
gusto, prensadas con un dibujo
cualquiera en el cuarto de baño de
un piso del extrarradio. El proble-
ma es que casi todas se parecen
como dos gotas de agua, por lo que
resulta muy difícil percatarse del
engaño hasta que sobreviene el
indeseable colocón.

74

M• 3º ESO profesor 1/4/03 12:51 Página 74

18 • ¿a xente non ten soños?

Obxectivos:

• Propiciar actitudes responsables.

• Reflexionar sobre as causas/consecuencias/riscos das nosas
accións

• Conecer os efectos das consecuencias de determinadas conduc-
tas na busca de novas experiencias

Orientacións para o/a docente:

Nesta actividade o alumnado fará unha lectura reflexiva e compren-
siva do texto, co obxectivo de distinguir causa-consecuencia-risco

Solución:

...”Si, dicen que los mejo-
res son los holandeses, aunque no
existe ninguna forma de saber si
estos éxtasis vienen de allí o no”,
cuenta el camello. Tiene 21 años y
hace uno o uno y medio, no recuer-
da bien, que se puso a ello. Prefiere
no desvelar su nombre y de su des-
garradora historia personal acepta,
sólo, dar unos datos: a los 17 se
marchó de casa y malvivió de infi-
nitos trabajos basura. Hasta ahí, la
odisea podría ser la de cualquier
joven. Después...”Me lo pusieron
en bandeja para salir adelante. Con
este trabajo consigues mucho dine-
ro rápidamente. Quiero dedicarme
a ello lo justo para sacar suficiente
y marcharme lejos. Siempre he
tenido la sensación de que éste no
es mi sitio”.

“Cuando veo a mis
amigos íntimos o a mi
hermano intentando
comprar pastillas, les

regaño”

-¿Dónde consigue las pas-
tillas?

-Se las compro a otro. Las
que no vendo, se las devuelvo. Él
las revende luego más baratas,
generalmente a gente más joven
que empieza en esto. Por ese moti-
vo, nosotros tenemos también que
bajar el precio: si hace unos años
estaban a 18 euros, ahora las ven-
des a 12 ó 10. A mí, cada pastilla
me sale a 3 ó 4 euros.

-¿Qué tipos pasa?
-Solo llevo de dos clases,

sobre todo, mitsubishis. No me dan
más y tampoco quiero yo. No me
interesa tener 400 pastillas en mi
casa. Psicológicamente, dormir
con un bote así me da yuyu.

Asegura que nunca le han
pillado, pero que ha estado en sitios
donde, de repente, se ha producido
una redada y él, con 40 pirulas en
los bolsillos. “Te cagas de miedo
porque la cárcel debe ser horrible”.

“Es una forma de vivir
para los que no creen
en el futuro porque se
lo pintan muy negro.

La gente no tiene
sueños”

Llegados a este punto, su
discurso alcanza cotas de lucidez
extrema: “Pasar pastillas es duro si
tienes algo de coco, porque antepo-
nes el dinero a cosas tan obvias
como tu salud o tu propia libertad.
Yo no consumo. Bueno, antes sí.
Debo ser de los pocos, pero no
quiero que mi salud se deteriore
con los años. Soy consciente de
que los éxtasis son perjudiciales
para el cerebro. Cuando veo a mis
amigos íntimos o a mi hermano
intentando comprar pastillas, les
regaño porque no quiero verlos
enganchados como están ahora los
demás chicos”.

La charla con el camello -a
pleno día y en una concurrida cafe-
tería, nada de antros oscuros y atro-
nadores- resulta crucial para saber
cómo respiran las actuales hordas
de fin de semana, entregadas a lo
que, de un tiempo a esta parte, tam-
bién se conoce como drogas lúdi-
cas. “Los chicos que pillan son más
jóvenes, de 15 ó 16 años. Muchos
también se dedican a pasar porque
así la fiesta les sale gratis y son las
estrellas de su grupo de amigos. Y
no creas que se comen un cuartito
en toda la noche...Es uno detrás de

otro. A mí me cuentan que lo que
pretenden es no pensar nada”

“Los que tienen ahora 16
años -continúa-, cuando lleguen a los
20 tendrán un cerebro de 40 años.
Me da palo porque se van a convertir
en zombis. Pero es que esto hay que
entenderlo, joder. Es una mentalidad,
una forma de vivir para los que no
creen en el futuro porque se lo pintan
todo muy negro. La gente no tiene
sueños. ¿Por qué? En la televisión
nos están diciendo todos los días que
no vamos a encontrar trabajo ni a
salir adelante”.

Lo cierto es que encontrar
hoy unha “pirula” que pueda inden-
tificarse como tal (entre 140 y 150
miligramos de MDMA) es casi un
milagro. Y ya no es sólo que se dis-
tribuyan mezcladas con otras sus-
tancias (lactosa, cafeína, aspirina
vainilla o cálamo, en el mejor de los
casos; aguaplast, yeso, ralladura de
ladrillo, quinina y hasta heroína en
el peor) es que, directamente, sus
síntesis son bien distintas.

...que se distribuyan
mezcladas con otras
sustancias: lactosa,
cafeína, aspirina,
vainilla, cálamo,
aguaplast, yeso,

ralladura de ladrillo...
Los diseñadores químicos

han introducido en todo este tiem-
po variantes anfetamínicas al
gusto, prensadas con un dibujo
cualquiera en el cuarto de baño de
un piso del extrarradio. El proble-
ma es que casi todas se parecen
como dos gotas de agua, por lo que
resulta muy difícil percatarse del
engaño hasta que sobreviene el
indeseable colocón.

75

M• 3º ESO profesor 1/4/03 12:51 Página 75

76

19 • accións e consecuencias (I)

Hai pouco, na sección de Cartas ó director do xornal El País
apareceu a seguinte carta:

Tódalas actividades que realizamos teñen normalmente consecuen-
cias. Estas consecuencias poden ser agradables ou desagradables e,
a súa vez, estas consecuencias poden ocorrer de xeito inmediato ou
a longo prazo.
Pasquinel relátanos na súa carta a súa experiencia cando conducía
a súa moto de xeito inconsciente e créndose invulnerable. El, que
tivo a sorte de “volver a nacer”, quere chegar á conciencia dos que
actúan de forma irreflexiva e que se cren inmortais.

✒ Analiza distintas actividades e as súas consecuencias:

EFECTOS A CURTO PRAZOACTIVIDADE REALIZADA EFECTOS A LONGO PRAZO

Conducir coma un tolo

Volver a nacer

Soy un accidentado de moto
casi orgulloso de serlo. Me explico:
aparte de estar vivo y, gracias a ello,
poder marear a quien me lea, he
ganado una visión de la vida y de las
cosas que no suele disfrutarse a tan
temprana edad. Pero aun y así, espio
mi espalda y descubro un pasado no
del todo desastroso, pero que tampo-
co incentiva mi orgullo. A mi tem-
prana treintena recuerdo incrédulo
cómo recorría grandes distancias a
través de autopistas y sinuosas carre-
teras también sólo atento al cuenta-
kilómetros y al rugido del motor. No
me emocionaba el paisaje que surca-
ba, sino únicamente deseaba que las
temblorosas manos de la chiquilla

que me perseguía sentada en mi
mismo sillín, me abrazase con fuer-
za como implorando que disminuye-
se la velocidad. Eso era mi más
anhelado premio, aguarda a que ter-
minase la travesía para soportar son-
rienteente las reprimendas por con-
ducir como un loco.

Ahora que puedo andar pero
no correr, escuchar música pero bai-
lar, bañarme pero no nadar, ahora
puede que haya llegado el momento
de pensar por primera vez sin buscar
aumentos de gozosas sensaciones.

La vida no es sentirse inmor-
tal, ni tampoco llegar antes sin preo-
cuparse de recordar, ni siquiera com-
petir por inexistentes premios de yo
gano ahora o atraigo los ojos de
aquella por las arriesgadas piruetas

que interpreto todo eso es irreal. Os
lo dice uno que salió de un largo
coma con diversas secuelas y ahora
sentado en su vejez juvenil ve un
incierto porvenir de puede que
muchos días en que aquello que
desee lo veré filmado, fotografiado o
escrito y poco más. Puede que a
quienes pilotéis motocicletas de
diversa cilindrada ni siquiera os
impresione leer a alguien que fue tan
o más inconsciente que vosotros/as y
que ahora habla como el más ancia-
no del lugar. Empecé a teclear este
texto añorado ser leído por muchas
gentes varias y lo acabo deseando
que te acaricie la conciencia sólo a ti,
inmortal motorista que me lees.
Amén.- Pasquinel Beltrán Labarta
Barcelona

M• 3º ESO profesor 1/4/03 12:51 Página 76

19 • accións e consecuencias (I)

Obxectivos:

• Valorar as situacións que implican risco.

• Desmotivar as conductas de risco

• Promocionar a responsabilidade en relación coa saúde e coa
vida.

