

ARANDÚ
Educando en
habilidades **vida**
Para La

 frontera

ARANDÚ

Zelmar Michelini 1268 :: CP 11300 :: Montevideo, Uruguay
Tel: (5982) 908 7212 :: email: frontera@csc.org.uy

.....

Primera edición: Abril 2008
Diseño Gráfico: Estefanía Barbé :: Mane Clara
Ilustraciones: Degeo

.....

Copyright©2008 / Habilidades para la vida
El Abrojo. Instituto de Educación Popular.
Soriano 1153 :: CP 11100 :: Montevideo, Uruguay
Telefax: (5982) 903 0144 | 900 9123

.....

Idea original y elaboración de materiales didácticos y pedagógicos:

Equipo del Programa Habilidades para la Vida de El Abrojo:
Natalia Lacruz (Coordinadora de la elaboración), Hugo Castro, Diego Guijarro,
Augusto Vitale, Matilde Acosta, Julio Calzada y Mariana Sayagues.

.....

ISBN:
Hecho el depósito que indica la ley. Hecho el depósito que indica la ley.
Impreso en Uruguay. Printed in Uruguay

Guía para educadores

> A modo de introducción

Mejorar la convivencia, promover la salud y cuidar el entorno en que vivimos son objetivos que implican elaborar propuestas y acciones dirigidas específicamente al desarrollo de hábitos, actitudes y valores. Para ello es preciso sostener un paradigma de la educación que enfatice el desarrollo integral de la persona y que no esté centrado exclusivamente en la transmisión de conocimientos¹.

El Programa Arandú² apunta a fortalecer las capacidades de las personas en relación a las exigencias y desafíos de la vida cotidiana a través del desarrollo de habilidades y competencias psicosociales que propicien la adquisición de estilos de vida saludables y minimicen los comportamientos de riesgo. La propuesta está dirigida a niños en edad preescolar³ y escolar (entre 3 y 12 años), educadores (del ámbito formal y no formal) y familias. A partir de la promoción integrada del pensamiento, los afectos y la acción, se apuesta a elevar el bienestar individual y colectivo a través de actividades que buscan consolidar actitudes y comportamientos que reflejen el reconocimiento y la práctica de los derechos y deberes democráticos y que permitan mejorar las características del entorno en que vivimos. En otras palabras, se apunta a ampliar las capacidades de las personas para enfrentar desafíos y problemas vinculados a la convivencia, la salud y el desarrollo sustentable⁴ a través del desarrollo de las denominadas "habilidades para la vida".

En los diversos materiales didácticos (láminas y cuadernos de actividades), un grupo de amigos protagonizan acontecimientos que dispararán la reflexión y la realización de actividades sobre temáticas de la vida cotidiana.

Se busca problematizar y cuestionar las actitudes, pensamientos y valores asociados a nuestros modos de ser y de actuar que nos provocan dificultades para relacionarnos con los demás y con nosotros mismos. Para ello es preciso desarrollar un pensamiento y una actitud crítica ante modelos o estereotipos presentes en la sociedad, al igual que fomentar la iniciativa personal, la participación y la asunción de responsabilidades.

Por otro lado, más allá de pertenecer a un mismo grupo etario, los niños no conforman un grupo homogéneo. Dado que existen varias infancias (o formas de vivir esa etapa) condicionadas por factores socioeconómicos y culturales, Arandú se inscribe dentro de las propuestas de políticas y programas universales (no específicos), ya que no se dirige a un grupo de niños en particular. Por lo tanto, las situaciones presentadas en los diversos materiales didácticos intentan contemplar diversos estilos de vida y múltiples contextos socioeconómicos.

Dejando de lado el tipo de lugar o ámbito de trabajo, los educadores que trabajan con niños tienen cotidianamente la oportunidad de contribuir a modificar vínculos entre dos generaciones. Es por eso que las temáticas y enfoques de este material apuntan humildemente a mejo-

¹ Dicho paradigma tampoco debe estar centrado en la población infantil, ya que toda la población debería tener oportunidades de participar en propuestas educativas con este enfoque. ² La palabra arandú pertenece al lenguaje guaraní y significa "sabiduría". Desde nuestra perspectiva, entendemos que la sabiduría puede manifestarse de diferentes formas y que una de ellas es siendo lo suficientemente habilidosos como para relacionarnos adecuadamente con quienes nos rodean, con nuestro medio y también con nosotros mismos. ³ Los interesados en conocer las actividades y propuestas de Arandú Inicial deberán acceder a otra guía específicamente creada y editada para trabajar con los más pequeños y sus familias. ⁴ El material apuesta también a desarrollar el rol de ciudadano y contribuir al mantenimiento de la vida colectiva, promoviendo ideas tales como que lo público es de todos (bien común) y que en tanto fruto del trabajo colectivo de la sociedad debe ser preservado.

rar el proceso de acercamiento y conocimiento de realidades diferentes (de los adultos y de los niños) para construir y poner en práctica nuevas formas de relacionamiento.

Por último, nos interesa resaltar que la elaboración de este material fue precedida de una revisión bibliográfica de teorías y conceptos, así como de una sistematización de experiencias de educación en habilidades para la vida y educación para la ciudadanía de diversos países. Técnicos y educadores de diferentes ámbitos de la educación formal y no formal –y a quienes estamos muy agradecidos– participaron en el desarrollo de esta propuesta, aportando ideas y sugerencias que permitieron corregir y enriquecer los materiales y la implementación del Programa⁵.

> Objetivos y estructura de la guía

Esta guía pretende facilitar el uso del material didáctico presentado en forma de láminas y cuadernos de actividades a través de diversos aportes teórico-metodológicos (sugerencias de trabajo, actividades, conceptualizaciones, etc.). Está concebida como una herramienta que puede integrarse al ámbito de la educación formal o no formal para promover el desarrollo de la convivencia, la promoción de la salud y el desarrollo sustentable desde el enfoque de la educación en habilidades para la vida. Los contenidos de esta guía apuntan a ser fáciles de llevar a la práctica por parte de todos los educadores interesados en utilizar los materiales, independientemente

del tiempo que lleven trabajando con niños o realizando tareas educativas de diversa índole. Para ello se apostó a transmitir con la mayor claridad y precisión posible las sugerencias para desarrollar actividades que consideramos básicas para al alcance de un nivel satisfactorio de resultados⁶.

No se presenta ninguna novedad en términos de temáticas y contenidos a trabajar sino en la articulación de contenidos desde el enfoque de la educación en habilidades para la vida. Tanto la guía como los materiales didácticos para la población infantil han sido pensados como disparadores del trabajo sobre habilidades para la vida y –más allá de las sugerencias que aquí se presentan– pueden ser complementados con otros recursos didácticos. Creemos que este material puede constituirse en una fuente de nuevas ideas y nuevas formas de integrar temáticas que es posible sumar a los estilos, estrategias y ámbitos de trabajo de cada educador.

Por otro lado, esta guía puede utilizarse como material de referencia para la implementación de propuestas educativas, focalizadas o universales, de promoción de valores, de prevención de conductas violentas o de reducción de riesgos y daños. A modo de ejemplo, el enfoque de la educación en habilidades para la vida se utiliza actualmente en diversos países en el contexto de programas educativos que apuntan al desarrollo de la salud sexual y reproductiva, a la prevención del uso problemático de drogas y a la prevención de la violencia, entre otros.

⁵ La pertinencia y comprensión de los aspectos teórico-metodológicos de cada material, y de la propuesta de la educación en habilidades para la vida en general, fueron puestas a prueba en la realización de grupos de discusión con niños y educadores de diferentes contextos socioeconómicos. En dichas instancias de trabajo se intercambiaron experiencias y puntos de vista sobre el alcance y las limitaciones de los materiales destinados a la educación en habilidades para la vida, y se logró realizar ajustes y cambios a partir de interesantes sugerencias y críticas. ⁶ Rogamos sepan disculpar el posible exceso de planteos o sugerencias que puedan resultar obvios o demasiado simples para educadores con amplia experiencia de trabajo en las temáticas abordadas.

> Secciones de esta guía:

1. Aspectos teórico- metodológicos
 - 1.1. El enfoque de la educación en habilidades para la vida
 - 1.2. Habilidades para la vida y tres ejes temáticos
 - 1.2.1. Educar para la convivencia
 - 1.2.2. Educar para la salud
 - 1.2.3. Educar para el desarrollo sustentable
 - 1.3. Aclaraciones generales sobre las características del material
 - 1.4. Integrando saberes y técnicas
 2. Materiales didácticos
 - 2.1. Láminas
 - 2.1.1. Las láminas como herramientas
 - 2.1.2. Contenidos de las láminas
 - 2.2. Cuadernos de actividades
 - 2.2.1. Cuaderno 1
 - 2.2.2. Cuaderno 2
 - 2.2.3. Cuaderno 3
 - 2.2.4. Cuaderno 4
 3. Actividades complementarias según habilidad
 4. Glosario
 5. Referencias bibliográficas y sitios web
- ANEXO

> 1. Aspectos teórico-metodológicos

Toda acción educativa tiende a la adquisición y/o desarrollo, por parte de las personas, de tres componentes que exigen articulación y consistencia entre sí y sobre los cuales los educadores trabajan (implícita o explícitamente) de forma co-

tidiana: conocimientos, habilidades, actitudes y valores. Por lo tanto, es imposible plantear un trabajo focalizado en el desarrollo exclusivo de uno de ellos pero puede ser muy interesante contar con aportes y elementos que mejoren el desarrollo de uno de ellos y, por ende, de los dos que restan.

Focalizaremos la atención en las posibilidades de aplicar el enfoque de la educación en habilidades para la vida con el objetivo de crear nuevas y mejores formas de convivencia, promover la salud y sensibilizar sobre las posibilidades de impulsar el desarrollo sustentable. Para equilibrar el trabajo sobre emociones y vivencias y la transmisión de información, no basta con tener materiales específicamente diseñados para trabajar con los niños sino que será crucial que los educadores se familiaricen con la propuesta y se sientan seducidos por ella⁷.

En esta primera parte de la guía se presentarán conceptos clave y los tres ejes temáticos acompañados por aclaraciones (y limitaciones) relacionadas con el uso de los materiales, junto a una serie de técnicas y recomendaciones para comprender y poner en práctica las propuestas.

1.1. El enfoque de la educación en habilidades para la vida

Las habilidades para la vida pueden ser definidas como aquellas características del "ser" que en tanto formas de "hacer", "pensar" y "sentir" permiten a las personas vincularse socialmente de tal

⁷ Nuestros amigos Leonardo e Iván Darío resaltan muy acertadamente que a la persona que lee este tipo de materiales "la propuesta de habilidades para la vida debe decirle algo a sí misma, a su cotidianidad y bienestar" y que "muchas de las personas que facilitan programas de educación en habilidades y competencias para la vida encantan con su manera de hacerlo, porque usan una metodología coherente con el tema, facilitan aprendizajes significativos y tienen claridad en lo que proponen y en lo que pretenden." Mantilla, L. y Chahín I., 2006.

manera que las relaciones que establece sean efectivas para obtener resultados positivos del entorno social de forma pacífica y respetuosa de los derechos y las opciones de las otras personas⁸.

Adoptamos la propuesta e iniciativa internacional difundida por la Organización Mundial de la Salud en 1993, que concibe las habilidades para la vida como un grupo de habilidades psicosociales cuyo desarrollo resulta relevante para personas de todas las edades y de los más diversos contextos socioeconómicos.

Las diez habilidades⁹ a las cuales remite este material y que pueden ser desarrolladas mediante diferentes técnicas, son:

- :: Conocimiento de sí mismo
- :: Comunicación efectiva o asertiva
- :: Pensamiento creativo
- :: Empatía
- :: Pensamiento crítico
- :: Manejo de emociones y sentimientos
- :: Toma de decisiones
- :: Solución de problemas y conflictos
- :: Manejo de tensiones y estrés
- :: Relaciones interpersonales

Considerando lo que implica cada una de estas habilidades, se dice que una persona es hábil socialmente cuando muestra o demuestra que le resulta fácil relacionarse con los demás; sabe hacer amigos; afronta sin especial dificultad las relaciones y conflictos que surgen; conversa con fluidez y sin tropiezos; expresa sus

puntos de vista y desacuerdos sin que los demás se sientan atacados; sabe llegar a acuerdos; se atreve a mantener opciones diferentes a las de su grupo de pares; se valora positivamente y respeta las opciones diferentes a las suyas.

Las habilidades para la vida, como todos nuestros comportamientos complejos, son el resultado del aprendizaje a lo largo de la interacción continua del individuo con su entorno. Requieren tiempo y maduración, y desarrollar cada una de ellas y aprender a aplicarlas en la vida diaria no es cosa sencilla.¹⁰ Por lo tanto, la educación en habilidades para la vida no puede basarse en la enseñanza de "recetas" o prescripciones de comportamiento sino en la adquisición de herramientas específicas que faciliten a las personas un comportamiento positivo y saludable consigo mismas, con sus pares y con el entorno en general.