Orientacións para o/a docente:

Escollemos este texto para que o alumno/a se sinta identificado coa
persoa que o escribe, e para que as súas opinións lle sirvan para
reflexionar. Trátase dunha persoa nova, que circula en moto “só
atento ó contaquilómetros”, recibe reprimendas por conducir coma
un tolo...

A partir da carta de Pasquinel, analizarán a súa acción anotando os
efectos da mesma , tanto a curto como a medio prazo, os positivos
e os negativos.

A continuación anotarán e analizarán do mesmo modo, outras
accións que realizan habitualmente e as súas consecuencias.

Nos adolescentes prima a tendencia característica de experimentar
con conductas e buscar novas experiencias . Os seus cambios biop-
sicosociais levanos a explorar e experimentar, sen saber medir as
consecuencias e ás veces atópanse envolto en conductas de alto
risco.

O sentimento de invulnerabilidade e de inmortalidade, de estar pro-
texidos 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 e perigo a súa saúde e ata a súa vida. Hai dis-
tintas explicacións:

• Por un lado, ten que ver que non sempre perciben o risco como
tal. Por unha característica evolutiva propia deste período: o ego-
centrismo, eles fantasían “historias personais” nas que non se
perciben expostos a ningún risco. Estas historias anulan neles o
principio de realidade e lévanos a actuar como se esta non exis-
tira ou non importara. teñen unha sensación de invulnerabilida-
de que os fai sentirse inmunes. É un sentimento que os leva a
sentirse diferentes e mellores que os demais e, ademais, espe-
ciais: “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 adoles-
cencia.

77

M• 3º ESO profesor 1/4/03 12:51 Página 77

19 • accións e consecuencias (I)

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

• necesitan estimulación permanente e buscan a novidade, a
aventura

• posúen un elevado nivel de actividade, enerxía e dinamis-
mo (poderíase visualizar como hiperkinéticos)

• 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 rapi-
damente a cada situación sen análise previa

• tenden a se comprometeren en certas conductas, aínda que
saiban que é probable que resulten con consecuencias
negativas

Hai algúns autores que entenden que as conductas de risco cum-
pren un papel positivo moi importante no tránsito da adolescen-
cia á etapa adulta, na medida que poden ser funcionais para:

• lograr unha autonomía dos pais

• permitir cuestionar normas e valores vixentes

• aprender a afrontar situacións de ansiedade e frustración.

• poder anticipar experiencias de fracasos

• lograr a estructuración do self

• afirmar e consolidar o proceso de maduración

Según isto as conductas de risco non serían totalmente negativas.
O que sería necesario discriminar é cándo unha conducta de risco
pon o adolescente en situación de risco. Entón, ¿cando un adoles-
cente está en risco?

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

• Cando os seus comportamentos afectan 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
Psicología y Psicopedagogía de la Universidad del Salvador,AÒo I Nº 4
Diciembre 2000

78

M• 3º ESO profesor 1/4/03 12:51 Página 78

20 • accións e consecuencias (II)

✒ Efectivamente, como terás comprobado máis dunha vez, moitas
das actividades realizadas habitualmente veñen acompañadas
duns efectos positivos a curto prazo pero pode que supoñan un
risco innecesario ou mesmo teñan consecuencias moi negativas
para a nosa saúde. Analiza esta cuestión nos casos seguintes:

Chega o verán e, como tódolos anos, María empeza a obsesionarse coa cor da súa pel: ten que “ligar bronce”
rapidamente. Canto máis morena se poña, mellor. Así que aproveita calquer momento para poñerse ó sol. Mesmo
leva un bocadillo á piscina para non perder os raios do mediodía...E así tódolos días das vacacións... de cada ano

A LONGO PRAZOA CURTO PRAZO

Martín ten 19 anos. Sae co seu grupo cada sábado e, de vez en cando, liga con algunha moza para algo máis que
para bailar. Iso sí, pensa que o condón é unha molestia, así que sempre practica o coito sen preservativo

A LONGO PRAZOA CURTO PRAZO

Alba, Marcos e Salvador son bos amigos. Hai anos que estudian xuntos e enténdense ben porque lles gostan as
mesmas cousas...Ou lles gostaban, porque desde hai uns meses Salvador fuma porros a diario. Alba e Marcos
quérenlle facer ver que pode divertirse sen porros, e fálanlle dos efectos…

A LONGO PRAZOA CURTO PRAZO

Este sábado non me esperes, teño plans. Acabo de coñecer unha xente que “mola mazo”. Imos pasa-la fin de
seman bailando e saltando sen parar a base de “pasti” de éxtase

A LONGO PRAZOA CURTO PRAZO

79

M• 3º ESO profesor 1/4/03 12:51 Página 79

20 • accións e consecuencias (II)

Obxectivos:

• Analizar as consecuencias de distintas accións habituais no com-
portamento dos mozos e mozas.

• Porporcionar situacións simbólicas que permitan coñecer os
efectos das consecuencias negativas destas accións.

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

Orientacións para o/a docente:

De cada unha das accións que ten que analizar o alumnado, desta-
carán os efectos que ten (tanto positivos como negativos), asÌ como
a curto e a longo prazo, para que valoren as situacións que com-
porten risco, entendido este como o acontecemento que ameaza a
integridade física e/ou psicolóxica dunha persoa.

As dimensións básicas para que se dea reducción de risco son:

• Que a persoa teña conciencia da gravidade obxectiva do proble-
ma.

• Valoración subxectiva por parte do suxeito sobre o grao en que
ese problema pode afectarlle: salvo en contados casos, as per-
soas non toman medidas de precaución se non se sinten amea-
zadas.

• Que o suxeito perciba alternativas eficaces para facer fronte ó
posible risco, xa que o medo non é suficiente.

• O conxunto da percepción da gravidade, a vulnerabilidade e
alternativas posibles son valoradas pola persoa en termos de
custo-beneficio. Maior será a probabilidade dunha conducta
canto máis elevadas sexan as ganancias percibidas e máis bai-
xos os custos.

80

M• 3º ESO profesor 1/4/03 12:51 Página 80

20 • accións e consecuencias (II)

ANALISE DAS ACCIÓN PROPOSTAS Ó ALUMNADO:

81

ACTIVIDADE REALIZADA A CURTO PRAZO A LONGO PRAZO

Tomar o sol en exceso • Broceado da pel

• Aspecto agradable

• Estar a moda

• Aparición de pencas

• Irritacións na pel

• Queimaduras

• Envellecemento da pel

• Cancro de pel

Realizar o coito sen preservativo • Algúns homes din que teñen maior
sensibilidade.

• Non ter que deter o xogo sexual

• Máis económico

• Embarazo non desexado.

• Enfermidades de transmisión sexual,
incluída a SIDA

Fumar porros • En doses altas: sensación de lentitude
no paso do tempo, confusión mental,
alteracións sensoriais, ansiedade,
dificultade no exercicio de funcións
complexas

• En doses pequenas: sensación de ale-
gría ou euforia con tendencia a falar e
rir, seguida de somnolencia e decae-
mento.

• Sequedade de boca

• Diminución da forza muscular

• Aumento das pulsacións

• Sudoración

• Dependencia física moderada e psico-
lóxica de intensidade variable

• Altracións na resposta inmunitaria

•Efectos similares o que produce o taba-
co(bronquite, enfisema pulmonar,
cancro de pulmón...)

• Altera as hormonas responsables do
sistema reproductor e da madurez
sexual

• Falta de interese en xeral

• Perda progresiva da memoria

• En persoas predispostas, pode favore-
cer a aparición de transtornos psiquiá-
tricos

Tomar pastillas “extase” • Sociabilidade e desinhibición,

• Desaparición da autocrítica, senti-
mentos de omnipotencia e da sensa-
ción de fatiga.

• Euforia

• Desexo sexual aumentado

• Confusión

• Tremores

• Taquicardia

• Sudoración

• Aumento da Tª corporal (a morte máis
frecuente é o por golpe de calor debi-
do a deshidratación e alteracións no
centro termorregulador

• Dependencia psíca poco frecuente
pero posible.

• Problemas graves no sistema nervioso

• Outros problemas imprevisibles sobre
a saúde debido a súa composición
descoñecida

• Crise de ansiedade

• Transtornos depresivos

• Transtornos psicóticos

• Deterioración do rendemento
intelectual

• Deterioración das relacións sexuais

• Iritabilidade, agresividade e compor-
tamento asocial.

M• 3º ESO profesor 1/4/03 12:51 Página 81

Moitos problemas e conflictos cos nosos compañeiros e compañei-
ras, cos nosos amigos e amigas, cos nosos país… teñen que ver coa
CAPACIDADE QUE TEMOS PARA COMUNICARNOS. Pero, ¿que
entende a clase por “comunicación”?

✒ Imos facer na aula un “remuíño de ideas”. Cada quen dirá libre-
mente o que entende por comunicación, sexan breves defini-
cións, sinónimos, etc… O profesor ou profesora irá anotando
todo no encerado. Ó final, entre todos e todas extraeremos unha
definición conxunta que anotaremos aquí:

Xa sabemos o que, para nós, significa “comunicación”. Estarás de
acordo en que unhas veces parece algo moi sinxelo de conseguir,
mentres que noutras temos a sensación de que nos resulta imposi-
ble. E é que hai factores que facilitan a comunicación, pero tamén
hai obstáculos que a dificultan.