Por otro lado, si bien las habilidades para la vida no equivalen a los valores (ej.: solidaridad, honestidad) ni a las cualidades (ej.: autoestima) de las personas, existe una relación estrecha entre la educación en habilidades para la vida y la adquisición y expresión de ciertas cualidades y valores. Si las habilidades se desarrollan positivamente, permitirán poner en acción el conocimiento, las cualidades y los valores de cada uno. Cuando estas destrezas psicosociales se combinan con valores, aportan formas sanas mediante las cuales dirigirnos y mirarnos, tanto a nosotros mismos como a los demás. Si bien la educación en habilidades para

⁸ Entre los principales aportes teóricos vinculados al concepto de habilidades para la vida se destacan los provenientes de la psicología constructivista, la microsociología de origen goffmaniano, aportes de la psicología social, estudios sobre la resiliencia, el enfoque de la inteligencia emocional e inteligencia social, la teoría de las Inteligencias múltiples, las teorías del riesgo, los aportes de la educación popular y las diversas metodologías y técnicas para la solución de problemas y conflictos. ⁹ "A las diez habilidades se llegó gracias a las conclusiones de un grupo de profesionales, quienes por más de veinte años estuvieron aplicando programas y haciendo investigaciones al respecto (...). La iniciativa permitió que, en muchos rincones del mundo, se conociera ampliamente un recurso educativo que, hasta ese momento, había sido del dominio de algunos grupos de personas expertas en la materia". Mantilla, L. y Chahín, I., 2006. ¹⁰ Mantilla, L. y Chahín, I., 2006.

la vida no es de aplicación reciente, su novedad radica en centrar el enfoque en los aprendizajes de las personas y no en la transmisión irreflexiva de formas de relacionarse ni en la imposición de formas de comportamiento de acuerdo a un modelo ideal. Por lo tanto, es importante considerar dichas habilidades como parte del equipamiento personal que debe ser estimulado desde los diversos ámbitos educativos.

En el ámbito internacional, esta perspectiva educativa es impulsada actualmente por organizaciones de las Naciones Unidas, organizaciones no gubernamentales y gobiernos de diversos países. En Uruguay, diversas organizaciones no gubernamentales han implementado propuestas, en el ámbito de la educación formal y no formal, para el trabajo sobre temáticas como la violencia, la salud sexual y reproductiva, el uso problemático de drogas, la formación socio-laboral y la inclusión sociocultural de niños, adolescentes y jóvenes, entre otras.

Las evaluaciones a las que han sido sometidas algunas experiencias educativas orientadas al desarrollo de habilidades para la vida destacan que los resultados y logros obtenidos se relacionan con: la disponibilidad de recursos didácticos adecuados –en cantidad y contenido– a la población objetivo; la motivación y el interés de los educadores en el desarrollo de habilidades; la continuidad y sostenibilidad de las propuestas de trabajo y la implementación de dispositivos de seguimiento y evaluación del trabajo¹¹.

En ese sentido, Arandú apunta a ser una iniciativa que logre ser integrada a los contenidos y/o planificación anual del trabajo de educadores de diversos ámbitos educativos.

> Las 10 habilidades para la vida

:: Conocimiento de sí mismo

Esta habilidad nos ayuda a conocer nuestro modo de ser (carácter, fortalezas, debilidades, gustos y disgustos), y en la medida en que podemos apoyarnos en nuestras fortalezas y reconocer nuestras debilidades, podremos afirmar nuestra identidad.

Por lo tanto, desarrollar un mayor conocimiento personal facilita el reconocimiento de momentos de tensión o preocupación y el manejo de sentimientos y emociones, así como de nuestras relaciones interpersonales. Por otro lado, sentir lo que nos pasa no es lo mismo que saber por qué nos sentimos de esa manera, y el conocimiento de nosotros mismos nos da esa posibilidad.¹²

:: Comunicación efectiva o asertiva

Esta habilidad se vincula con la capacidad de expresarse, tanto verbal como gestualmente, de forma que otros puedan comprender nuestro mensaje.

Se relaciona con la capacidad de pedir ayuda o consejo y con el modo en que lo hacemos, permitiendo alcanzar nuestros objetivos, respetando los derechos de

¹¹ Se encontrarán diversos documentos de evaluación en las páginas web referidas en la sección *Habilidades para la vida* de la bibliografía. ¹² Los siguientes componentes pueden ser desarrollados cuando se trabaje esta habilidad: autoeficiencia (confianza en que uno puede desenvolverse de la forma adecuada en una situación específica); autoestima (dimensión evaluadora de uno mismo que incluye los sentimientos de valor, orgullo y desaliento); autonomía (capacidad de comportarse de forma independiente, de hacer cosas por uno mismo); autorregulación (establecimiento de metas, evaluación del desempeño propio y ajuste de la conducta propia en forma flexible, para lograr las metas en el contexto de una retroalimentación permanente).

las demás personas y evitando reaccionar de forma violenta o pasiva.

Desarrollar esta habilidad implica desnaturalizar algunos modos de comunicación e identificar los grados de agresividad o pasividad de las diferentes formas de expresión, tanto propias como ajenas. Ello simplifica percibir que quienes se comunican asertivamente (evitando la pasividad y sin ser agresivos) no son tontos, sino que apuestan a mejorar la convivencia respetando y haciendo respetar los derechos de cada uno.

:: Pensamiento creativo

Consiste en la utilización de procesos básicos de pensamiento para desarrollar o inventar ideas o productos novedosos, con énfasis en los aspectos del pensamiento que tienen que ver con la iniciativa y la razón. Implica el cuestionamiento acerca del valor de la homogeneidad de los puntos de vista y el empobrecimiento que simplificaría que todos tuviéramos las mismas percepciones sobre las cosas.

El pensamiento creativo ayuda a ver más allá de nuestra experiencia directa y a responder de modo flexible a las situaciones que se presentan en la vida cotidiana. No equivale a la eliminación de los modelos a imitar sino que invita a considerarlos como posibles interpretaciones o como puntos de partida.

:: Empatía

La empatía es la capacidad de “ponerse en los zapatos del otro” e imaginar lo

que siente y percibe esa persona aunque no estemos familiarizados con su forma de vida. Implica también ser conscientes de que todos los seres humanos contamos con los mismos derechos, independientemente de los distintos estilos de vida que podamos tener o adquirir.

Desarrollar esta habilidad permite aceptar a quienes son diferentes a nosotros, mejorar nuestras relaciones con los demás y ser sensibles a las situaciones vividas por personas cercanas (y no tan cercanas) a nosotros. Ello facilita la resolución de conflictos, el logro de una comunicación eficaz y el mejoramiento de las relaciones interpersonales.

:: Pensamiento crítico

Desarrollar esta habilidad implica formular preguntas y adoptar una actitud interesada en las evidencias, razones y suposiciones que subyacen a los acontecimientos de nuestra vida cotidiana. Pensar críticamente también equivale a identificar y evaluar los factores (de la personalidad, de los grupos de pertenencia y de la sociedad en general) que condicionan las actitudes y comportamientos propios y ajenos.

Supone desarrollar la capacidad de darse cuenta de que la realidad puede ser interpretada desde perspectivas diferentes. Para ello es importante poder dudar, cuestionar y admitir que existen distintas alternativas para interpretar una situación, especialmente cuando las cosas se nos presentan con carácter de absolutas.¹³

¹³ Sobre la relación entre pensamiento y afectos recurrir al Anexo.

:: Manejo de emociones y sentimientos

El desarrollo del manejo de emociones y sentimientos supone aprender a reconocerlos, aceptarlos y saber que reprimirlos puede ser tan perjudicial como darles rienda suelta.

El reconocimiento de sentimientos y emociones (propios y ajenos) ayuda a ser conscientes de su influencia en el comportamiento y de la necesidad de responder a ellos de modo apropiado para lograr mejores formas de convivencia.

Por lo tanto, la expresión de emociones y sentimientos requiere que seamos capaces de reconocerlas, modularlas y apostar a darles una forma de expresión adecuada (“control emocional”).¹⁴

:: Toma de decisiones

Las decisiones inciden en la salud y el bienestar individual y colectivo e implican un proceso de evaluación de alternativas considerando necesidades, criterios y consecuencias de las opciones, tanto para la persona que decide como para el grupo que la rodea y su entorno.

Es importante diferenciar entre una decisión y una inclinación, entre lo que las personas reconocen que deben hacer y lo que hacen porque es más fácil u ofrece mayor placer inmediato. También es preciso considerar que no alcanza con proponerse tareas sino que se deben planificar estrategias que las hagan viables.¹⁵

:: Solución de problemas y conflictos

El conflicto es la diferencia que surge entre dos o más personas o diferentes grupos o sectores que no logran ponerse de acuerdo en relación con alguna situación. Forma parte de nuestra vida cotidiana y debemos aprender a aceptarlo y convivir con él.

El conflicto no es negativo en sí mismo; lo que es negativo es su inadecuado encare o la falta de resolución, lo cual puede convertirse en una fuente de malestar físico (trastornos psicósomáticos) y mental (ansiedad y depresión) entre otros problemas psicosociales.

Al enfrentar conflictos es posible cuestionar nuestra manera de ver las cosas, y por ello puede constituirse en un motor para el cambio.¹⁶ Es importante aclarar que el conflicto es diferente a la violencia, ya que esta última surge de la incapacidad para ponerse de acuerdo en torno a una solución negociada.

:: Manejo de tensiones o estrés

Desarrollar adecuadamente esta habilidad permite reducir fuentes de angustia y alcanzar un mayor dominio de sí mismo. Supone la posibilidad de controlar las formas de expresión de las emociones (“pararse a pensar”) y encontrar la forma más adecuada para canalizarlas. Implica también el reconocimiento de fuentes de estrés y sus efectos en nues-

¹⁴ En el Anexo se aportan otros elementos a tener en cuenta en el desarrollo de esta habilidad, incluyendo definiciones de emociones y sentimientos.¹⁵ Dado que la presión de los grupos de pares juega un papel muy importante en la cotidianidad de los niños, llegando a influir en sus actitudes y comportamientos, se deberán ejercitar formas de discernir adecuadamente si las decisiones que están tomando surgen realmente a partir de algo que quieren o necesitan y son producto de su reflexión crítica o si son fruto de una inclinación o alternativa que eligen para sentirse aceptados.¹⁶ Por ejemplo, cuando una regla o norma ya no sirve para resolver una situación, nos obliga a modificarla o fijar una nueva.

tras vidas; la posibilidad de responder realizando cambios en nuestro entorno físico o nuestro estilo de vida y el aprendizaje de formas de relajación, de manera tal que las tensiones creadas por el estrés inevitable no nos generen problemas de salud.

:: Relaciones interpersonales

Desarrollar esta destreza permite relacionarnos en forma positiva con las personas con quienes interactuamos; iniciar y mantener relaciones amistosas; conservar vínculos respetuosos con los miembros de la familia y ser capaces de terminar relaciones de manera constructiva. Las relaciones interpersonales son un factor promotor del desarrollo de la personalidad, pero también pueden convertirse en una fuente de angustia.

Apostaremos entonces a la creación de vínculos saludables que faciliten el desarrollo de la personalidad y minimicen la angustia y el resentimiento que generan las situaciones de exclusión y estigmatización, eliminando la necesidad de discriminar o desprestigiar las características personales de otros para hacer valer las propias.

> 1.2. Habilidades para la vida y tres ejes temáticos

En esta sección presentaremos una síntesis de los contenidos principales de los tres ejes temáticos que articularon la elaboración de las propuestas de trabajo: convivencia, salud y desarrollo.

La selección de ejes apunta solamente a organizar y estructurar el Programa ya que, en última instancia, los tres ejes son interdependientes.¹⁷

Esta es una descripción breve de los contenidos centrales que orientaron la creación de actividades y materiales, que podrá ser ampliada y enriquecida con los aportes de la formación y experiencia de trabajo de cada educador.

Nos interesa resaltar que la principal particularidad del menú de actividades no radica en la selección de los temas (convivencia, promoción de la salud, sensibilización sobre el cuidado del ambiente y el desarrollo sustentable), ya que sobre ellos los educadores conocen múltiples e interesantes ejemplos.

El aporte de estos materiales es sencillamente el de combinar e integrar esas temáticas de interés en distintos formatos de trabajo (láminas o cuadernos de actividades) y trabajarlas desde el enfoque de la educación en habilidades para la vida.

La reflexión sobre temas que nos interesan o sobre cuya importancia aún no hemos tomado conciencia,¹⁸ será vinculada en cada propuesta de trabajo con alguna de las diez habilidades para la vida.

Al integrar contenidos temáticos específicos con el desarrollo de habilidades, se plantean mayores y mejores posibilidades de ejercitar formas de actuar que permitan aumentar nuestro bienestar individual y colectivo.

¹⁷ Por ejemplo, es inviable plantear una estrategia de desarrollo sustentable si las personas no logran convivir y realizar actividades en conjunto. Por otro lado, trabajar sobre la convivencia sabiendo que las personas no se interesan por su salud ni por cuidar el entorno en que habitan no tendría sentido ni utilidad. ¹⁸ Por ejemplo: las actividades dirigidas a trabajar aspectos directamente vinculados con la forma en la cual nos relacionamos pueden ser percibidos como más familiares o de interés respecto a la temática del cuidado del ambiente y el desarrollo sustentable sobre la cual no todos nos interesamos o tenemos opiniones formadas sobre lo que se debe hacer.