✒ Le a fábula da ostra e o peixe. Tras facelo, o “remuíño de ideas”
será para completar no encerado, entre todos e todas, un panel
semellante ó seguinte (ó rematar, traslada o resultado ó caderno):

21 • comunicación

82

Facilitadores da comunicación entre o peixe e a ostra
(“ABRE OSTRAS”)

Obstáculos á comunicación entre o peixe e a ostra
(“PECHAOSTRAS”)

Comunicación:

M• 3º ESO profesor 1/4/03 12:51 Página 82

✒ Agora pensa na última discusión que tiveches con alguén impor-
tante para ti e valor que obstáculos houbo na situación:

✒ O peixe fixo algo para mellorar a situación, ¿e ti?:

21 • comunicación

FÁBULA DA OSTRA E DO PEIXE:

Era unha vez unha ostra e un peixe. A ostra habitada as augas tranquilas dun fondo mariño, e era tal
a beleza, colorido e harmonía do movemento das súas valvas que chamaba a atención de cantos
animais por alí pasaban. Un día acertou a pasar polo lugar un peixe que quedou prendado ó instante,
Sintiuse sumamente atraído pola ostra e desexou coñocela ó instante. Séntiu un forte impulso de
entrar nos máis recónditos lugares daquel animal misterioso. E así, partiu veloz e bruacamente cara
ó corazón da ostra, pero esta pechou, tamén bruscamente, as súas valvas. O peixe, por máis e máis
intentos que facía para abrirlas coas súas aletas e coa súa boca, aquelas máis e máis fortemente se
pechaban.
Pensou entón en afastarse, esperar a cando a ostra estivera aberta e, nun descoido desta, entrar veloz
sen darlle tempo a que pechara as súas valvas. Así o fixo, pero de novo a ostra se pechou con
brusquidade. A ostra era un animal extremadamente sensible e percebía cantos mínimos cambios na
auga ocorrían, e así, cando o peixe iniciaba o movemento de achegarse, está decatábase e ó instante
pechaba as valvas. O peixe, triste, preguntábase ¿por que a ostra lle tiña medo?, ¿como podería
dicirlle que o único que desexaba era contemplar aquela beleza e compartir as sensacións que lle
causaban?
O peixe quedou pensativo e estivo durante moito tempo preguntándose qué podía facer. ¡De
súpeto!, ocorréuselle unha gran idea. –Pedirei axuda, dixo. Sabía que existían por aquelas
profundidades outros peixes moi coñecidos pola súa habilidade para abrir ostras, e cara eles pensou
en dirixirse Pero sabía que eran peixes moi ocupados e non desexaba importunalos. Desexaba que
o escoitaran e que lle prestasen a súa axuda. Empezou a dubidar se aquela era unha boa idea. Pensou
–seguro que estarán tan ocupados que no poderán axudarme. ¿Que podo facer?, preguntouse. Tras

83

M• 3º ESO profesor 1/4/03 12:51 Página 83

84

21 • comunicación

algún rato chegou á conclusión que o mellor era informarse por outros peixes que os coñecían sobre
cál era o mellor momento para abordarlos e como tería que presentarse. Despois de informarse moi
ben, elixiu o momento máis oportuno e cara a eles se dirixiu.

– Ola, dixo o peixe. ¡Necesito a vosa axuda! Sinto grandes desexos de coñecer unha ostra
xigante pero non podo facelo porque cando me achego a ela pecha as súas valvas. Sei que
vós sodes moi hábiles en abrir ostras e por eso veño a pedirvos axuda.

O peixe continuou explicándolles as dificultades que tiña e os intentos por resolvelas. Chegou a
falarlles da impotencia que lle entraba e dos desexos de abandonar tras tantos intentos frustados.
Os peixes escoitárono con moita atención, fixéronlle notar que entendía o seu desánimo pois eles se
atoparan en circustancias semellantes. Felicitárono polo interese que amosaba en aprender e pola
intelixencia que demostraba ter o pedir axuda e querer aprender de outros.
O peixe sentiuse moito máis tranquilo e esperanzado, contoulles os temores que tiña o perdirlles
axuda e foi “abríndose” cada vez máis a toda a información que aqueles avezados peixes lle
contaban. Escoitou con atención como eles tamén aprenderán doutros peixes e como mesmo facían
cursos de adestramento en abrir ostras. Escoitou como a pesar das súas habilidades había ostras que
lles resultaban difíciles de abrir, pero esto máis que ser un motivo de desánimo, estimulábaos a
seguir investigando e reunirse para intercambiar coñocementos e mellorar as súas prácticas de abrir
ostras.
Os peixes continuaron en animada conversa.

– Mira, algo moi importante que tes que lograr é suscitar na ostra o desexo e as gañas de
comunicarse contigo.

– ¿E como poderei logralo?
– Do mesmo xeito que ti lograches comunicarte con nós e “abrir as nosas valvas de peixe”.
– ¿Como?
– Ti desexabas que nós te escoitasemos e che prestasemos axuda. Dixéchesnos que dubidabas

de se poderías logralo ¿non é verdade?
– Si, así é.
– Poderías quedar coa dúbida, pero en vez deso, deseñaches un plan de acción. Buscaches

información acerca de nós, informácheste de cál era o mellor momento de abordarnos e que
dicirnos. Ti sabías que nós eramos moi sensibles á expresión honesta e sinxela de “necesito
a vosa axuda”. Tamén sabías que nos agrada, como a todo fillo de peixe, o recoñecemento da
nosa competencia e veteranía en abrir ostras. Confesámosche que todo esto nos agradou
moito. Tamén nos gustou a túa mirada franca e serena e as túas firmes e honestas palabras.

– Si, en efecto eso é o que fixen. Agora que o dicides, a miñas “valvas” de peixe sintironse
tamén abertas ó notar que escoitabades con atención. Agradoume moito o que vos fixerades
cargo da miña impotencia, ¿e por que non dicilo!, agradoume tamén o que me felicitarades
por pedirvos axuda.

– Claro, todo esto soe ser repríproco, contestaron os peixes.
– Moi ben, pero ¿como poderei facelo coa ostra? Non coñezo a súa linguaxe, os seus costumes,

os seus medos, non coñezo tampouco que é o que lle agrada.
– Ben, tamén deseñaches un plan de acción para “abrir a ostra”. O primeiro paso foi o de

visitarnos para que te informemos dos seus costumes, dos seus medos, de todo aquelo que
lle agrada…

Podémosche dicir todo aquilo que soe suscitar temor nas ostras. Asústalles o movemento brusco das
augas, de feito terás observado que cando hai tempestades e hai moita maruxía as ostras están
fortemente pechadas. É por eso que se te achegas a elas cando hai moitas turbulencias terás grandes
dificultades para lograr que se abran. Asústalles que algún animal se achegue de xeito imprevisto.
Agrádanlles, en cambio, os movementos suaves, os bicos e as caricias e o que non se entre nas súas
interioridades sen antes coñecerse durante algún tempo. Tamén lles agrada moito o que se lles fale
na súa linguaxe. Terás observado que lanzan a través das súas valvas pequenas pompas de aire. Se
as observas con suma atención poderás aprender os códigos que empregan.
Tras varias semanas de observación, aprendizaxe e adestramento, o peixe puido por fin desfrutar con
aquela fermosísima ostra. Puido, ¡por fin!, lograr entrar nas interioridades da ostra e compartir as
sensacións que lle causba. Puido tamén abrir outras ostras, mesmo ostras extremadamente
sensibles que se se pechaban con suma facilidade.

M• 3º ESO profesor 1/4/03 12:51 Página 84

21 • comunicación

Definición de comunicación:

Partes que compoñen a comunicación:

Obxectivos da comunicación:

Obstáculos a comunicación:
Lista de “pechaostras”:

Información complementaria:

Obxectivos:

• Que os alumnos/as recoñezan que na comunicación interveñen
por igual o emisor e o receptor

• Que identifiquen os facilitadores e obstáculos que interveñen na
comunicación

Orientacións para o docente:

85

O proceso de comunicación é unha acción bidireccional, onde interveñen interre-
lacionados tódolos elementos: o emisor organiza a súa mensaxe e transmítea cun
código común a través dun canal, o receptor recíbea e descodifícaa nun proceso inter-
no dándolle un significado, completando o proceso cunha retroalimentación para ava-
liar ou controla-la información recibida.

A comunicación significa “compartir ou poñer en común”. A información é o con-
tido da mensaxe. Comunicación é a suma de coñecementos máis información.

Na comunicación interpersoal utilizamos simultaneamente a comunicación ver-
bal e non verbal.

• Que o receptor acepte a mensaxe

• Que a comprenda

• Que o incite á acción

• Obxectivos contradictorios.

• O lugar ou momento esixido.

• Estados emocionais que perturban a
atención, comprensión e recordo ou
acordo das mensaxes.