1.2.1. Educar para la convivencia

Al darse cuenta de que el mundo está habitado también por otros, los niños deben procesar y/o resolver el doble problema de, por un lado, satisfacer la necesidad de socialización, y por otro, satisfacer la necesidad de desarrollarse a nivel individual. Este complejo proceso de socialización y desarrollo genera múltiples dificultades y conflictos asociados al intento de conciliar las relaciones afectivas y la necesidad de autonomía progresiva.

Desde los ámbitos educativos formales, no formales e informales, se deben aportar recursos, medios y estrategias para realizar de la mejor forma posible ese descubrimiento del otro y de sí mismo y la integración de dichos hallazgos a las situaciones de la vida cotidiana. Por lo tanto, esta propuesta aspira a contribuir a la educación para la convivencia y también a la educación para la ciudadanía activa y responsable, que permita a las personas insertarse creativa y dinámicamente dentro de una sociedad democrática.¹⁹ Se trata de lograr que la persona asuma su ciudadanía de formas que permitan mejorar el desarrollo de sí misma y, consecuentemente, beneficiar al conjunto de la sociedad, ya que el ser humano alcanza su propio bien en relación con otros, en una continua interacción.

Para lograr esos objetivos se debe fortalecer el desarrollo de la democracia como un estilo de vida que favorece nuestra

convivencia a través de la difusión de conocimientos y el desarrollo de habilidades requeridas para la adquisición y práctica de valores y actitudes como: justicia, libertad, tolerancia, respeto, solidaridad, equidad y la valoración del bien común.²⁰

Educación para la convivencia también implica la incorporación del reconocimiento y aprecio de las diferencias de género como un elemento enriquecedor de las relaciones interpersonales. Por lo tanto, el educador podrá incorporar la valoración de la igualdad de derechos de hombres y mujeres en la familia y el mundo laboral como ejes transversales del trabajo con los diversos materiales.

Respecto a la solidaridad como componente esencial de la convivencia, nos interesa resaltar que el objetivo de que los niños desarrollen actitudes y comportamientos solidarios no implica lograr que se sensibilicen e intenten atenuar o eliminar grandes problemas sociales como la situación de pobreza y marginalidad de muchas personas. Es importante que puedan identificar situaciones de la vida cotidiana en las cuales se pone en juego la solidaridad de cada uno.²¹

Desde nuestra perspectiva, el proceso de enseñanza-aprendizaje de los componentes mencionados solo puede realizarse a través de la vivencia ya que, por ejemplo, conocer el significado de la solidaridad no necesariamente hace solidarias a las personas. Es entonces imprescindible crear las condiciones que

¹⁹ Consultar Anexo para ampliar definiciones y conceptos asociados a la educación para la ciudadanía. ²⁰ Asumir el rol de ciudadano implica ser conscientes de la necesidad de contribuir al mantenimiento de la vida colectiva. Apuntaremos entonces a interiorizar la idea de que lo público es de todos, es fruto del trabajo colectivo de la sociedad y por ello debe ser preservado. ²¹ Actitudes de indiferencia ante lo que le ocurre a algún miembro de su grupo de pares, a alguien de la familia o a algún compañero de clase pueden ser el reflejo de ausencia o escasez de solidaridad. Asimismo, es necesario considerar que si las actitudes solidarias no se desarrollan durante la infancia y la adolescencia es difícil que se adquieran en la vida adulta, y más difícil aun es que esos "adultos sin solidaridad" logren convivir pacífica y amigablemente con otras personas.

faciliten la vivencia y práctica de valores y actitudes que hagan posible la convivencia. Con ese objetivo se diseñaron actividades que permiten ensayar situaciones para lograr, en primer lugar, reflexionar sobre las actuales formas de relacionarnos, en segundo lugar, poner en práctica formas de mejorar nuestros vínculos con los demás.

1.2.2. Educar para la salud

El abordaje de este eje temático se realiza entendiendo a la salud en su concepción más amplia (tal como lo conceptualiza la Organización Mundial de la Salud) como el estado de bienestar físico, emocional y social al que todo individuo debe aspirar. Por lo tanto, apuntamos a proporcionar estrategias y herramientas que sensibilicen acerca del cuidado y mantenimiento de la salud y al mismo tiempo permitan reflexionar sobre la importancia de habitar ambientes saludables.

A través de las actividades y sugerencias para abordar este eje temático intentaremos contribuir con la adquisición de actitudes y habilidades vinculadas a:

:: **Alimentación:** el trabajo sobre este eje parte del supuesto de que “a pesar de que las personas tenemos derecho a que no nos gusten ciertos alimentos, los alimentos tienen derecho a ser probados”.²² Una alimentación saludable depende de una buena selección y preparación de los alimentos, basada en los hábitos alimentarios (costumbres), en los conocimientos de los nutrientes que tienen los alimentos, de acuerdo a las

posibilidades económicas y combinando diferentes alimentos en forma equilibrada²³.

:: **Hábitos de higiene:** enseñar a llevar una higiene adecuada del cuerpo se relaciona con la capacidad y habilidad de quererse y ser querido. Tanto la higiene vinculada a los hábitos de alimentación como la bucal y corporal (incluyendo la postura) ayudan a prevenir enfermedades y a vincularnos con las demás personas sin ser discriminados.

:: **Actividad y descanso:** el equilibrio entre las horas del día dedicadas a actividades y al descanso (recuperación de energías) permite prevenir alteraciones provocadas por el exceso de uno u otro (ej.: somnolencia, déficit de atención, hiperactividad e incluso mal humor). Evitar la vida sedentaria y promover la realización de ejercicio físico en forma diaria son objetivos centrales del trabajo en este tópico.

:: **Consumo de alcohol y tabaco:** a pesar de ser clasificadas como drogas legales, ambas sustancias son las más consumidas y el inicio en su consumo cada vez se realiza a edades más tempranas. Los efectos y riesgos del uso del alcohol y el tabaco suelen ser minimizados por la publicidad y por las personas que, a pesar de consumirlos frecuentemente y en grandes cantidades, no perciben la gravedad de los daños a nivel corporal y emocional. Las representaciones sociales que asocian el alcohol con momentos de diversión y festejo y al tabaco con el concepto de “droga liviana” dificultan el abordaje de la prevención y uso de estas sustancias.²⁴

²² Flores, R.; Herrera, G. y Melero, J., 2005. ²³ Del trabajo con este tipo de propuestas educativas puede derivarse una mejoría en el estado nutricional de los niños con quienes se trabaja y también es posible lograr la sensibilización de los adultos referentes (padres, madres, tutores) respecto de la responsabilidad que les compete en la educación y formación de los niños en esta área. ²⁴ El tabaco también provoca graves enfermedades en quienes están expuestos al humo proveniente de personas que están fumando (tabaquismo involuntario), por lo que también se trata de la defender el derecho de las personas a respirar aire sin humo. La OMS ha señalado que el uso de tabaco es la principal causa prevenible de enfermedad y muerte prematura.

1.2.3. Educar para el desarrollo sustentable

La educación ambiental, atravesando todos los niveles de la educación formal, no formal e informal es una herramienta imprescindible para desarrollar un proceso de comprensión de las relaciones entre la sociedad y la naturaleza. Consiste en un proceso de enseñanza-aprendizaje en el cual los individuos y las comunidades toman conciencia de las condiciones de su entorno y adquieren conocimientos, valores, experiencia y la voluntad de actuar individual y colectivamente para resolver problemas actuales o futuros del ambiente. Implica desarrollar la capacidad de percibir, enfrentar y superar riesgos apostando a reducirlos y a minimizar posibles daños.

El cuidado del ambiente se vincula notoriamente con la promoción del desarrollo sustentable, que implica hacer uso de los recursos naturales, sociales y económicos sin comprometer los mismos para las generaciones futuras, pensando a largo plazo las consecuencias de nuestras acciones. Para ello es necesario contar con un modelo de producción y consumo que se pueda mantener, autogestionar y reproducir a lo largo del tiempo.²⁵

Luego de asumir que los seres humanos somos dependientes de la naturaleza para el desarrollo de nuestra vida, es preciso ser conscientes de que la naturaleza no es inagotable. Los límites de los recursos naturales sugieren tres reglas básicas en relación con los ritmos

de desarrollo sostenibles:

- ningún recurso renovable deberá utilizarse a un ritmo superior al de su generación;
- ningún recurso no renovable deberá aprovecharse a mayor velocidad de la necesaria para sustituirlo por un recurso renovable utilizado de manera sostenible;
- ningún contaminante deberá producirse a un ritmo superior al que pueda ser reciclado, neutralizado o absorbido por el ambiente.

El interés de este material es el de lograr reacciones ante la forma en la que estamos gestionando los recursos (entendidos como todos los elementos, abióticos y bióticos, ambientales y sociales) que no es sustentable, ya no en el largo plazo sino también en el corto plazo. A través de propuestas socioeducativas es imprescindible promover una auténtica gestión ambiental, entendida esta como "el conjunto de actividades encaminadas a procurar una ordenación del medio ambiente y contribuir al establecimiento de un modelo de desarrollo sustentable".²⁶

Diversas actividades de este Programa apuntan a que los niños cobren mayor conciencia de las posibilidades que tienen a su alcance para generar y concretar cambios y propuestas que mejoren las actuales condiciones del ambiente y las formas de desarrollo. Es preciso erradicar la idea de que los conflictos ambientales son ajenos y que se basan en problemas tan grandes y complejos que nada podemos hacer.

²⁵ Por lo general, se plantea que para lograr la sustentabilidad es necesario un "desarrollo" o "progreso" socioeconómico que se intenta alcanzar partiendo de las premisas de los modelos científicos y tecnológicos hegemónicos. Sin embargo, para lograr una sustentabilidad adecuada en una región o en un grupo social determinado, es necesario valorar sus conocimientos locales y mejorar los procesos de toma de decisiones, de modo tal que promuevan la democratización y el real fortalecimiento de las comunidades locales. ²⁶ Brañes, 1991, en Juliá, 2002. "También nos interesa resaltar la importancia de una Gestión Ambiental Participativa (GAP), una herramienta de gestión producto de la reflexión conjunta entre diversos sectores que facilita una visión integral de las prioridades de actuación (...) que contribuye a reducir la pobreza, a fortalecer la democracia y a dar sustentabilidad a los esfuerzos de conservación." (Marín, 2005)

Para ello se intenta fomentar prácticas que trasciendan y transformen el ambiente, apuntando al desarrollo sustentable y considerando la importancia de:

- favorecer las buenas relaciones de los niños con el ambiente;
- fomentar el aprendizaje colaborativo: hacer presente el componente social, desarrollar habilidades, competencias éticas, motivar la participación activa;
- procurar el desarrollo de la equidad trabajando derechos humanos elementales para una vida digna;
- promover formas de producción y desarrollo sustentables: familiarizar a los niños con modelos productivos que puedan ser reproducidos en los hogares (por ejemplo, huertas orgánicas);
- visualizar el cuidado del ambiente como un problema que necesita urgente atención.

1.3. Aclaraciones generales sobre las características del material

En esta sección destacaremos generalidades y limitaciones de los materiales didácticos que permitirán comprenderlos mejor y aplicarlos con mayores probabilidades de éxito.

a. La vida cotidiana como hilo conductor. Sin pretender ser un perfecto reflejo de la realidad pero seleccionando aspectos de la vida cotidiana pertinentes para trabajar los ejes temáticos y las habilidades, las situaciones y actividades intentan acercarse lo más posible a situaciones vividas por los niños en la vida

real, aumentando la posibilidad de que estos se identifiquen rápidamente con las vivencias de los personajes. No obstante, en caso de que las situaciones o propuestas de actividades se alejen de la realidad del grupo, se podrá plantear el desafío de comprender, interpretar e incluso evaluar una situación desconocida.²⁷

b. Personajes y contextos. El grupo de niños que protagonizan situaciones y actividades del Programa se caracteriza por ser heterogéneo en su composición según sexo de sus miembros, apariencia física, comportamientos y gustos. También los contextos de las situaciones son diversos e incluyen los ámbitos más conocidos o frecuentados por parte de la población infantil: el barrio, el hogar, la escuela, la plaza, un comercio.

c. Abordar aspectos íntimos o privados de las personas. La gran mayoría de las situaciones apuesta –directa o indirectamente– a promover la reflexión acerca de modos de percibir y sentir ligados a la personalidad y al carácter de cada uno. Para ello es imprescindible contar con un ambiente de trabajo que favorezca la libertad de expresión y el intercambio de ideas, donde se respete el derecho de cada integrante del grupo a no ser discriminado o estigmatizado por sus opiniones. Si bien las actividades propuestas ponen en juego el manejo de información específica sobre algunos temas (ej.: las normas de tránsito), se apuesta al trabajo con aspectos o componentes de la personalidad y carácter de cada uno, pudiendo utilizarse tam-

²⁷Algunas situaciones o actividades pueden provocar malestar o preocupación en algunos niños que podrán recordar malas o tristes experiencias de su vida personal. Sin embargo, más allá de provocar un “mal recuerdo”, trabajar con dichas situaciones permitirá, si lo desean, expresar sus vivencias y/o escuchar las opiniones de sus compañeros al respecto.

bién el contenido de este material como una oportunidad de reflexión sobre cualidades personales o de descubrimiento de formas de pensar o reaccionar.

d. Una evaluación “diferente”. Algunas de las actividades sugeridas en esta guía apuntan a saber si el grupo (y cada uno de sus miembros) maneja información específica sobre temas concretos o si se realizan adecuadamente algunas operaciones lógicas como, por ejemplo, conocer el significado de algunos conceptos; aplicar una lógica de razonamiento, etc. Estos contenidos pueden ser evaluados como correctos o incorrectos e incluso ser calificados (mediante nota o puntuación que describa su grado de elaboración). Sin embargo, los comentarios y opiniones personales a menudo no admiten ser evaluados del mismo modo. El respeto demostrado hacia los demás, hacia sí mismo y hacia las normas de convivencia puede ser utilizado como criterio básico para calificar ciertas expresiones o conductas, teniendo en cuenta las dificultades inherentes a la compleja tarea de evaluar comportamientos.²⁸

e. Instrumentos para evaluar. La implementación del Programa prevé la aplicación de sencillos instrumentos de evaluación de la receptividad de la propuesta²⁹ en forma general. Sin embargo, los resultados de la aplicación de instrumentos y técnicas de evaluación del desarrollo de las habilidades para la vida en los niños están estrechamente relacionados con la duración y la continuidad en el tiempo del trabajo con cada propues-

ta. No obstante, al finalizar cada actividad sugerimos preguntar a los niños, de forma informal y desestructurada, cómo se sintieron al realizar el ejercicio. Mediante las respuestas se pueden orientar trabajos posteriores sobre la misma habilidad, conocer el nivel de receptividad de los contenidos trabajados y profundizar en el conocimiento de actitudes y comportamientos de los miembros del grupo.

f. Valorar lo positivo y el disfrute. Si bien se apuesta a cambiar actitudes y comportamientos que no promueven la convivencia y a incorporar o manejar información adecuada sobre ciertas temáticas, las sugerencias de esta guía llevan implícita la necesidad de fortalecer o reforzar los aspectos que consideremos positivos o favorables para el desarrollo personal y colectivo. Apuntamos a que en cada actividad los educadores dediquen tiempo y claridad en las palabras para resaltar y valorar ante el grupo aquellas acciones, ideas o sentimientos expresados por los niños que contribuyen a mejorar la salud y la convivencia. Asimismo, esperamos que tanto el educador como el grupo puedan sentirse a gusto al trabajar con este Programa y rescatar –en toda situación trabajada– la importancia de la alegría, la diversión y el disfrute como elementos centrales de la convivencia que también deben ser valorados, compartidos y aprendidos.³⁰

g. Apostar a la participación. Los contenidos trabajados mediante los diversos materiales pueden actuar como disparadores de actividades con otros grupos de

²⁸ Si bien es posible calificar como “incorrectas” ciertas expresiones o conductas hacia otras personas, el educador debería apelar a desarrollar la reflexión y la autoevaluación de las acciones en función de la forma y los valores que dichas acciones llevan implícitos. Lo importante es partir del reconocimiento de los derechos y deberes del ciudadano como valores comunes de una sociedad plural que proporcionan criterios para evaluar éticamente las conductas y realidades sociales.²⁹ Evaluar en forma precisa los logros obtenidos en términos de desarrollo de habilidades para la vida en un grupo de niños es una tarea que depende de las posibilidades de sostener y dar continuidad al trabajo en cada centro educativo. Por lo tanto, factores como los acuerdos interinstitucionales, la disponibilidad de recursos y la rotación de educadores, condicionan la inversión y finalización de estudios longitudinales y comparativos que den cuenta de los resultados.³⁰ Creemos que ninguna propuesta socioeducativa resulta de utilidad para el bienestar y el desarrollo humano si deja de lado u olvida la importancia de “aprender y educar en la alegría”. Esto no equivale a asumir que los procesos de enseñanza- aprendizaje de habilidades para la vida deban ser (o sean) divertidos, fáciles o simples sino que deberían pensarse y llevarse a cabo con optimismo y tolerancia; promoviendo la comunicación asertiva de emociones y sentimientos; debilitando la aún vigente idea de que “para aprender sobre la vida hay que sufrir”.

niños, otros centros educativos, el hogar e incluso con el barrio y la comunidad. El interés en obtener información sobre algunos temas y en conocer opiniones de otras personas puede dar lugar a una rica experiencia de participación e investigación que aproxime generaciones y saberes diferentes.

h. Incorporar a las familias. La realización de actividades con padres y madres (talleres, aulas abiertas, actividades mixtas, etc.) teniendo como eje las temáticas planteadas en los materiales didácticos es un recurso de gran valor para sensibilizar a las familias y también para conocerlas con mayor profundidad.³¹

1.4. Integrando saberes y técnicas

El objetivo principal del trabajo con los materiales es relevar el conocimiento y las experiencias personales de los niños respecto de las temáticas y situaciones planteadas en cada formato. La expresión de percepciones e ideas permitirá que los niños interactúen con saberes ya sistematizados y con nueva información, sin que eso implique desechar o desvalorizar los preconceptos, la información equivocada o los prejuicios que se hayan expresado durante el desarrollo de las actividades.³²

A partir de una reflexión sobre situaciones de la vida cotidiana, abordar temas considerados a priori complejos o “densos” puede transformarse en una tarea más gratificante en la medida en que se logre mayor receptividad por parte de los

niños. Sin embargo, eso no implica que el proceso de análisis sea más simple, ya que los niños se ven obligados a dialogar con conocimientos y experiencias originados en tiempos y espacios diferentes.³³ Corregir información, incorporar nuevos conocimientos o poder reflexionar sobre nuestras actitudes y comportamientos son tareas nada fáciles.

Por otro lado, las actividades y ejercicios sugeridos no pretenden ser mecanismos para facilitar tareas educativas ni elementos para alegrar al grupo sino que apuntan a la tarea de poner en interacción el mundo privado de cada uno (emociones, sentimientos, pensamientos, experiencias) y el ámbito de lo público o lo colectivo (como espacio de expresión, comunicación y satisfacción de necesidades personales). Es por eso que la adecuada orientación del proceso es fundamental y tanto los objetivos de las actividades como los medios a utilizar para alcanzarlos deben estar claros.

Esta guía didáctico-pedagógica no pretende transformar al educador en creador o animador de grupos, sino que ofrece una selección de técnicas de expresión (dramatización, expresión plástica, juegos) que permiten potenciar la capacidad de reflexionar de los niños, mejorar el relacionamiento entre pares y aumentar la producción colectiva de conocimientos. Además, las técnicas de trabajo en grupo permiten desarrollar la capacidad de la comunicación, recuperan lo lúdico y pueden valorizar el humor como otra forma de ver y analizar la realidad.³⁴

³¹ Las experiencias de trabajo en educación con el enfoque de habilidades para la vida dan cuenta de un incremento en la participación de padres y madres al ser convocados a instancias de trabajo o actividades cuyo eje central son temáticas de la vida cotidiana: vínculo y comunicación con sus hijos; resolución de problemas y conflictos en el hogar; manejo de tensiones y estrés, etc. ³² Los prejuicios y el manejo de información incorrecta o incompleta siempre podrán utilizarse como punto de partida para interrogar al grupo y promover la reflexión.

³³ Ver Fundação João Pinheiro y Unicef: s/f. ³⁴ Ver Fundação João Pinheiro y Unicef: s/f.

A partir del conocimiento de las características del grupo, el educador podrá evaluar las posibilidades de enriquecer el trabajo realizado con cada actividad del Programa mediante diversos recursos y técnicas, entre los cuales sugerimos:

- :: Juegos de rol o dramatizaciones.
- :: Encuestas sobre temáticas de interés del grupo.
- :: Actividades físicas de relajación y descanso.
- :: Expresión plástica de temáticas vinculadas al desarrollo de habilidades para la vida (ej.: dibujos o máscaras vinculados a emociones trabajadas en el aula).
- :: Recursos audiovisuales (TV, video, radio).
- :: Prensa escrita como elemento disparador de la conversación sobre algún tema.
- :: Actividades de expresión escrita (elaboración de cartas, redacciones, historietas, etcétera).
- :: Juegos didácticos existentes (o elaboración de nuevos juegos sobre temáticas vinculadas al desarrollo de alguna habilidad).
- :: Canciones, poemas, cuentos vinculados a temáticas a trabajar o trabajadas.

> 2. MATERIALES DIDÁCTICOS

Todos los materiales pueden ser utilizados de forma independiente y el centro educativo o grupo que opte por trabajar con alguno de ellos podrá hacerlo sin necesidad de disponer de todos los materiales de este programa. Si bien los

materiales tienen en común los personajes y el marco conceptual que inspira las propuestas, las actividades y situaciones que a través de ellos se presentan pueden trabajarse de forma totalmente independiente.

2.1. Las láminas

A través de las 14 láminas se podrá trabajar sobre 13 situaciones diferentes (protagonizadas por un grupo de amigos) y se contará con la posibilidad de que los grupos que trabajen con este material didáctico puedan elaborar la propuesta de la lámina 14 (en blanco).

2.1.1. Modalidades de uso

Las sugerencias para trabajar con cada lámina se presentan organizadas de la siguiente manera:

- Objetivos y contenidos (principales habilidades y temáticas a trabajar)
- Actividades para desarrollar la habilidad principal
- Otras habilidades relacionadas (breves sugerencias para el trabajo de otras habilidades)
- Sugerencias para trabajar los temas y otros contenidos (propuestas de trabajo sobre cada eje)

A pesar de presentarse pautas para su uso, las láminas admiten diferentes modalidades de aplicación y los educadores seleccionarán la que se ajuste mejor a los efectos de su planificación y estilo de trabajo. Para ampliar las posibilidades

de trabajo resaltaremos algunas características o particularidades del uso del material:

a. Complementación. Cada lámina plantea situaciones adecuadas para el trabajo de una o dos habilidades específicas, pero también admite la posibilidad de trabajar muchas otras habilidades en forma conjunta.

b. Transversalidad. Aunque en cada lámina se proponga el trabajo sobre un número limitado de habilidades (una, dos o tres), es posible trabajar esas mismas habilidades en diferentes láminas.

c. Secuencialidad. Las láminas tienen una trama compuesta por una serie de hechos que ocurren con cierto orden que puede ser alterado según los contenidos que el educador crea más conveniente trabajar. La numeración refleja una posible secuencia lógica de los acontecimientos, que puede ser alterada.

d. Situaciones emergentes. Las láminas pueden ser trabajadas a partir de eventos o acontecimientos ocurridos en el lugar de aplicación del material (aula, grupo de recreación, etc.), en los hogares o en la comunidad. Gran parte del éxito del trabajo con las láminas está relacionado con la posibilidad de vincular las situaciones planteadas con la vida cotidiana de los niños.

e. Múltiples interpretaciones. Es posible que surjan en el grupo diferentes interpretaciones acerca de los pensamientos y sentimientos de los personajes de cada lámina. Por tanto, independientemente del trabajo en grupos, es importante asignar tiempo suficiente para el análisis individual de la lámina, para permitirles “ponerse en el lugar de” y pensar cómo reaccionaría cada uno en una situación similar.

También puede ser de utilidad retomar láminas ya trabajadas para recordar o reconocer temáticas o componentes que tal vez se dejaron de lado (o pasaron inadvertidos) en la primera actividad con ellas realizada.

2.1.2. Recomendaciones generales para abordar las láminas

Además de las sugerencias de trabajo indicadas para abordar específicamente cada una de las láminas, señalaremos algunas actividades o propuestas que consideramos básicas:

- presentación de la lámina y lluvia de ideas colectiva sobre lo que cada uno percibe que está ocurriendo;
- reconocer y expresar opiniones, sentimientos e ideas que surgen a partir de la descripción de la situación y de lo que está viviendo cada personaje: ¿Qué puede estar diciéndole “X” a “Y”? ¿Cómo se estará sintiendo “X” en esa situación?
- exponer juicios y puntos de vista con argumentos razonados (preparación y realización de debates sobre aspectos de la vida cotidiana vinculados al cómic) y
- realizar un análisis crítico de actitudes y valores de los personajes involucrados: ¿Están de acuerdo con lo que hace “X”? ¿Por qué piensan que “X” actúa de ese modo?
- reflexionar sobre la familiaridad de la situación y ejercitar el involucramiento de los niños en la situación: ¿Han vivido o visto alguna situación parecida a la de la lámina? ¿Qué harían ustedes en el lugar de “X”? ¿Por qué actuarían igual o diferente que “X”?
- inventar un nombre para la lámina (en forma colectiva o individual)