O emisor, o receptor, a mensaxe, o código, o canle, o contexto, os ruídos, os filtros, a
retroalimentación.

M• 3º ESO profesor 1/4/03 12:51 Página 85

21 • comunicación

86

• Acusacións, ameazas e / ou esixencias
(“mensaxes Ti”).

• Preguntas de reproche.

• Declaracións do tipo “deberías”.

• Inconsistencia das mensaxes.

• Cortes de conversación.

• Etiquetas.

• Xeneralizacións (“sempre”).

• Consello prematuro e non pedido.

• Utilización de termos vagos.

• Ignorar mensaxes importantes do
interlocutor.

• Xulgar a mensaxes do interlocutor.

• Interpretar e “facer diagnósticos de

personalidade” (“careces de motiva-

ción”, “O teu carácter lévate a …”,

“quizás pola educación recibida con-

vertícheste nunha persoa …”, “claro,

sendo rapaza comprendo que …”,

etc.).

• Disputa sobre diferentes versións de

sucesos pasados.

• Xustificación excesiva das propias

posicións.

• Falar “en chinés”.

• Non escoitar.

• Outras

• O lugar ou momento elixido.

• Estados emocionais facilitadores.

• Escoitar activamente.

• Empatizar.

• Facer preguntas abertas ou específicas.

• Petición de parecer (“¿que se che oco-
rre que podíamos facer?”, “gustaría-
me coñecer a túa opinión sobre …”,
etc.).

• Declaración de desexos, opinións e
sentimentos “mensaxes eu” (“gustarí-
ame”, “desexo”, “non desexo que …”,
“síntome …”).

• Mensaxes consistentes.

• Aceptación ou acordo parcial cunha

crítica, obxección ou argumento.

• Acomodación do contido ás necesida-

des do interlocutor, obxectivo, mo-

mento.

• Información positiva.

• Ser reconfortante.

• Utilización do mesmo código.

• Mención de conductas e observacións

específicas.

• Expresar sentimentos.

Facilitadores da comunicación
Lista de “abreostras”:

M• 3º ESO profesor 1/4/03 12:51 Página 86

22 • escoita activa (I)

Na comunicación escoitar é tan importante como falar. Pero
“escoitar” non é sinónimo de “oír”. Compre escoitar de forma activa.
É esta unha habilidade que nos permite ser consciente do que nos
están dicindo e do que nos queren comunicar. Ademais permítenos
transmitirlle ó noso interlocutor que estamos atentos/as e
entendendo o que nos quere transmitir.

✒ Le atentamente o seguinte texto:

✒¿Pensas que Pedro sente que os seus amigos comparten o que el
lles está dicindo? ¿Pensas que se sente escoitando? ¿En que te
baseas?

✒ ¿Ti que lle dirías? Continúa a conversa tentando que Pedro sinta
que alguén comparte as súas dúbidas e se sinta escoitado:

– (Pedro) Estou moi preocupado porque Brais foise coa moto e aínda non chegou ó Instituto.
– (María, mirando para outro lado mentres toma un refresco) Iso pasa nas mellores familias…

Santi, ¿pasásme os teus apuntamentos?
– (Santi, mentres busca na mochila os apuntamentos para María) ¡Non te preocupes, Pedro!,

seguro que está pasando ben con algunha nova amiga.
– (Pedro) Non sabedes o que estades dicindo. Xan nunca falta ás aulas sen avisar. Sabedes que é

moi responsable e nunca fixera algo así. temo que sufrira un accidente.
– (María) Non te preocupes. Seguro que non pasa nada. Ti es un pouco alarmista e sempre estás

preocupado por todo.

– (Pedro) Estou moi preocupado porque Brais foise coa moto e aínda non chegou ó Instituto.

– (María, mirando para outro lado mentres toma un refresco) Iso pasa nas mellores familias… Santi,
¿pasásme os teus apuntamentos?

– (Eu,)

– (Pedro)

– (Eu)

87

M• 3º ESO profesor 1/4/03 12:51 Página 87

22 • escoita activa (I)

Obxectivos:

• Valora-la importancia da escoita para poder entenderse cos seus
interlocutores.

• Darse conta de que é imprescindible escoitar para saber o que
din as outras persoas.

• Ter un maior coñecemento/información do que se esta falando.

• Facilitar o non facer interpretacións sobre o que estan a dicir os
nosos interlocutores.

Orientación para o profesorado:

Esta habilidade permítenos ser conscientes do que está dicindo a
outra persoa e o que nos quere comunicar.

Ademais permítenos “comunicarlle” ó/a noso interlocutor que esta-
mos atentos e entendendo o que nos quere transmitir. Escoitar ben,
é dicir, estar atendendo e entendendo o que nos está dicindo, é un
dos comportamentos máis difíciles de adquirir.

Información complementaria:

¿Por que é importante nas nosas relacións? ¿Para que nós serve?

• Porque nos axuda a entendernos mellor coas persoas (comunicarnos mellor).

• Porque se un amigo / a se sente escoitado, tamén se sente aceptado / a con respecto
ó que nos propón.

• Porque a capacidade para convencer ós nosos amigos / pais e nais / noivo-a de algo
que queremos, increméntase se eles e elas se senten escoitados.

• Porque se incrementa a nosa capacidade de influencia sobre os demais.

• Porque se escoitas, é máis probable que te escoiten logo a ti.

OS DEZ MANDAMENTOS DO BO ESCOITADOR

• Cale, non se pode escoitar se se está falando.

• Trate de conseguir que a persoa que fala se encontre nun clima de liberdade
de expresión.

• Demostre que quere escoitar. Actúe e pareza interesado.

• Evite os motivos de distracción.

• Póñase en empatía co interlocutor. Trate de poñerse no seu lugar, trate de ve-
lo seu punto de vista.

• Sexa paciente. Déalle tempo. Non interrompa.

• Manteña a calma, non se enfade.

• Non critique. Evite a disputa. Dialogue.

• Faga preguntas. Anime o interlocutor.

• Cale. O primero e o último, todos os demais baséanse nel.

88

M• 3º ESO profesor 1/4/03 12:51 Página 88

89

23 • escoita activa (II)

Escoitar dun xeito activo é importante nas nosas relacións…

❚ …porque nos axuda a entendernos mellor con outras persoas, a
comunicarnos mellor.

❚ …porque se unha persoa se sente escoitada, tamén se sente
aceptada.

❚ …porque a capacidade para convencer os nosos amigos, pais,
noivo/a de algo que queremos, aumenta se eles se senten
escoitados.

❚ …porque se escoitas, é máis probable que te escoiten despois a ti.

Se queres saber como conseguilo, busca na sopa de letras as
palabras que faltan para completar os dez mandamentos do bo
escoitador:

1

M• 3º ESO profesor 1/4/03 12:51 Página 89

90

23 • escoita activa (II)

1. Garda : non se pode escoitar se

se está falando.

2. Trata de conseguir que a persoa que fala se atope nun clima de

.

3. Demostra que queres escoitar: amosa .

4. Evita os motivos de .

5. Ponte en co interlocutor: trata de

poñerte no seu lugar, de ver o seu punto de vista

6. Ten : dálle tempo non

interrompas.

7. Mantén a , non te

enfades.

8. Non fagas , dialoga.

9. Fai e anima o

interlocutor.

10. Garda . O primeiro e

o último: todos os demais se basean nel.

M• 3º ESO profesor 1/4/03 12:51 Página 90

23 • escoita activa (II)

Orientacións para o/a docente:

Escoitar dun xeito activo é importante nas nosas relacións…

❚ …porque nos axuda a entendernos mellor con outras persoas, a
comunicarnos mellor.

❚ …porque se unha persoa se sente escoitada, tamén se sente
aceptada.

❚ …porque a capacidade para convencer os nosos amigos, pais,
noivo/a de algo que queremos, aumenta se eles se senten
escoitados.

❚ …porque se escoitas, é máis probable que te escoiten despois a ti.

Se queres saber como conseguilo, busca na sopa de letras as
palabras que faltan para completar os dez mandamentos do bo
escoitador:

91

M• 3º ESO profesor 1/4/03 12:51 Página 91

23 • escoita activa (II)

92

1. Garda silencio : non se pode escoitar se

se está falando.

2. Trata de conseguir que a persoa que fala se atope nun clima de

liberdade de expresión .

3. Demostra que queres escoitar: amosa interese .

4. Evita os motivos de distracción .

5. Ponte en empatía co interlocutor: trata de

poñerte no seu lugar, de ver o seu punto de vista

6. Ten paciencia : dálle tempo non

interrompas.

7. Mantén a calma , non te

enfades.

8. Non fagas críticas , dialoga.

9. Fai preguntas e anima o

interlocutor.

10. Garda silencio . O primeiro e

o último: todos os demais se basean nel.

M• 3º ESO profesor 1/4/03 12:51 Página 92

24 • mensaxes…”eu”

Con frecuencia cando falamos con outras persoas e estamos en
desacordo con elas, ou enfadados, ou simplemente non nos gusta o
que nos están dicindo, adoitamos empregar as “mensaxes …ti”.
Este tipo de mensaxes obstaculizan a comunicación e dificultan a
resolución dos temas/problemas formulados. Fan que a outra
persoa se peche ante o que lle estamos dicindo, e mesmo poden
xerar unha confrontación entre os interlocutores:

Por contra, cando empregamos as “mensaxes… eu” falamos por
nós mesmos. Sen responsabilizar a ninguén do noso estado de
ánimo, das nosas accións, dos nosos comportamentos. É unha
mensaxe moito máis respectuosa cos nosos interlocutores e
facilitan a comunicación:

MAX E MOI TORPE

MENSAXES “EU”MENSAXES “TI”

❚ Ti es o responsable de que eu estea
pasando mal.

❚ Se ti non dexeras iso, ninguén se
tería dado conta.

❚ Ti es un imbécil.

❚ Ti nunca estás de acordo co que
dicimos os demais.

❚ Eu síntome mal polo que dixeches.

❚ Gustaríame que non lles dixeras…

❚ Quixera que te comportases doutra
forma.

❚ Temos dificultades para que che
guste o que nós propoñemos.

93

M• 3º ESO profesor 1/4/03 12:51 Página 93

24 • mensaxes…”eu”

Obxectivos:

• Facilita-la non confrontación durante un diálogo/comunicación

• Conecer e practicar unha habilidade que axude o alumnado a
comunicarse.

• Evitar que o estado de ánimo dos/as interlocutores non inflúa
negativamente na conversa e na toma de decisións.

• Expresar os nosos sentimentos sen culpabilizar os demais duran-
te unha conversa, e autoresponsabilizarnos do que facemos e
dicimos.

Orientacións para o / a docente:

O máis importante das Mensaxes “eu”, está en que falamos por nós
mesmos, sen responsabilizar ou imputar ós nosos interlocutores o
noso estado de ánimo, accións, comportamentos, sentimentos....,
asumindo nós a responsabilidade do que facemos e manifestando
como nos sentimos. É unha mensaxe moito máis respectuosa cos
nosos interlocutores e facilitadora da comunicación. As mensaxes
“ti” fan que a outra persoa se peche ante o que estamos dicindo, e
incluso poden xerar confrontacións entre os interlocutores. (Se é
axeitado utilizalos cando queremos imputarlle a unha persoa aspec-
tos agradables, ex.: “ti es moi divertido/a”. Este tipo de mensajes
obstaculiza a comunicación e dificulta a resolución dos temas/pro-
blemas suscitados ó noso interlocutor.

Exemplos:

MENSAXES “EU”MENSAXES “TI”

❚ Ti es o responsable de que eu estea
pasando mal…

❚ Se ti non dixeras iso, ninguén se
tería dado conta…

❚ Pola túa culpa castigáronnos...

❚ Ti es un imbécil...

❚ Ti nunca estás de acordo co que
dicimos os demais.

❚ Eu síntome mal polo que dixeches.

❚ Gustaríame que non lle dixeras

❚ Os dous somos responsables do
castigo…

❚ Gustaríame que te comportases
doutro xeito.

❚ Temos dificultades para que che
guste o que nós propoñemos.

94

M• 3º ESO profesor 1/4/03 12:51 Página 94

✒ Ides manter de dous en dous unha conversa sobre un tema que
vos interese. Cada quen empregará un só tipo de mensaxes:
un/unha sempre “mensaxes ti” e o outro/a sempre “mensaxes
eu”. Tras uns 10 minutos, intercambiades os papeis. Ó remate,
compartiredes cos vosos compañeiros e companeiras en que
situación vos sentistes mellor e por qué.

Para facilitarche as cousas pode resultarche útil a lectura da seguin-
te ficha:

95

25 • mensaxes ... “eu”. posta en práctica

“MENSAXES EU” …¿COMO?

A secuencia dunha “mensaxe eu” pode ser a seguinte: describir unha situación concreta, facendo refe-
rencia ás consecuencias da mesma e expresando os sentimentos que nos produce.

❚ Efectivamente, unha boa “mensaxe eu” ha de referirse a unha situación concreta, limitarse á descri-
ción do problema e non xulgar nin interpretar o que diga o noso interlocutor: “-Cando chegas media
hora máis tarde do que quedaramos... “

❚ É momento de facer referencia ás consecuencias ou efectos que a situación poida ter para nós e para
os demais.. Teñen que ser reaís, obxectivos e concretos para que o noso interlocutor poida entender
o que lle estamos dicindo ou pedindo: “ -Cando chegas media hora máis tarde do que quedaramos, a
min suponme un problema moi grande porque a miña nai ten que ir traballar... “

❚ Para rematar, é necesario expresar os sentimentos que nos produce a situación da que estamos a falar:
“ -Cando chegas media hora máis tarde do que quedaramos, a mín suponme un problema moi gran-
de porque a miña nai ten que ir a traballar, e eu síntome fatal porque no seu traballo póñenlle moitos
problemas por chegar tarde”

“MENSAXES EU” …¿POR QUE?

❚ Para que os demais se dean conta de que tes unhas necesidades que desexas expresar e/ou uns pro-
blemas que desexas que se solucionen ... pero sen ofender nin menosprezar os dereitos e necesida-
des dos teus interlocutores

❚ Porque ó facelo deste xeito favoreces a comunicación. Ademais estaste convertendo nunha persoa sig-
nificativa e que xera confianza ó seu arredor.

❚ Porque as “mensaxes eu” conteñen tres criterios importantes para facilitar unha comunicación eficaz
e evitar unha confrontación innecesaria cos nosos interlocutores:

• Promoven ou facilitan no noso interlocutor a disposición para o cambio

• Non adoitan implicar unha avaliación negativa do noso interlocutor, non o xulgan nin o etiquetan

• Non danan a relación entre os que interveñen

“MENSAXES EU” …¿CANDO?

Compre empregar esta técnica cando desexemos facer ver ó noso interlocutor que estamos mal e, expre-
sando os nosos sentimentos, queremos que se dea conta disto e que nos axude a sobrelevar a situación
e/ou a cambiala.

M• 3º ESO profesor 1/4/03 12:51 Página 95

25 • mensaxes ... “eu”. posta en práctica

96

Obxectivos:

• Coñecer e practicar unha habilidade que axude ó alumnado a
comunicarse.

Orientacións para o/a docente:

O alumnado pode poñer en práctica as mensaxes “eu” de diversos
xeitos:

• Describindo a situación da que están a falar , para dar informa-
ción do que lle está desgustando ou causando un problema.

Unha boa mensaxe “eu” debe referirse a unha situación concre-
ta, limitarse á descrición do problema e non xulgar nin interpre-
tar o que está dicindo o noso interlocutor

Exemplo:

Cando pasas a recollerme media hora máis tarde (descrición dun
feito) do que quedaramos...

• Facendo referencia ás consecuencias ou efectos que a dita situa-
ción pode ter para nós ou para os demais. Estes deben ser reais,
obxectivos e concretos para que o noso interlocutor poida enten-
der o que lle estamos pedindo ou dicindo.

Exemplo:

Cando pasas a recollerme media hora máis tarde do que queda-
ramos, a min suponme un problema moi grande na casa porque
miña nai ten que ir traballar................(consecuencias)

• Expresando os sentimentos que nos está a produci-la situa-
ción/feito do que estamos falando.

Exemplo:

Cando pasas a recollerme media hora máis tarde (descrición dun
feito) do que quedaramos, a mín suponme un problema moi
grande na casa porque miña nai ten que ir traballar (consecuen-
cias), e eu síntome moi mal (expresión de sentimentos) porque
no seu traballo poñenlle moitos problemas por chegar tarde.

Resumindo podemos dicir que a secuencia dunha “Mensaxe Eu” é:

Describir unha situación concreta, facendo referencia ás conse-
cuencias ou efectos da mesma e expresando os sentimentos que
nos produce.

M• 3º ESO profesor 1/4/03 12:51 Página 96

25 • mensaxes ... “eu”. posta en práctica

¿CANDO? E ¿POR QUE? UTILIZALA

Temos que utilizar esta técnica cando nos vexamos que temos ou
queremos expresa-las nosas necesidades, e desexamos facer ver ó
noso interlocutor que estamos mal e queremos expresar os nosos
sentimentos, que se dea conta e nos axude a sobrelevar a situación
e/ou cambiala.

Que se fagan cargo dos nosos sentimentos (que nos faciliten o
entendelos, aceptalos, descubrilos...) e do que está influíndo no feito
de que se produzan é unha boa axuda para sentirnos mellor.

É bo utiliza-las “Mensaxes Eu”porque:

• Iso vai axudar a que cando fales os demais se dea conta de que
tes unhas necesidades e problemas, que desexas expresar e que
se solucionen; pero sen ofender nin menosprezar os
dereitos/necesidades dos teus interlocutores

• Porque ó facelo estaste convertendo nunha persoa significativa
e que xera confianza ó seu arredor. Favoreces a comunicación e
inflúes en que sexas unha persoa máis accesible e próxima para
o teu interlocutor.