2.1.3. Contenidos a trabajar con las láminas

N°	Lámina	Eje	Tema	Habilidades centrales	Otros contenidos a trabajar	Otras habilidades relacionadas
1	Yendo a la Plaza	CONVIVENCIA	Sentido de pertenencia al barrio. Disfrute de los vínculos	Relaciones interpersonales	Comunicación efectiva	Diversidad Socialización
2	El tránsito	CONVIVENCIA	La seguridad vial y el respeto a las señales y normas de tránsito	Pensamiento crítico	Manejo de tensiones y estrés Manejo de emociones y sentimientos	Responsabilidad
3	Invitar a Francisco	CONVIVENCIA	Pertenencia a grupos (respeto, confianza, autoestima)	Toma de decisiones	Manejo de emociones y sentimientos	Responsabilidad Tolerancia
4	El rechazo	CONVIVENCIA	Discriminación, estigmatización	Manejo de emociones y sentimientos	Manejo de tensiones y estrés	Participación
5	Hamacas	CONVIVENCIA	El bien común y los bienes públicos	Resolución de problemas y conflictos	Pensamiento crítico Comunicación efectiva	Solidaridad
6	Lentes Rotos	CONVIVENCIA	La amistad y la importancia de las relaciones afectivas. Deficiencias o carencias de algunas personas (visuales, auditivas, motrices)	Empatía	Relaciones interpersonales Resolución de problemas y conflictos	Solidaridad
7	Mariana mira fotos	SALUD	Ocio y actividades para el tiempo libre. Estar con otros y estar con uno mismo	Conocimiento de sí mismo	Manejo de emociones y sentimientos Relaciones interpersonales	
8	La merienda	SALUD	Alimentación saludable	Toma de decisiones	Comunicación efectiva Manejo de emociones y sentimientos	Alimentación y prevención de enfermedades
9	Dibujando árboles	DESARROLLO	Biodiversidad, aprovechamiento de recursos naturales, valoración de la naturaleza	Pensamiento creativo	Pensamiento crítico	Respeto a la diferencia
10	La gota de agua	DESARROLLO	Preservar los recursos naturales. Uso y abuso del agua potable. La contaminación del agua	Pensamiento crítico		
11	Tabaco y experimento	SALUD	Efectos del consumo de tabaco. Ambientes libres de humo de tabaco	Resolución de problemas y conflictos	Comunicación efectiva	Derechos y deberes
12	El terreno baldío	DESARROLLO	La basura y las posibilidades de reciclaje. Huertas orgánicas	Pensamiento creativo	Pensamiento crítico	
13	Lavarse los dientes	SALUD	Hábitos de vida saludables: higiene bucal, actividad y descanso	Comunicación efectiva (desde la madre)	Toma de decisiones Manejo de emociones y sentimientos	
14	La lámina a inventar	Salud/ convivencia/ desarrollo	A elegir por los educadores	Cualquiera de las 10 habilidades		A elegir por los educadores

Lámina 1

Yendo a la plaza

:: Objetivos y contenidos

- :: trabajar la habilidad "relaciones interpersonales"
- :: reflexionar sobre el respeto a la diversidad
- :: aproximación al concepto de socialización

Desarrollar la habilidad de crear, mejorar y, en ciertos casos, finalizar relaciones interpersonales obliga a reflexionar sobre los factores que inciden en la posibilidad de "llevarse bien con las personas" y en la valoración del respeto por las diferencias y los distintos estilos de vida.³⁵

Esto hará necesario prestar atención a algunos componentes y efectos del proceso de socialización que nos llevan a relacionarnos de una forma u otra con las diferentes personas que habitan nuestro barrio o ciudad, adoptando y respetando ciertas normas o "acuerdos" que permiten sostener las relaciones que se van creando.

:: Actividades para desarrollar la habilidad principal

A partir de esta escena de la vida barrial en la cual diversas personas interactúan (a través del saludo, de la conversación, etc.), proponemos:

1. Identificar cuáles son las personas que pueden conocerse entre sí y/o tener algún tipo de relación.
2. Explicar por qué deducen esa relación o vínculo (ej.: saludos, conversaciones, posturas corporales, hábito de tomar mate, etc.).³⁶
3. Identificar elementos que pueden contribuir al buen relacionamiento de las personas del barrio. Enfatizar la importancia del respeto mutuo, la confianza y la puesta en práctica de la comunicación asertiva.
4. Indagar si esa situación puede reflejar al barrio en que cada uno vive. Pedir explicaciones/argumentaciones de la respuesta.
5. ¿Qué nombre o título le pondrían a esta lámina?

:: Otras habilidades relacionadas:

Comunicación efectiva: ejercitar posibles diálogos entre los personajes y ensayar los efectos de respuestas o reacciones agresivas entre unos y otros o pasivas (ej.: ausencia de saludo).

³⁵ Es importante tener en cuenta que la posibilidad de crear vínculos interpersonales a pesar de las diferencias de cada uno es un rasgo inherente a la condición humana que puede ser desarrollado y potenciado. ³⁶ La inclusión de personas tomando mate apunta a focalizar la atención en cuáles son los elementos que nos identifican como sociedad específica dentro del marco mundial. Esa función social del mate permite promover una actividad de reconocimiento de otros objetos o comportamientos que nos hacen sentir partícipes de una cultura determinada (la historia, el lenguaje, las costumbres, etc.).

:: Sugerencias para trabajar los temas y otros contenidos:

• Proceso de socialización

La presencia de los personajes del Programa caminando por la calle permite trabajar la pertenencia de cada uno a ciertos grupos y a diversos ámbitos de socialización.

Para intentar que los niños visualicen diferentes ámbitos de socialización (familia, barrio, liceo, club deportivo, barra de amigos) y sus diferentes características sugerimos realizar lluvia de ideas para conocer:

>¿Cuáles son los grupos o personas con quienes realizan o comparten actividades?

>¿Qué es “lo permitido” y “lo no permitido” en cada uno de esos grupos? ¿Por qué no podemos hacer lo que nos da la gana en todos ellos?

• Diversidad

>¿Qué es lo que distingue o cuáles son las diferencias entre las personas que aparecen en la imagen? Ej.: aspecto físico, edades, vestimenta, hábitos (tomar mate, barrer la vereda, ir a trabajar con saco y corbata, etc.).

>¿Qué otras diferencias que no aparecen en la lámina pueden existir entre esas personas? (ej.: ocupación, gustos musicales, vocabulario que utiliza cada uno, hábitos de alimentación (manejar la posibilidad de que existan vegetarianos), etc.

Resaltar que las diferencias físicas, de estilos de vida, ocupacionales, de clase social, etc., no justifican tratos especiales (privilegios o discriminación) ya que todos tenemos los mismos derechos.

Sin embargo, debemos aprender a rechazar y denunciar actitudes y comportamientos de personas que violan los derechos de los demás agrediéndolos o lastimándolos solamente por el hecho de ser diferentes.

• • •

“Las actividades complementarias para el desarrollo de esta habilidad se encuentran en la sección 3 de esta guía.”

• • •

Lámina 2 El tránsito

:: Objetivos y contenidos

- :: ejercitar el pensamiento crítico
- :: promover la seguridad vial
- :: sensibilizar sobre el cumplimiento de normas y la responsabilidad

La distracción de Felipe provocada por la alegría de ver a sus amigos refleja una de las tantas posibilidades de que ocurran accidentes de tránsito causados por errores o distracciones que podríamos evitar si prestáramos más atención a lo que ocurre a nuestro alrededor.

La lámina dispara el intercambio de opiniones sobre la relación entre emociones o estados de ánimo y los riesgos de que ocurran accidentes. Se apuesta a resaltar la necesidad de conocer y respetar las normas de tránsito teniendo una actitud responsable no solo a nivel individual sino velando también por el bienestar colectivo.³⁷

:: Actividades para desarrollar la habilidad principal

Luego de describir la lámina, preguntar al grupo:

- ¿Por qué los amigos de Felipe agitan sus manos y brazos preocupándose por él?

Enfatizar el hecho de que Felipe se siente muy feliz de ver a sus amigos pero ello hace que se distraiga y corra riesgo de un accidente de tránsito. Comentar que también el hecho de estar triste o simplemente poco atentos a lo que ocurre a nuestro alrededor aumenta la posibilidad de situación de riesgo o daño en la vía pública.

- ¿Qué errores y aciertos sobre la circulación vial se presentan en la imagen?

Analizar las acciones de: la señora que cruza la cebrá; el chico que va en bicicleta a contramano, el motorista que usa casco; el niño que está cruzando la calle a mitad de la cuadra; el niño que está esperando para cruzar en una esquina. Pedir que expliciten por qué esas acciones son correctas o incorrectas.

- ¿Qué permiten las normas de tránsito?

Enfatizar el intercambio de opiniones sobre las ventajas de cumplir con las normas de tránsito. Además de las multas y sanciones por incumplimiento, las normas de tránsito tienen una función importante: facilitar la convivencia y proteger la salud y el cuidado de todos. Es importante intentar reflexionar sobre las causas del silencio, la indiferencia o la actitud pasiva de muchas personas cuando son testigos del incumplimiento de diversas normas. El miedo a la forma en que responderán los otros puede anular una reacción de defensa de los valores que promueven el bienestar colectivo. A ello se suman situaciones en las cuales las personas sienten vergüenza de decir o hacer lo que consideran correcto (ej.: llamar la atención a un infractor de normas de tránsito).

- ¿Qué otro tipo de normas, reglas o reglamentos conoces?

(esta pregunta permite trabajar sobre hábitos o costumbres como saludar o agradecer que en muchas ocasiones tienen el valor de normas).

• **Actividad con todo el grupo o en equipos:**

1. Elaborar un listado de precauciones a tener en cuenta cuando somos peatones circulando por la vía pública.

2. Si andamos en bicicleta... ¿qué precauciones se sacan o se agregan al listado anterior?

:: **Otras habilidades relacionadas:**

> manejo de tensiones y estrés: ¿qué sienten los amigos de Felipe al ver que está en peligro por su distracción? ¿Qué pueden hacer al respecto?

> manejo de emociones y sentimientos: ¿Qué te parece que tendría que haber hecho Felipe al ver a sus amigos y querer unirse a ellos? ¿Por qué no lo hizo?

:: **Sugerencias para trabajar los temas y otros contenidos:**

• **Responsabilidad**

La responsabilidad (a nivel personal y social) puede trabajarse a partir de las situaciones a las cuales remiten los personajes de la lámina. Para ello sugerimos:

> Mencionar los posibles efectos (riesgos o daños) de las conductas irresponsables de distintas personas que aparecen en la lámina (armar un listado según la persona a la que se esté aludiendo).³⁹

> ¿Por qué hay personas que saben lo que significan las señales de tránsito y sin embargo no las cumplen? ¿Recuerdan otras situaciones en las cuales una persona "dice o piensa una cosa y hace otra"? Una actitud pasiva ante situaciones o hechos que consideramos injustos o equivocados refleja cierta incapacidad para llevar a la práctica nuestro sentido de la responsabilidad. Es posible tener una actitud positiva que valore fines como la preservación y mejora del ambiente, el cumplimiento de reglamentos de circulación vial, etc., pero es importante que dicha actitud esté acompañada de un comportamiento acorde.

> ¿Qué quiere decir que una persona es responsable?, ¿alguien les ha dicho que son responsables o irresponsables alguna vez? ¿Por qué?⁴⁰

• • •

"Las actividades complementarias para el desarrollo de esta habilidad se encuentran en la sección 3 de esta guía."

• • •

³⁹ Es importante tener presente que los accidentes de tránsito asociados al consumo de alcohol son la primera causa de muerte de los adolescentes en Uruguay. La circulación en la vía pública tanto de conductores como de peatones ebrios es un gran problema sobre el cual es preciso sensibilizar a la población desde edades tempranas. ⁴⁰ Ver definición de "responsabilidad" en glosario.

Lámina 3
Invitar a Francisco

:: Objetivos y contenidos

- :: ejercitar la habilidad de tomar decisiones
- :: reflexionar sobre la pertenencia a grupos
- :: sensibilizar sobre la importancia del respeto y la tolerancia a opiniones diferentes

La invitación de sus amigos para ir a jugar a la plaza pone a Francisco en una situación que lo obliga a valorar posibles alternativas y a reconocer emociones y sentimientos que afloran (su gusto por el fútbol, el aburrimiento que a menudo le produce el hacer su tarea, la importancia de terminar esos deberes, etc.).

La situación permite enfatizar la importancia del cumplimiento de los compromisos y de asumir responsabilidades como parte del proceso de conquista de la autonomía personal. También facilita el trabajo sobre la toma de decisiones como herramienta de fortalecimiento personal y autocontrol.

:: Actividades para desarrollar la habilidad principal

Iniciar el trabajo planteando al grupo:

- ¿Cuál es el conflicto o problema que obliga a Francisco a tomar una decisión?

- ¿Cuáles son las alternativas que tiene Francisco?
- ¿Cuáles son los posibles efectos de dichas alternativas?

Es importante registrar las respuestas para ordenar el procedimiento de toma de decisiones; ⁴¹ para ello sugerimos el siguiente esquema:

• EL PROBLEMA

Alternativas de Francisco (solicitar al menos dos):

1.....

2.....

3.....

Efectos de las alternativas (al menos un efecto para cada alternativa)

.....

.....

.....

Luego de intercambiar alternativas y sus respectivos efectos, trabajar sobre:

- ¿Cuál es la alternativa más pertinente para la situación de Francisco?
- ¿Qué dificultades puede tener para llevarla a la práctica? (si el grupo no lo menciona, sugerir la posibilidad de que sus amigos se enojen con él y reflexionar sobre esa situación).

⁴¹ Ver en Anexo: Pasos para la resolución de problemas y conflictos.

Lluvia de ideas sobre la expresión de la cara de Juan, quien no ríe como los demás:

- ¿Qué está pensando Juan? ¿Qué le puede estar pasando? (si no surge como respuesta, sugerir que quizás él debería estar haciendo la tarea, como en ese momento hace Francisco.

:: Otras habilidades relacionadas:

- Manejo de emociones y sentimientos: ¿Qué es lo que siente Francisco?; ¿Qué puede hacer si se siente de ese modo?