• Porque as “Mensaxes Eu” conteñen tres criterios importantes
para facilitar unha comunicación eficaz e evitar unha confronta-
ción innecesaria cos nosos interlocutores:

- Promoven ou facilitan no noso interlocutor a disposición para
o cambio

- Non adoitan implicar, ou minimizan, avaliación negativa do
noso interlocutor; non o xulgan nin o etiquetan.

- Non danan a relación entre os que interveñen

97

M• 3º ESO profesor 1/4/03 12:52 Página 97

✒ Remata ti a conversa seguinte de xeito que chegues a unha
situación na que todo o mundo poida gozar da fin de semana:

✒ Despois de ter escrito o diálogo individualmente, reúnete con dous
compañeiros ou compañeiras e, en grupos de tres, tenta analizar as
características fundamentais dunha negociación na que “todos
gañan”. Cando rematedes, o profesor ou profesora entregaravos
unha lista coas características dunha negociación deste tipo, carac-
terísticas ás que poderedes engadir as que vós descubrirades.

26 • negociación. todos gañan

98

Varios amigos e amigas quedaron para facer unha ruta en piragua polo encoro duran-
te a fin de semana. Un deles, Xulio, ofrecérase para contratar a bo prezo o alugamen-
to das piraguas. Agora chega o momento de saír e, por razóns que descoñecemos, non
van ter unha piragua para cada un:

❚ Pilar: - Julio, es un auténtico irresponsable!. Dixéchesnos que podíamos contar con
sete piraguas para a fin de semana e agora, cando xa todo o mundo está aquí, des-
pois de erguerse ás seis e media da mañá, ¡vas e disnos que non ha¡ piraguas! Vaia
xeito de chafarnos o día.

❚ Xulio: - Eu non vos dixen que non haxa piraguas. Ofrecéravos sete para toda a fin
de semana e só vou poder contar con tres hoxe pola mañá. A partir da tarde, e ata
o domingo poderemos ter seis piraguas. Resulta que

M• 3º ESO profesor 1/4/03 12:52 Página 98

26 • negociación. todos gañan

Obxectivos:

• Evitar confrontacións innecesarias

• Buscar alternativas

• Descubrir beneficios mutuos

• Que emocionalmente se sintan mellor

Orientacións para o /a docente:

A negociación é unha habilidade que favorece a comprensión dos
sentimentos dos demais, introducindo a busca de solucións que
permitan a resolución/aceptación do problema suscitado, de forma
que tódalas partes implicadas saian o máis favorecidas que sexa
posible.

Hai persoas que son moi duras negociando e que o seu obxectivo
inamovible pasa única e exclusivamente por gañar. Outras son
demasiado brandas/suaves na súa negociación, demasiado inhibi-
das, facendo concesións que van incluso en contra das súas convic-
cións e en consecuencia fainas sentirse moi mal consigo mesmas.

Entre unha forma dura que supón un enfrontamento esgotador e
unha forma “light” de negociación que non nos permite conseguir
ningún dos nosos obxectivos e nos fai sentirnos mal, existe a posi-
bilidade dunha negociación na que busquemos beneficios mutuos e
solucións aceptables para ambas partes implicadas, é o método de
“ Todos Gañan “.

99

M• 3º ESO profesor 1/4/03 12:52 Página 99

27 • negociación ¿gañamos todos?

Estamos negociando constantemente: cos nosos pais -a paga sema-
nal, a hora de regreso...-; cos nosos irmáns, amigos e amigas -a pelí-
cula a alugar, a pizza a encargar...-; cos nosos profesores e profeso-
ras -a materia de exame, os deberes...-.

Hai persoas que son moi duras negociando e que o seu obxectivo
inamovible pasa única e exclusivamente por gañar. Outras son
demasiado brandas na súa negociación, demasiado inhibidas,
facendo concesións que mesmo van contra as súas conviccións e
rematando por sentirse moi mal consigo mesmo.

Entre unha forma dura que supón un enfrontamento esgotador, e
unha forma suave de negociación que non nos permite conseguir
ningún dos nosos obxectivos e nos fai sentir mal, existe a posibili-
dade dunha negociación na que busquemos beneficios mutuos e
solucións aceptables para tódalas partes implicadas. É un método
no que TODOS GAÑAN.

100

M• 3º ESO profesor 1/4/03 12:52 Página 100

27 • negociación ¿gañamos todos?

101

M• 3º ESO profesor 1/4/03 12:52 Página 101

27 • negociación ¿gañamos todos?

Obxectivos:

• Evitar confrontacións innecesarias

• Buscar alternativas

• Descubrir beneficios mutuos

• Que o alumnado se sinta mellor emocionalmente

Orientacións para o /a docente:

A negociación é unha habilidade que favorece a comprensión dos
sentimentos dos demais, introducindo a busca de solucións que per-
mitan a resolución/aceptación do problema suscitado, de forma que
tódalas partes implicadas saian o máis favorecidas que sexa posible.

CARACTERÍSTICAS DO MÉTODO “TODOS GAÑAN” =
NEGOCIACIÓN

• O importante non é gañar ou perder. O máis importante é resol-
ver a situación que se nos presenta

• Preséntanse alternativas por ámbalas partes, e búscase que res-
pecten e satisfagan as necesidades de ambos interlocutores. “Eu
non satisfago as miñas necesidades a costa de que as túas que-
den insatisfeitas”.

• Ambas partes interveñen activa e creativamente na presentación
de propostas, e comprométense a buscar solucións consensua-
das .

• Ó poñer en práctica esta técnica estámosnos adestrando e des-
envolvendo habilidades de autocontrol, pensamento creativo e
de comunicación interpersoal.

• Estamos practicando un método de confrontación positivo.

• Permítenos afrontar situacións críticas cunha maior tranquilida-
de e coñecer ó noso interlocutor.

É unha técnica que en lugar de ir incrementando o nivel de ansieda-
de, a conflictividade consegue un efecto de normalizar, racionalizar,
tranquilizar as distintas situacións que estamos vivindo. Rebaixa o
nivel de ansiedade, e fainos sentir mellor emocionalmente

102

M• 3º ESO profesor 1/4/03 12:52 Página 102

Toda as persoas temos o dereito de ter e de expresar as nosas opi-
nións, sentimentos ou preferencias. Cada un de nós ten que ser
capaz de expoñer o seu punto de vista e defender os seus dereitos.
Non se trata de adoptar unha postura agresiva senón, serenamente
e con firmeza, expresar ós demais os nosos gustos. Non se trata de
querer impoñer as nosas opinións, pero tampouco acatar sempre as
dos demais.

Ás veces é difícil expresar o que pensamos, sobre todo cando é dife-
rente á opinión dos outros. Pero seguro que ti non es das persoas
que sempre fan o que che din...

... SEGURO QUE ES CAPAZ DE DICIR “NON” SEN QUE NINGUÉN
SE ENFADE CONTIGO E SEN QUEDAR MAL COS DO GRUPO. Fíxate
na cantidade de formas de expresar o que pensan ante a mesma
situación cada unha das persoas que contestan na banda deseñada
dos Simpson:

✒ ¿Como cotestarías ti?

28 • ¿e ti fas sempre o que che din?

103

M• 3º ESO profesor 1/4/03 12:52 Página 103

28 • ¿e ti fas sempre o que che din?

Obxectivos:

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

• Ser capaces de decidir sobre o que mellor se adapta a cadaquén.

• Afirmación do “eu” e da súa propia personalidade

• Previr a presión do grupo de iguais.

Información para o/a docente:

Esta actividade ten como finalidade que o alumnado sexa conscien-
te de que hai moitas ocasións e situacións, nas que é difícil defender
as nosas ideas, os nosos dereitos, ou a expresar libre e sinceramen-
te os sentimentos. Cada persoa responde ante as situación de dife-
rente modo

Debateremos cáles son os tres estilos de respostas na comunicación
persoal e os efectos que ten cada estilo de resposta:

• Ser pasivos (non asertivos), ignorar a situación, evitar actuar por
medo ó que poida pasar, ceder ante a outra persoa.

• Ser agresivos, utilizar a intimidación, ser desagradable , apelar á
violencia física.

• Ser asertivos supón defender o dereito a expresarse de forma
aberta e responsable.

A aserción é a arte de expresar clara e concisamente os desexos e
necesidades a outra persoa mentres se é respectuoso co punto de
vista da outra persoa.

A pasividade significa aceptar algo sen obxeccións nin resistencia.

A agresividade significa reaccionar de forma hostil.

ESTILOS DE RESPOSTAS

EFECTOS DE CADA ESTILO DE RESPOSTAS

Conflictos interpersoais, frustración, tensión, soidade, sentimento de culpabilidade. Agresivo

Non agresivo Evita os conflictos, soidade, sentimento de inferioridade, perda de oportunidades, irritación, mar-
xinación.