:: Sugerencias para trabajar los temas y otros contenidos:

• Pertenencia a grupos

La presión del grupo de pares puede inducir a que las personas actúen de una forma no deseada o al menos poco reflexiva. La lámina dispara el trabajo sobre ese tipo de situaciones pero nos interesa focalizar el trabajo en la pertenencia a grupos y lo que ello implica. Por lo tanto, cuando surjan comentarios sobre la presión de los amigos sobre Francisco se podrán intercambiar opiniones sobre el sentido de la pertenencia a un grupo y la posibilidad de mantener nuestra propia identidad (decisiones, actitudes y pensamientos personales), a pesar de sentir fuertes vínculos con otras personas.

- ¿Es posible decir que los personajes forman un grupo? ¿Por qué?⁴²
- ¿Qué tipo de grupo es? ¿Qué lo caracteriza? (edad, vocabulario, vestimenta, gustos, hábitos, etc.) Realizar una lluvia de ideas.
- Tarea colectiva o individual: ¿A qué grupos perteneces? ¿Qué te aportan esos grupos?

• Respeto a la diferencia/diversidad

Francisco debe tomar una decisión y sabe que sus amigos se alegrarán mucho si él opta por acompañarlos a la plaza. Sin embargo, sería importante que también sintiera que ninguno de ellos se va a enojar o molestar si él decide no ir y quedarse a hacer la tarea.

- ¿Cómo deberían actuar los amigos de Francisco ante la posibilidad de que él no vaya a jugar? Debatir sobre las posibilidades de reacción de los amigos y compararlas con las que perciben que ocurren en la vida real.

Promover la reflexión sobre el respeto hacia opiniones o posturas contrarias a las nuestras o a las del grupo al cual pertenecemos. Resaltar que ser amigos no equivale a ser idénticos y a decidir siempre lo mismo.

Es importante que convivan o coexistan opiniones y decisiones diferentes, ya que de lo contrario seríamos todos iguales y la vida cotidiana sería un gran aburrimiento. Respetar lo diferente no implica eliminar el intercambio y el debate de ideas sino promoverlos junto al respeto de los derechos de todos.

...
 “Las actividades complementarias para el desarrollo de esta habilidad se encuentran en la sección 3 de esta guía.”
 ...

⁴² Ver definición de grupo en Anexo de aportes conceptuales.

Lámina 4 El rechazo

:: Objetivos y contenidos

- :: sensibilizar sobre el concepto de discriminación y/o estigmatización
- :: mejorar la forma en la cual manejamos emociones y sentimientos
- :: reflexionar sobre la participación e integración como componentes esenciales de la convivencia

Esta situación-problema permite abordar las diferencias o semejanzas de conductas o reacciones de varones y de niñas (incluyendo el manejo de emociones y sentimientos) a través de la exclusión o discriminación de una niña que desea practicar fútbol, un deporte tradicionalmente asociado al sexo masculino.

También se apunta a reflexionar sobre las posibilidades de ambos sexos de acceder o participar en ciertas actividades (en este caso un deporte) y sobre las causas y efectos de la discriminación de algunas personas.

:: Actividades para desarrollar la habilidad principal

Luego de describir la lámina y llegar a acuerdos sobre lo que ha ocurrido, sugerimos:

- Lluvia de ideas: ¿Cuáles son los sentimientos y emociones que afectan a Mariana? Registrar las respuestas y luego intentar diferenciar emociones de sentimientos.⁴³ Ejemplos de posibles emociones: sorpresa al ver que sus amigos la rechazaron; alivio al contar con Daniela y Francisco, que la escuchan atentamente. Ejemplos de posibles sentimientos: tristeza al sentirse excluida por sus amigos; tranquilidad al saber que algunos de sus amigos (Daniela y Francisco) la pueden comprender.

- Actividad con todo el grupo: seleccionar al menos dos emociones o dos sentimientos de Mariana y realizar el siguiente análisis:

> **Clasificarla:** ¿Es una emoción positiva o negativa? Para ello es preciso analizar las sensaciones físicas y psíquicas que puede producir.

> **Debatir:** ¿Cómo puede expresar Mariana esa emoción o sentimiento? Reflexionar sobre los efectos negativos de reprimir lo que sentimos y la importancia de buscar la forma de manifestar la emoción del modo más adecuado para nosotros y nuestro entorno⁴⁴.

> **Indagar:** ¿En qué situaciones se han sentido de esa forma? ¿Cómo lograron manejar esa situación?

- Trabajo en subgrupos: "¿Qué harías...?" Seleccionar situaciones de la vida cotidiana donde las personas pueden sentirse discriminadas o rechazadas, escribirlas en tarjetas y repartir a los equipos. Ejemplos:⁴⁵ "Te enteraste de que es el cumpleaños de un compañero de clase con el que te llevas bien pero que no te invitó a su fiestita, ¿qué sientes?, ¿qué harías?". "Eres una niña y te han dicho que el fútbol es

⁴³ Ver sección de definición de Habilidades y Anexo. ⁴⁴ Ver en Anexo aportes sobre expresión e interpretación de emociones y sentimientos.

⁴⁵ Las situaciones de las tarjetas serán seleccionadas por el educador según las características del grupo, las situaciones problemáticas que en él acontecen o acontecieron y/o algunas temáticas cuyo abordaje sea de interés para el crecimiento personal y del grupo como tal.

para varones pero a ti te gusta mucho, ¿qué sientes?, ¿qué harías?”. “Un amigo tuyo varón está llorando y otro le ha dicho que los hombres no lloran, ¿cómo te sentirías en el lugar del niño que está llorando?, ¿qué harías?”. “Le contaste un secreto a un amigo y te enteraste de que se lo contó a otros, ¿qué sientes?, ¿qué harías?”.⁴⁶ Debatir en plenario sobre las soluciones propuestas. Seleccionar una situación y pedirle a cada subgrupo que dramatice la escena y el desenlace.

Aclarar al grupo que reconocer aquellas situaciones en las cuales surgen problemas y conflictos con efectos negativos en nuestro estado de ánimo (discriminación, rechazo, etc.) es tan importante como conocer y reforzar las situaciones que nos permiten participar de actividades grupales y sentirnos queridos e integrados.

:: Otras habilidades relacionadas:

- Manejo de tensiones y estrés: imaginar qué hizo Mariana en el momento en el que sus amigos le dicen que no quieren que juegue con ellos.

:: Sugerencias para trabajar los temas y otros contenidos:

• discriminación/participación⁴⁷

Las siguientes preguntas y propuestas apuntan a reforzar el desarrollo de la habilidad abordada en esta lámina centrando la atención en las causas y los efectos de la discriminación incorporando el trabajo sobre género.

- Debatir con todo el grupo: ¿por qué los amigos de Mariana no la dejaron jugar?

- En equipos: inventar el diálogo entre Mariana y sus amigos en el momento en el que ellos le niegan la posibilidad de jugar y realizar una dramatización ante el resto del grupo.

- ¿Alguna vez te sentiste desplazado por tus amigos al querer hacer algo con ellos? Indagar y analizar la forma en la que reaccionaron ante las posibles situaciones de discriminación.

- ¿Crees que hay juegos o actividades “solo para niños” o “solo para niñas”? ¿Cuáles? Registrar las respuestas e indagar las razones por las cuales asocian un juego o actividad a uno de los sexos. Reflexionar sobre la posibilidad de que personas de ambos sexos realicen actividades como: cocinar, jugar al fútbol, mirar telenovelas, hacer asados, etc.

:: Miniencuesta (dentro del grupo o a otros grupos de niños):

1. Cuando con tus amigos tienen que decidir a qué jugar, ¿qué haces?

- a. dejas que decidan por ti;

- b. no aceptas hacer nada que no te guste;

- c. propones algo e intentas lograr un acuerdo.

2. ¿Con qué personas no te gusta estar? ¿Por qué?

Realizar la encuesta, relevar los datos que cada uno obtuvo y reflexionar sobre los resultados analizando la cantidad y el tipo de respuestas a cada pregunta.

• • •
 “Las actividades complementarias para el desarrollo de esta habilidad se encuentran en la sección 3 de esta guía.”
 • • •

⁴⁶ Puede plantearse la misma situación para todos los subgrupos o darle una diferente a cada equipo.⁴⁷ En tanto derecho, la participación abre la puerta de la ciudadanía a aquellas personas que, por motivos de edad, todavía no pueden ejercerla a través del voto. Se trata del medio para construir la democracia y medir su fortaleza, porque se refiere al proceso de compartir decisiones que afectan la vida del individuo y de la comunidad en la que vive. Hart (1997), citado por Oliver, Bonetti y Artagaveytia, 2004.

Lámina 5 Hamacas

:: Objetivos y contenidos

- :: ejercitar la habilidad de resolución de problemas y conflictos
- :: reflexionar sobre la violencia y sus consecuencias
- :: sensibilizar sobre el uso de bienes públicos

El uso de las hamacas de la plaza (bien público) dispara la reflexión sobre la posibilidad de que dicho uso se realice de forma conflictiva (la pelea entre los dos niños) o pacífica (Francisco hamacando a Mariana).

Si el trabajo con las láminas se ha realizado siguiendo la numeración u orden de los eventos vividos por los personajes, será posible reflexionar sobre la forma en la cual Francisco ha logrado atenuar los efectos negativos del sentimiento de rechazo que experimentó Mariana cuando sus amigos no la dejaron jugar al fútbol con ellos⁴⁸.

:: Actividades para desarrollar la habilidad principal

Si tomamos en cuenta que los problemas o conflictos son parte constitutiva de la vida, debemos aprender a aceptarlos e intentar re-

solverlos. Para ello es preciso desarrollar una conducta que incluya la expresión de sentimientos, actitudes, deseos, opiniones o derechos de un modo adecuado a la situación a la vez que respete las conductas e intereses de los demás y genere oportunidades de intercambio y acuerdos.

Invitar al grupo a describir la lámina y tomar algunas de las palabras por ellos mencionadas y vinculadas al significado de problema o conflicto.

- Lluvia de ideas: ¿qué queremos decir cuando hablamos de "problemas"?, y la violencia ¿qué es?
- ¿Cuáles son las causas del conflicto entre los dos niños que desean hamacarse?

Debate 1: el educador sugiere una situación problemática posible en el contexto de la vida cotidiana de los niños y les pregunta: "¿De qué forma es posible solucionar este problema?" Aplicar el listado de pasos sugeridos para definir y resolver problemas y conflictos que aparece en el Anexo.

Debate 2: ¿Es frecuente que las personas admitan sus errores al intentar solucionar un problema? ¿Por qué?

:: Otras habilidades relacionadas

- Comunicación efectiva: ¿Cómo tienen que expresarse los personajes para lograr un acuerdo? Ejemplificar las modalidades que servirían para hacerlo y las que no. Ejercitar las reacciones o formas de comunicación agresiva, pasiva y asertiva.
- Pensamiento crítico: ¿por qué aparecen dos niños peleándose por hamacarse y otros dos que están divirtiéndose sin pelear?

⁴⁸ En caso de que el orden de trabajo de las láminas no haya sido el de la numeración de las mismas, la situación podrá trabajarse como si se tratara de amigos que enfrentan una misma situación de forma diferente.

:: Sugerencias para trabajar los temas y otros contenidos

Bienes públicos

Para aproximarnos al concepto de bien público, plantear:

- ¿A quién pertenece la plaza donde están jugando los personajes de la lámina?

- ¿Quiénes la cuidan para poder seguir usándola/disfrutándola? ¿Qué hacen para cuidarla? Listar actividades de cuidado de la plaza. Enfatizar la necesidad de que las personas que la usan se preocupen de: mantenerla limpia, cuidar los juegos para niños que pueda haber, evitar el daño de las plantas, bancos o fuentes de agua que pueda tener, etc.

A continuación, identificar en la lámina el edificio que corresponde a la policlínica y preguntar:

- ¿Qué actividades se realizan allí? ¿A quién pertenece ese lugar de atención en salud?

- ¿Qué otras instituciones funcionan de forma pública y gratuita como esa policlínica?

- ¿Quiénes aportan dinero para que esas instituciones (edificios y personas) existan y puedan realizar sus actividades? Reflexionar sobre la importancia de que sean servicios gratuitos (valores de equidad y solidaridad respecto al acceso). Relacionar la existencia y mantenimiento de los bienes públicos con la función social de los tributos⁴⁹ y con los valores asociados a la recaudación de los tributos (solidaridad, equidad, responsabilidad, etc.).

Resaltar la cantidad y diversidad de bienes y servicios públicos de los cuales hacemos uso y también de aquellos que no utilizamos o a los cuales no recurrimos pero que sirven para satisfacer necesidades o demandas de otras personas. Ej.: aunque nunca necesitemos a los bomberos, es importante saber que alguien puede necesitarlos y es importante que ese servicio esté disponible sin costo alguno para quien lo precise.⁵⁰

Para continuar reflexionando sobre los bienes públicos sugerimos indagar qué podría pasar en un lugar (ciudad o país) donde:

- > no hay escuelas gratuitas
- > nadie puede ayudarte en caso de robo u otro incidente
- > las personas enfermas que no tienen dinero no pueden atenderse con médicos

Plantear que todas las personas –independientemente de la clase o grupo social a la cual pertenezcan– hacen uso o “dan por sentada” la existencia de bienes públicos que de alguna manera satisfacen algunas necesidades. Aclarar que a pesar de que las personas puedan pagar algunos servicios privados que pueden ser de mejor calidad que los públicos (mutualista, colegio, empresa de vigilancia), en caso de robo, accidente o incendio deben recurrir a servicios públicos (policía, bomberos).

Mediación y negociación como formas de resolver conflictos

1. En equipos o parejas imaginar y escribir (brevemente): “¿Qué se están diciendo los dos niños al pelearse por la hamaca?” Leer en voz alta algunos de los resultados de esta actividad.

⁴⁹ Función social de los impuestos: Los impuestos son una de las fuentes de ingresos del gobierno y son utilizados para financiar algunos servicios que el Estado brinda a la población, como por ejemplo: educación, salud, defensa, seguridad social, etc. Los impuestos cumplen una función social porque el Estado tiene la posibilidad de determinar dónde se asignan esos ingresos de modo de mejorar la equidad y la justicia social.⁵⁰ Los bienes públicos los tendemos a asociar con personas (policías, bomberos, maestros, etc.) o lugares (plazas de deporte, parques, escuelas, hospitales) que nos resultan muy familiares y cuya desaparición o transformación puede aumentar o disminuir nuestra tranquilidad y bienestar.

2. Presentar la síntesis de los pasos utilizando un diálogo inventado por el educador: ⁵¹

3. Establecer lo que quieres (tus posturas o deseos): "creo que...", "me gustaría...", etc.

4. Solicitar *feed-back* (respuesta del otro); "¿Tú que piensas?" o "¿Te parece bien?", etc.

5. Establecer la diferencia entre ambas posturas empleando y resaltando la palabra clave "diferencia". Por ejemplo: "La diferencia es que tú quieres que te ayude el sábado y ese día yo quiero estar con mis amigos".

6. Plantear opciones a la otra persona preguntándole si está de acuerdo: "¿Qué te parecería si...?", etc.

7. Volver a los grupos creados en el paso 1 e intentar aplicar los pasos de la negociación a la pelea por la hamaca de los dos niños. Los resultados pueden presentarse a través de dramatizaciones.

...
 "Las actividades complementarias para el desarrollo de esta habilidad se encuentran en la sección 3 de esta guía."
 ...

Lámina 6 Lentes rotos

:: Objetivos y contenidos

- :: Desarrollar la empatía como forma de mejorar las relaciones interpersonales y la convivencia en general.
- :: Identificar la solidaridad como componente necesario de la convivencia.

La lámina presenta a Martín "poniéndose en los zapatos" de Juan, comprendiendo su situación e intentando crear una forma de ayudarlo a superar el problema de tener los lentes rotos. Esta acción permite trabajar la posibilidad de sensibilizarnos ante situaciones similares y tal vez más "críticas" o graves, vividas por personas que necesitan algún tipo de ayuda y actuar en consecuencia.

:: Actividades para desarrollar la habilidad principal

Para comenzar a trabajar esta habilidad, sugerimos indagar:

- ¿Qué implica para Juan el hecho de tener los lentes rotos? Realizar una lista con las razones que se nombren y solicitar que detallen los sentimientos o emociones de Juan respecto a lo ocurrido. Resaltar la importancia de que fue un accidente ocurrido jugando al fútbol con sus amigos, no es producto de una pelea ni de ningún comportamiento agresivo.

⁵¹ Los pasos de la negociación y otra información adicional pueden consultarse en el Anexo.

- ¿Qué formas de “solucionar” el problema puede estar sugiriendo Martín a su amigo? Elaborar listado de posibles soluciones u opiniones de Martín.

- ¿Es frecuente que los amigos tengan este gesto/actitud de comprensión ante problemas o situaciones difíciles?

- Si en lugar de hablar con Juan, Martín hubiera pensado “pobre, se le rompieron los lentes”, ¿lo estaría ayudando en algo? Reflexionar sobre la importancia de actuar de forma acorde a lo que sentimos o percibimos: si otro necesita ayuda no alcanza con darme cuenta de eso, tengo que hacer algo al respecto. Es importante trabajar sobre sentimientos y emociones asociados a la existencia o ausencia de empatía. Para ello sugerimos plantear:

- ¿Cómo se puede estar sintiendo Juan al tener a Martín a su lado? ¿En qué situaciones han sentido cosas parecidas?

- ¿En qué momentos se han sentido tristes o preocupados sin recibir el apoyo de ninguna persona? (amigos, familia, compañeros de clase, etc.). ¿Qué emociones, sentimientos o pensamientos surgieron en esos momentos?

- ¿Qué es lo bueno de apoyar a un amigo o acompañarlo en un mal momento?

Las respuestas del grupo y sus respectivas justificaciones reflejarán el nivel de empatía presente en actitudes y conductas de cada uno y permiten iniciar un debate. Por ejemplo, se puede plantear la pregunta: ¿qué cosas te importan de las personas que te rodean?

:: Otras habilidades relacionadas

- Relaciones interpersonales: ¿por qué es importante comprender e intentar ayudar a los demás?, ¿te resulta fácil o difícil pedir ayuda cuando lo necesitas?

- Resolución de problemas y conflictos: ¿cómo puede ayudar Martín a que Juan resuelva su problema?

:: Sugerencias para trabajar los temas y otros contenidos

Solidaridad

El trabajo con esta lámina y especialmente la actitud de Martín permiten reflexionar sobre las diferencias entre “sentir que somos solidarios” y “demostrar que somos solidarios”. Para ello sugerimos:

- > Mencionar actitudes o comportamientos solidarios vistos o experimentados en el hogar, en el barrio o en el centro educativo. Intentar recopilar el mayor número posible de demostraciones de solidaridad.

- > Agregar al listado acciones solidarias que el grupo califique como tales a pesar de no haberlas protagonizado o experimentado en forma personal (por ejemplo: comprar bonos de colaboración o números de rifa a beneficio de alguna institución socioeducativa o sanitaria). En caso de que en estas actividades surjan pocos ejemplos o exista escasa participación del grupo, es importante indagar sobre las razones de esa escasez o ausencia de ejemplos de solidaridad y promover la reflexión sobre el escaso interés demostrado.

Lámina 7

Mariana mira fotos

:: Objetivos y contenidos

- :: ejercitar la habilidad del conocimiento de sí mismo
- :: promover la posibilidad de estar a gusto con nosotros mismos
- :: reflexionar sobre el necesario equilibrio entre la actividad y el descanso

La actividad de mirar fotos de cuando éramos más pequeños es un disparador de la reflexión sobre quiénes somos y, por tanto, sobre la adquisición de ciertos rasgos de personalidad, actitudes y/o habilidades.

Mariana disfruta de un momento de esparcimiento sin necesidad de interactuar con otras personas y haciendo uso de su derecho a la intimidad y a tener una vida privada.

:: Actividades para desarrollar la habilidad principal

Iniciar el trabajo con esta lámina invitando a describir la situación y a responder:

- ¿Por qué Mariana parece estar tan contenta con lo que está haciendo en su habitación?
- ¿Qué ocurre con el resto de los miembros de su familia? (trabajar la posibilidad de que

cada uno pueda o quiera hacer algo diferente y que esa decisión sea respetada). Describir o comentar momentos donde podemos “hacer lo que queremos” y otros donde nos tenemos que ajustar a normas o hábitos de un grupo o contexto.⁵²

- ¿Cuál es tu actividad o forma preferida de pasar el tiempo libre?

- A partir de la lámina, ¿qué podríamos deducir o saber sobre la vida de Mariana?

:: Actividad para realizar en forma individual:

- Me gusta...: dos actividades de tu vida cotidiana que disfrutas
- No me gusta...: dos actividades de tu vida cotidiana que te disgustan
- Soy bueno en...: dos características de tu forma de ser en que te sientes bueno.
- Me enoja cuando: dos cosas o situaciones que te hacen enojar
- Mis padres dicen que...: mis padres dicen que yo soy...

Posteriormente se puede poner en común lo escrito por cada uno o realizar simulacros de “entrevistas” en parejas o pequeños grupos para contarse lo que escribieron.

Plantear que todas las personas tenemos facilidad para ciertas cosas y no para otras, al igual que todos poseemos cualidades positivas y negativas al mismo tiempo. Sugerimos reafirmar los aspectos positivos o las fortalezas de cada uno y comentar que los demás los seguirán aceptando aunque algo salga mal o aunque

⁵²A modo de ejemplo, en el hogar es muy probable que si están todos los miembros en la casa para almorzar, la comida se sirva una sola vez (por diversas razones); en un grupo de amigos, no debería ser “mal visto” que algún día uno de sus miembros quiera estar solo o decida estar con otro grupo de amigos.

no cumplan totalmente con lo que se espera de ellos.⁵³ Resaltar que conocer las propias limitaciones nos ayuda a conocernos mejor y a atenuar el sentimiento de frustración por no poder hacer ciertas cosas.

Razones y efectos: tomando las respuestas emergentes del ejercicio anterior, les pedimos que elijan una de cada categoría para incluir en el siguiente cuadro y completar de forma individual:

- Relaciones interpersonales: reflexionar sobre la importancia de estar acompañados y de la posibilidad de estar solos y sentirnos bien.

:: Sugerencias para trabajar los temas y otros contenidos

Hábitos saludables: la actividad y el descanso

Promover el intercambio de opiniones respecto a las formas de entretenerse o distenderse y a

	ACCIÓN / ELECCIÓN	¿POR QUÉ?	EFFECTOS
Me gusta...			
No me gusta...			
Soy bueno en...			
Me enoja cuando...			
Mis padres dicen que yo...			

En la primera columna (ACCIÓN/ELECCIÓN) anotarán la alternativa seleccionada de la ejercitación anterior. En la segunda (¿POR QUÉ?) registrarán la causa de su gusto o disgusto, en qué se sienten buenos y qué deben mejorar. En la última columna (EFFECTOS), escribirán qué beneficios o dificultades les ha aportado la acción o elección correspondiente.

:: Otras habilidades relacionadas

- Manejo de emociones y sentimientos: ¿Qué sienten cuando...?: averiguar qué les provoca: estar solos, estar en un lugar oscuro, que un amigo no les quiera hablar, que sus padres los rezonguen, etc.

la importancia de los momentos de descanso preguntando:

> ¿Tienen alguna manera de divertirse o entretenerse sin tener que estar con otras personas? Describir las actividades. En caso de que no se planteen muchas actividades, interrogar sobre las causas o dificultades de entretenerse solo.

> ¿Cuál es vuestro pasatiempo preferido? Puede hacerse verbalmente o pidiéndoles que por turnos lo hagan dramatizando y sin usar la voz. Reflexionar sobre la posibilidad de que los pasatiempos consistan exclusivamente en mirar TV, entretenerse con videojuegos o realizar otro tipo de actividades sedentarias.

⁵³ Resaltar momentos o actitudes de padres y madres que expresan sus expectativas de logro a sus hijos (la importancia de ser creativos, de demostrar lo que saben, de ser exitosos en los estudios, etc.) y aclarar que el cariño seguirá presente aunque los hijos no logren cumplir esos deseos.

> ¿Qué actividades de recreación se pueden hacer “al aire libre”? Indagar la frecuencia con la que el grupo las realiza. Promover el contacto con la naturaleza como actividad o contexto saludable para la vida de las personas.

Pequeño cuestionario para realizar en el grupo o a otros grupos de niños y compartir los resultados:

> ¿A qué hora te acuestas?

> ¿Cuántas horas duermes por día?

> ¿Realizas ejercicio físico? ¿Con qué frecuencia?

> Es un día soleado y tienes que decidir qué hacer: quedarte en tu casa y mirar una película que te parece que te va a gustar o ir a jugar al aire libre.

> ¿Te aburres muy seguido o siempre buscas cosas para hacer?

“Las actividades complementarias para el desarrollo de esta habilidad se encuentran en la sección 3 de esta guía.”

Lámina 8 La merienda

:: Objetivos y contenidos

- :: ejercitar la habilidad de tomar decisiones
- :: promover la alimentación saludable

A partir de las elecciones de merienda que los dos personajes parecen haber realizado se intenta reflexionar sobre la forma en que nos alimentamos y las razones por las cuales decidimos comer lo que comemos. Se apunta a visualizar la relación entre los alimentos que ingerimos y las posibilidades de prevenir enfermedades y mejorar (o no) nuestra calidad de vida.

:: Actividades para desarrollar la habilidad principal

Dos de los personajes están por comprar sus meriendas y señalan dos tipos de alimentos muy diferentes: un alfajor (“polvorón” u “ojito”) y una fruta. La lámina apunta a imaginar el diálogo que están teniendo esos personajes para fundamentar la elección (decisión) sobre los alimentos.

Para iniciar el trabajo sugerimos plantear:

- ¿Cuáles podrían ser los argumentos de “X” para intentar convencer a “Y” de que compre un alfajor?

- ¿Cuáles podrían ser los argumentos de "Y" para intentar convencer a "X" de que compre una fruta?

Agrupar los argumentos en dos columnas que permitan visualizar claramente las ventajas de comprar uno u otro.

COMPRAR UN ALFAJOR	COMPRAR UNA FRUTA

Ante la posibilidad de que existan más argumentos para la compra de uno u otro, es importante preguntar al grupo por qué es más fácil elegir uno que otro.

- ¿Cuál de los amigos creen que podrá convencer al otro de comprar la misma merienda? Argumentar (el educador deberá remitirse al cuadro anterior para promover la reflexión sobre los argumentos a favor de uno u otro).