Asertivo Resolve os problemas, satisfacción persoal, relaxación,

NON ASERTIVO ASERTIVO AGRSIV0

Comportamento verbal

Vacilante

Comportamento non verbal

mirada baixa, vacilacións, voz baixa e
ton vacilante, movementos ríxidos e
inquietos

Comportamento verbal

Firme e directo: desexo, opino

Comportamento non verbal

Ausencia de tensión, xestos firmes,
cabeza alta e contacto visual, ton de voz
firme

Comportamento verbal

Impositivo: non te tolero, dá ordes, inte-
rrompe ós demais

Comportamento non verbal

movementos e xestos ameazantes, mira-
da fixa, voz alta, postura de ameaza

104

M• 3º ESO profesor 1/4/03 12:52 Página 104

29 • hai outros xeitos de dicir “non”

✒ Ás veces non queremos facer algo que nos propoñen, pero tam-
pouco nos apetece dicir “non” dun xeito directo. Hai outras for-
mas de facelo. Fíxate nas que che suxerimos e aplícallas, combi-
nándoas, ó diálogo seguinte.

DA UNHA ESCUSA

Buscar unha escusa non é

buscar unha mentira, senón

dar unha razón real ou ficticia

para non facer o que nos

indican que fagamos.

Podemos usar esta técnica

cando non queremos mostrar

con claridade o noso desa-

cordo: “”A verdade é que

hoxe teño outras cousas que

facer”...”Xa teño bastantes

líos na cabeza; non quero

complicar a vida”... “Non me

sinto ben; voume”

DISCO RAIADO

Consiste en indicar o

desacordo de xeito reiterado

ata que cese a presión. É

como se se tivese grabada a

resposta: “Síntoo, non me

interesa”... “Síntoo, non me

interesa”... “Síntoo, non me

interesa”... ou ·”Pode que

teñas razón, pero non me

apetece”... “Pode que teñas

razón, pero non me apetece”..

“Pode que teñas razón, pero

non me apetece”..

- ¿Que estás tomando?

- Unha pepsi

- ¿Non sabes que esas cousas non che son boas? ¡estra-
garánseche os dentes! Deberías beber algo natural,
que te anime. Hai viño, cervexa ... e bebidas máis for-
tes.

❚ ¡Cando medrarás! Esas son cousas de nenas

❚ Non só te fará engordar, senón que se eu estou “colo-
cada” e ti non, esta festa será aburridísima

❚ ¡Vaia desaire! Eu trato de que te sintas ben e a ti impór-
tache un pemento

❚ 0 que pasa é que tes medo de que che guste

❚ Non causa hábito, non creas. Deberías probar polo
menos unha vez. ¡Por ¡so non te converterás nunha
alcohólica!

❚ De veras que se probas, vaiche gustar.

❚ Parece que non queres medrar, ¿eh?

❚ Xa atoparei alguén máis que queira colocarse comigo

105

M• 3º ESO profesor 1/4/03 12:52 Página 105

29 • hai outros xeitos de dicir “non”

PROPÓN UNHA

ALTERNATIVA

Con esta técnica preténdese

suxerir actividades ou

accións que supoñan unha

alternativa positiva, que

poidan resultar interesantes

para os demais.

Conduciremos así a proposta

cara a outros derroteiros:

“Que vos parece se mellor...”

; ¿Por que non imos....?”

“ADÍA A CUESTIÓN”

Consiste en aprazar a

cuestión por ver se a

insistencia dos que nola

propoñen vai diminuíndo. Con

esta técnica damos a

entender que non queremos

dicir “non” sen máis,

deixando plantado o amigo,

senón que queremos que

pase algo o tempo para ver se

ese amigo se dá conta de que

non hai interese ningún no

que nos propón: “Mañá será

outro día”...”Xa

veremos”...”Consultareino

coa almofada”... “Pode ser,

pero hoxe non, ó mellor outro

día”

- ¿Que estás tomando?

- Unha pepsi

- ¿Non sabes que esas cousas non che son boas? ¡estra-
garánseche os dentes! Deberías beber algo natural,
que te anime. Hai viño, cervexa ... e bebidas máis for-
tes.

❚ ¡Cando medrarás! Esas son cousas de nenas

❚ Non só te fará engordar, senón que se eu estou “colo-
cada” e ti non, esta festa será aburridísima

❚ ¡Vaia desaire! Eu trato de que te sintas ben e a ti impór-
tache un pemento

❚ 0 que pasa é que tes medo de que che guste

❚ Non causa hábito, non creas. Deberías probar polo
menos unha vez. ¡Por ¡so non te converterás nunha
alcohólica!

❚ De veras que se probas, vaiche gustar.

❚ Parece que non queres medrar, ¿eh?

❚ Xa atoparei alguén máis que queira colocarse comigo

106

M• 3º ESO profesor 1/4/03 12:52 Página 106

29 • hai outros xeitos de dicir “non”

ESPELLO

Consiste en reflectir o que o

outro di, mesmo usando as

súas propia palabras.

Obrigámolo, así, dun xeito

indirecto, a xustificar a súa

acción nun intento de que se

de conta do seu erro: “Así

que dís que todo isto está moi

ben e non hai perigo”...”Dis

que se non fago o que ti

queres son un pringao”

“PODE SER”

Trátase de darlle a razón en

todo a quen che propón algo

que non che parece axeitado.

En todo menos, xustamente,

naquilo ó que te invita e que

non vai contigo: “Se ti o dis,

pode ser, cecais teñas

razón”..., “Pode que eu estea

equivocado, pero pode que o

equivocado sexas ti”... “Sí,

pode ser que eu sexa moi

raro”... “Pode ser que todo o

mundo pense coma ti, pero eu

non”...

- ¿Que estás tomando?

- Unha pepsi

- ¿Non sabes que esas cousas non che son boas? ¡estra-
garánseche os dentes! Deberías beber algo natural,
que te anime. Hai viño, cervexa ... e bebidas máis for-
tes.

❚ ¡Cando medrarás! Esas son cousas de nenas

❚ Non só te fará engordar, senón que se eu estou “colo-
cada” e ti non, esta festa será aburridísima

❚ ¡Vaia desaire! Eu trato de que te sintas ben e a ti impór-
tache un pemento

❚ 0 que pasa é que tes medo de que che guste

❚ Non causa hábito, non creas. Deberías probar polo
menos unha vez. ¡Por ¡so non te converterás nunha
alcohólica!

❚ De veras que se probas, vaiche gustar.

❚ Parece que non queres medrar, ¿eh?

❚ Xa atoparei alguén máis que queira colocarse conmigo

107

M• 3º ESO profesor 1/4/03 12:52 Página 107

29 • hai outros xeitos de dicir “non”

“LISCA”

Esfúmate, vaite. É outra

fórmula cando non se ve

como saír dun apuro. Podes

irte sen dicir nada ou, en todo

caso, buscando uh xeito

adecuado de despedirte:

“Voume, voume. Ata logo,

amigos. Xa nos veremos”...

“Ide vós se queredes, eu

voume ó cine”... “Ata logo,

teño que irme”

DI O QUE PENSAS

Algunhas veces a xente que

non quere aceptar algo que

lle ofrecen é capaz de

explicarse e expoñer os seus

pensamentos sen demasiados

problemas. Isto é máis doado

cando hai un clima de

diálogo. Trátase, entón, de

expoñe-las razóns polas que

non aceptas o que che

propoñen, pero sen xulgar a

conducta dos outros: “Pois

mira, eu sobre esto penso

que...”; “Vouche ser sincera,

creo que...”

- ¿Que estás tomando?

- Unha pepsi

- ¿Non sabes que esas cousas non che son boas? ¡estra-
garánseche os dentes! Deberías beber algo natural,
que te anime. Hai viño, cervexa ... e bebidas máis for-
tes.

❚ ¡Cando medrarás! Esas son cousas de nenas

❚ Non só te fará engordar, senón que se eu estou “colo-
cada” e ti non, esta festa será aburridísima

❚ ¡Vaia desaire! Eu trato de que te sintas ben e a ti impór-
tache un pemento

❚ 0 que pasa é que tes medo de que che guste

❚ Non causa hábito, non creas. Deberías probar polo
menos unha vez. ¡Por ¡so non te converterás nunha
alcohólica!

❚ De veras que se probas, vaiche gustar.

❚ Parece que non queres medrar, ¿eh?

❚ Xa atoparei alguén máis que queira colocarse comigo

108

M• 3º ESO profesor 1/4/03 12:52 Página 108

29 • hai outros xeitos de dicir “non”

ENFRÓNTATE

Nalgunhas ocasións non está

de máis certa dureza verbal

ante quen te presiona. Isto

non quere dicir insultar,

senón discutir, opoñerse a

algunhas decisións que

conlevan riscos, evitar de

fronte situacións

inaceptables para

ti...”Mirade, ¡iso é unha

barbaridade e xa está!”...

“¡Cómo se vos ocorre esa

chorrada! ¿Estades parvas ou

que?”... “Comigo non

contedes para esa

barbaridade”

ALIANZAS

É probable que no teu grupo

de amigos/as haxa alguén

máis, ademais de ti, a quen

non lle interese determinada

proposta. Descúbreo. Entre

varios será máis doado

rexeitala: “”Non pode crer

que todos esteades de

acordo, ¿quen pensa coma

min?”... “Eu paso, ¿alguén

pasa comigo?”...

- ¿Que estás tomando?

- Unha pepsi

- ¿Non sabes que esas cousas non che son boas? ¡estra-
garánseche os dentes! Deberías beber algo natural,
que te anime. Hai viño, cervexa ... e bebidas máis for-
tes.

❚ ¡Cando medrarás! Esas son cousas de nenas

❚ Non só te fará engordar, senón que se eu estou “colo-
cada” e ti non, esta festa será aburridísima

❚ ¡Vaia desaire! Eu trato de que te sintas ben e a ti impór-
tache un pemento

❚ 0 que pasa é que tes medo de que che guste

❚ Non causa hábito, non creas. Deberías probar polo
menos unha vez. ¡Por ¡so non te converterás nunha
alcohólica!

❚ De veras que se probas, vaiche gustar.

❚ Parece que non queres medrar, ¿eh?

❚ Xa atoparei alguén máis que queira colocarse comigo

109

M• 3º ESO profesor 1/4/03 12:52 Página 109

29 • hai outros xeitos de dicir “non”

110

Obxectivos:

• Ser capaces de expresar as opinións, sentimentos e preferencias,
aínda que sexan contrarias ás das demais persoas.

• Identificar e practicar habilidades asertivas de carácter verbal.

• Afirmar o “Eu” e a propia personalidade.

• Coñecer alternativas para enfrontarse a situacións de presión.

Orientacións para o/a docente:

O alumnado ten que ser consciente de que moitas veces resulta difí-
cil expresar a súa opinión ante o grupo de amigos/as ou dos com-
pañeiros/as de clase, sobre todo se é contraria á da maioría. A mellor
forma de actuar é defende-lo dereito a expresarse de xeito respon-
sable é sendo asertivos.

A asertividade significa comportarse dun xeito que nos permita
defende-los nosos intereses sen ansiedade, expresarnos honesta e
abertamente, ou poñer en práctica os nosos dereitos sen nega-los
dereitos das demais persoas.

ALGÚNS XEITOS DE DICIR “NON”:

Buscar unha escusa non é buscar unha mentira senón dar unha razón real ou ficticia
para non facer o que nos indican que fagamos. Podemos usar esta técnica cando non
queremos mostrar con claridade o noso desacordo. “ A verdade é que hoxe teño outras
cousas que facer”...”xa teño bastantes líos na cabeza; non quero complicar a
vida”...”Non me sinto ben; voume”.

Consiste en reiterar o desacordo de xeito reiterado ata que cede a presión. É como se
se tivese gravada a resposta: “Síntoo, non me interesa”... “Síntoo, non me interesa”...
“Síntoo, non me interesa”... , ou “Pode que teñas razón pero non me apetece”...“Pode
que teñas razón pero non me apetece”...“Pode que teñas razón pero non me apetece”

Con esta técnica preténdese suxerir actividades ou accións que supoñan unha alterna-
tiva positiva, que poidan resultar interesantes para os demais. Conduciremos así a pro-
posta cara a outros derroteiros: “Que vos parece se mellor..”; ¿Por que non imos...?.

Consiste en aprazar a cuestión por ver se a insistencia dos que nola propoñen vai dimi-
nuíndo. Con esta técnica damos a entender que non queremos dicir “non” sen máis, dei-
xando plantado o amigo/a senón que queremos que pase algo de tempo para ver se ese
amigo/a se dá conta de que non interese algún no que nos propón : “Mañá será outro
día”...”Xa veremos”..., “Consultareino coa almofada”...”Pode ser, pero hoxe non, ó
mellor outro día”.

Consiste en reflectir o que o outro/a di, mesmo usando as súas propias palabras.
Obrigámolo así, dun xeito indirecto, a xustificar a súa acción nun intento de que se dea
conta do seu erro: “Así que dis que todo isto está moi ben e non hai perigo”...”Dis que
se non fago o ti queres son un pringao”.

“DAR UNHA ESCUSA”

“DISCO RAIADO”

“PROPOÑER UNHA ALTERNATIVA”

“ADIAR A CUESTIÓN”

“ESPELLO”

TÉCNICA EXEMPLO

M• 3º ESO profesor 1/4/03 12:52 Página 110

29 • hai outros xeitos de dicir “non”

111

Trátase de darlle a razón en todo a quen che propón algo que non che parece axeitado.
En todo menos, xustamente naquilo que te invita e que non vai contigo: “Se ti o dis, pode
ser, quizá teñas razón”...”Pode que eu estea equivocado/a , pero pode que o equivoca-
do/a sexas ti “...”Si pode ser que eu sexa moi raro/a”...” Pode ser que todo o mundo
pense coma ti, pero eu non”..

Esfúmate, vaite.É outra fórmula cando non se ve como saír dun apuro. Podes irte sen
dicir nada ou, en todo caso buscando un xeito adecuado de despedirte. “Voume, voume.
Ata logo, amigos/as. Xa nos veremos”...”Ide vós se queredes, eu voume ó cine”...”Ata
logo, teño que irme”.

Algunhas veces a xente que non quere aceptar algo quer lle ofrecen é capaz de expli-
carse e expoñer os seus pensamentos sen demasiados problemas. Isto é máis doado
cando hai un clima de diálogo. Trátase, entón, de expoñe-las razóns polas que non
aceptas o que propoñen, pero sen xulgar a conducta dos outros: “Pois mira, eu sobre
isto penso que...”; “Vouche ser sincera, creo que ...” .

Nalgunhas ocasións non está de máis certa dureza verbal ante quen presiona. Isto non
quere dicir insultar, senón discutir, opoñerse á algunhas decisións que conlevan riscos,
evitar de fronte situacións inaceptables para ti...”Mirade, !so é unha barbaridade e xa
está!...”!Como se vos ocorre esa chorrada! ¿Estades parvas ou que?”...”Comigo non con-
tedes para esa barbaridade

É probable que no teu grupo de amigos/as haxa alguén máis, ademais de ti, a quen non
lle interesa determinada proposta. Descúbreo. Entre varios/as será máis doado rexei-
talas: “Non podo crer que todos/as esteades de acordo, ¿quen pensa coma min?”...”Eu
paso, ¿alguén pasa comigo?”..

“PODE SER”

“LISCA”

“DI O QUE PENSAS”

“ENFRÓNTATE”

“ALIANZAS”

Fonte: Luengo Martín, M.A., e outros: Adiestramento en habilidades de vida. Cadernos para a titoría, Xunta de
Galicia. Santiago.

M• 3º ESO profesor 1/4/03 12:52 Página 111

M• 3º ESO profesor 1/4/03 12:52 Página 112

• Acero, A. et al.: Manual de técnicas para la prevención escolar del
consumo de drogas. Madrid: FAD, 1998.

• 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.

• Amigo Qintana et al.: 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.

• Amigo, M. et al.: A experiencia de educar para a saúde na esco-
la. Materiais didácticos para a prevención do consumo de dro-
gas. Santiago, Xunta de Galicia: Consellería de Sanidade e
Servicios Socias- Consellería de Educación e Ordenación
Universitaria, 1995.

• 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.

113

bibliografía

M• 3º ESO profesor 1/4/03 12:53 Página 113

• 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.

114

bibliografía

M• 3º ESO profesor 1/4/03 12:53 Página 114

• 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.

• Carrera, I.: Manual de Educación sobre drogodependencias:
exposición para educadores, Santiago de Compostela:
Consellería de sanidade, Xunta de Galicia, 1990.

• 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.

115

bibliografía

M• 3º ESO profesor 1/4/03 12:53 Página 115

• Comas Arnau, D.: “La fundamentación teórica y las respuestas
sociales a los problemas de prevención”, Adicciones, 4, 1, 15-24,
1992.

• 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.

116

bibliografía

M• 3º ESO profesor 1/4/03 12:53 Página 116

• Faura Petisco: Cuaderno de orientacion sobre drogodependen-
cias para educadores. Zaragoza: Diputación General de Aragón,
1989.

• 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.

• Martin, E. et al.: Programa municipal de prevención del alcoho-
lismo juvenil. manual de profesor. Intervención con alumnos.
Madrid:Ayuntamiento de Madrid, 1994.

117

bibliografía

M• 3º ESO profesor 1/4/03 12:53 Página 117

• 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 dro-
gas 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.

• Pérez Vilariño, J. ; Veira Veira J. (1986): La cultura de la droga en
Galicia, Universidade de Santiago de Compostela, Xunta de
Galicia, 1986.

• 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.

118

bibliografía

M• 3º ESO profesor 1/4/03 12:53 Página 118

• 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

• Varios: Materiais didácticos para a prevención do consumo de
drogas. Santiago: Xunta de Galicia, 1995

• 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.

119

bibliografía

M• 3º ESO profesor 1/4/03 12:53 Página 119

M• 3º ESO profesor 1/4/03 12:53 Página 120

• 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.

121

enderezos de internet

M• 3º ESO profesor 1/4/03 12:53 Página 121

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/

122

enderezos de internet

M• 3º ESO profesor 1/4/03 12:53 Página 122