Es importante no dirigir las respuestas hacia la opción de la fruta por el hecho de ser más saludable (el "deber ser"), sino que se trata de argumentar y debatir las razones que llevan a las personas a elegir uno u otro tipo de alimentos.

> Si tuvieras que elegir uno de esos alimentos para merendar todos los días, ¿cuál elegirías? Fundamentar las respuestas. Resaltar la importancia de la valoración de la salud como elemento decisivo a la hora de elegir lo que queremos comer.

:: Otras habilidades relacionadas

- Comunicación efectiva: trabajarla a partir del modo en que uno trata de convencer al otro de decidir qué merienda comprar, sugiriendo como ejemplo: si uno desprecia o insulta al otro por su elección, ¿qué logrará?
- Pensamiento crítico: ¿Por qué muchos padres insisten a sus hijos que coman frutas y verduras? Argumentar.

:: Sugerencias para trabajar los temas y otros contenidos

Alimentación y prevención de enfermedades

La información de la siguiente tabla contiene los grupos de alimentos del ícono de gaba (plato de alimentos) y permitirá chequear la información que el grupo maneja acerca de las propiedades de algunos alimentos conocidos por todos.

Se sugiere la búsqueda previa de información sobre las propiedades de los alimentos y el comentario sobre las proporciones de alimentos que se presentan en este gráfico: ⁵⁴

Para iniciar la actividad sugerimos presentar el listado de grupos de alimentos e ir completando el cuadro con los aportes del grupo.

⁵⁴ Por mayor información consultar el Manual de prácticas saludables de alimentación en la población uruguaya, disponible en el sitio del Plan de Alimentación Escolar del Ministerio de Salud Pública: www.msp.gub.uy

Grupos de alimentos	Propiedades / enfermedades que previene
Lácteos (leche, yogur o queso)	Brindan calcio y proteínas. Ayudan a prevenir las enfermedades de los huesos (osteoporosis)
Verduras y frutas	Brindan fibra, vitaminas y minerales. Ayudan a prevenir el sobrepeso, enfermedades cardiovasculares y del intestino.
Carnes y huevos	Brindan proteínas buenas, que permiten reponer la masa muscular.
Cereales y leguminosas	Brindan azúcares y energía, necesarios para el funcionamiento de la sangre y el cerebro.
Grasas y aceites	Brindan mucha cantidad de energía en pequeñas cantidades y vitaminas muy importantes. Debemos consumirlos en poca cantidad.
Azúcares y dulces	Brindan azúcares y energía en forma rápida. Debemos cuidar su consumo porque puede disponer al sobrepeso y a la diabetes.
Agua	Nutriente fundamental que permite el normal funcionamiento del cuerpo.

Con los elementos de la tabla se pueden armar tarjetas que servirán para jugar en equipos. Para ello se pueden crear tantos juegos de tarjetas como equipos se quieran conformar y darle un juego de tarjetas a cada uno para que armen la tabla (gana el equipo que lo haga más rápido).⁵⁵ Si se utiliza un solo juego de tarjetas, cada equipo sacará una de ellas y deberá indicar a qué alimento o propiedad corresponde la tarjeta extraída.

>**El menú preferido de todos:** cada uno deberá dibujar su comida preferida y pegar la hoja en un gran papel afiche donde todos mostrarán lo que les gusta comer. El educador promoverá la reflexión sobre los resultados.⁵⁶

“Las actividades complementarias para el desarrollo de esta habilidad se encuentran en la sección 3 de esta guía.”

⁵⁵ Sería bueno contar con algunas frutas que sirvieran como premio al equipo ganador. ⁵⁶ Como actividades complementarias del tema “alimentación saludable”, sugerimos: 1. Dibujar la gaba (círculo con los alimentos y su proporción) en un papel afiche y colgarlo en la sala de trabajo del grupo. Sería importante también que cada uno hiciera su copia para llevar al hogar. 2. “Clase de cocina” (ver disponibilidad de utensilios y espacio físico): traer una receta saludable para realizar con el grupo y luego degustar. Los jugos de fruta naturales son una opción de bebida muy saludable como acompañamiento.

Lámina 9

Dibujando árboles

:: Objetivos y contenidos

- :: ejercitar el pensamiento creativo y valorar la posibilidad de innovar y crear
- :: reflexionar sobre la biodiversidad y la importancia de preservar las especies de seres vivos y los recursos de la naturaleza

La situación permite cuestionar el valor de la homogeneidad de los puntos de vista y reflexionar sobre el empobrecimiento que implicaría que todos tuviéramos las mismas percepciones sobre las cosas. Se apunta a promover el respeto y la existencia de diversidad no solo de ideas u opiniones (que enriquecen la convivencia) sino también de seres vivos y recursos de la naturaleza que permiten que la vida pueda manifestarse y desarrollarse de distintas formas (biodiversidad).

:: Actividades para desarrollar la habilidad principal

Para iniciar el trabajo con esta lámina sugerimos preguntar al grupo:

- ¿Cuáles son las similitudes y diferencias que presentan los dibujos? Utilizar las respuestas para debatir sobre el valor de la homogenei-

dad o de la diversidad de los dibujos. Intercambiar opiniones sobre qué es lo correcto o natural: que existan dibujos diferentes porque cada niño tiene su punto de vista, o bien que todos deben ajustarse al modelo porque es necesario definir una pauta de lo que está bien y lo que no.⁵⁷

Invitarlos a reflexionar sobre el proceso de creación de los dibujos a partir de preguntas como:

- ¿Cómo se siente cada uno cuando hace algo propio, único e irrepetible?
- ¿Por qué todos escribieron palabras diferentes en sus dibujos? (leer las palabras y analizar los motivos que pudieron llevar a elegir las).
- ¿Cuáles son las ventajas y las desventajas de exponer nuestras "creaciones" a los demás (ideas, material escrito, dibujos, etc.)? Focalizar el trabajo en la descripción de emociones y sentimientos que surgen al exponer nuestras creaciones a otras personas.

Resaltar las diferencias entre la creación o producción "individual" o "privada" y la exposición o muestra de lo que inventamos.

Aunque en esta situación se trata de una producción (dibujo) realizada en forma individual (implicando el manejo de diversos conceptos e imágenes que cada niño vincula con un árbol), es importante aludir a un proceso de creación colectiva integrado por diversos mecanismos de generación de propuestas: lluvia de ideas, puesta en común, debate, toma de decisiones de forma participativa, etc.

⁵⁷ Valorar la creatividad y la innovación no implica eliminar los modelos a imitar (por ejemplo, el dibujo de un árbol que aparece colgado en la pared) sino que consideremos que un modelo puede ser un punto de partida y que "lo nuevo" u "original" surge a partir de nuevas combinaciones o interpretaciones de viejas o ya conocidas ideas. El modelo (el dibujo del árbol) es en sí mismo una posible interpretación y no debería ser considerado una pauta para evaluar las interpretaciones que cada persona pueda hacer.

:: Otras habilidades relacionadas

- Pensamiento crítico: si una maestra propone al grupo que dibujen una casa de la forma que cada uno quiera y luego evalúa los dibujos y emite juicios ¿está actuando correctamente? ¿Por qué?

:: Sugerencias para trabajar los temas y otros contenidos

• Biodiversidad⁵⁸ y preservación de recursos naturales

Para trabajar estos contenidos sugerimos iniciar una reflexión sobre:

- ¿Qué quieren expresar los niños de la lámina con cada una de las palabras que escribieron en sus dibujos? (sombra, salud, vida, aire, pino, fruta). Realizar un intercambio de opiniones y resaltar la importancia de los elementos aludidos y su relación con las distintas formas de vida.

Los árboles son uno de los tantos seres vivos que contribuyen (directa e indirectamente) al bienestar de los seres humanos, pero en muchos lugares se talan de forma indiscriminada,⁵⁹ se corren riesgos de incendios forestales que podrían evitarse, se usan en forma abusiva los productos derivados de la madera, etc.

Indagar y realizar lluvia de ideas sobre:

¿Qué aportan los árboles a nuestras vidas? (objetos provenientes de los árboles y/o que realizamos gracias a que contamos con la madera de los árboles: escribir en papel; leer libros y revistas impresos; etc.)

¿Qué aportan los árboles a otros seres vivos? (ej.: refugio para aves, alimentos para ciertos animales)

- ¿Qué otros recursos naturales utilizan las personas para vivir? Reflexionar sobre la necesidad de cuidar, por ejemplo, el agua, la calidad del aire que respiramos, la posibilidad de ingerir frutas y verduras no alteradas por elementos químicos, etc.

- Dibujar (en forma individual o en parejas) tres elementos de la naturaleza que consideren imprescindibles para la vida y justificar la elección. Compartir los resultados con todo el grupo.

“Las actividades complementarias para el desarrollo de esta habilidad se encuentran en la sección 3 de esta guía.”

⁵⁸Ver Glosario.⁵⁹Se puede aludir a la deforestación que afecta a la selva amazónica, uno de los principales “pulmones del planeta”.

Lámina 10

La gota de agua

:: Objetivos y contenidos

- :: desarrollar el pensamiento crítico
- :: promover el uso responsable del agua potable
- :: percibir que somos responsables de cuidar el ambiente y los recursos naturales

Al plantear posibles efectos del no tener agua, la lámina permite debatir e intercambiar opiniones sobre la importancia del uso que hacemos de ella y la responsabilidad que tenemos ante el cuidado de dicho recurso natural.

La situación es solo una excusa para disparar el trabajo sobre otros recursos del ambiente que necesitamos para vivir y la importancia de que solo las personas son responsables de lo que ocurre con los recursos naturales y del tiempo que podrán disponer de ellos.

:: Actividades para desarrollar la habilidad principal

Los efectos de la ausencia de agua que Daniela imagina permiten plantear:

- ¿Qué otras cosas o situaciones se podrían agregar a las que imagina Daniela?

- ¿Vivieron alguna situación parecida? (no tener agua). Describir la situación y los efectos (incluir emociones y sentimientos que surgieron).

Se apuesta a resaltar la importancia de no dar por sentado que todo lo que tenemos a nuestro alcance es eterno o infinito. No solo en términos materiales sino también afectivos, es importante darnos cuenta y valorar todas aquellas cosas (o personas) que nos permiten vivir o que mejoran nuestra calidad de vida.

>Si desaparecieran o escasearan algunas cosas que estamos acostumbrados a tener o disfrutar (materiales o afectivas), ¿qué efectos tendría en nosotros?⁶⁰

Luego de realizar una lluvia de ideas, el educador puede seleccionar algunas de las respuestas del grupo y trabajarlas con mayor profundidad preguntando: ¿cómo podríamos solucionar o evitar su desaparición o escasez? Fundamentar con ejemplos y procedimientos. Analizar y clasificar las soluciones propuestas: posturas punitivas, propuestas promotoras de la educación, etc.

A todo el grupo o tras la formación de pequeños grupos proponerles pensar: ¿Qué harían si...?⁶¹

>ven a una persona que está jugando con agua hace más de una hora, ustedes le piden que deje de hacerlo y ella les comenta "el agua no se acaba, hay muchos ríos y arroyos en nuestro país"

>una persona les dice que "de nada sirve que cuidemos el ambiente porque otros siempre lo están dañando"

>ves que alguien tira papeles o basura en un parque o playa a pesar de que en el lugar existen recipientes para tirar residuos.

⁶⁰ Si no plantean demasiadas respuestas, sugerir la ausencia de electricidad, de papel, de amigos, de escuelas, de medicamentos, etc. ⁶¹ Este ejercicio permite trabajar sobre la normalidad o naturalidad con la cual muchas personas realizan (o dejan realizar) acciones que dañan el ambiente y también sobre los pensamientos e ideas para el bienestar de todos.

:: Otras habilidades relacionadas

- Relaciones interpersonales: algunos de tus amigos pueden pensar muy diferente a ti sobre un tema en especial. ¿Cómo actúas cuando no estás de acuerdo con algo que están diciendo o haciendo? Ej.: está soleado y tus amigos quieren jugar a los videojuegos pero tú prefieres hacer algo al aire libre.

:: Sugerencias para trabajar los temas y otros contenidos

• Responsabilidad y cuidado del ambiente

Abordar la temática del cuidado del ambiente obliga a sensibilizar sobre la responsabilidad que todos tenemos (sin importar la edad, la ocupación o el nivel socioeconómico) de preservar el medio que nos rodea, el lugar donde vivimos. Esta tarea obliga a cuestionar ciertas actitudes que solemos tener respecto al uso y abuso de los recursos naturales y la preservación del ambiente.

- ¿Por qué a veces no nos importa gastar mucha agua? Ej.: bañarnos durante mucho rato; usar agua para jugar durante un largo rato; dejar la canilla abierta mientras nos cepillamos los dientes, etc.

- ¿Existen diferencias entre la forma en que cuidamos nuestro entorno más próximo (hogar, habitación) y cómo cuidamos los espacios que compartimos con personas desconocidas (parque, plaza, playa)? ¿A qué se deben estas diferencias? Resaltar que el cuidado de los entornos más cercanos o de las cosas que nos pertenecen y el descuido de espacios u objetos que compartimos con otras personas (conocidas y desconocidas) nos vuelve egoístas y nos impide mejorar la convivencia.

Lámina 11 Tabaco y experimento

:: Objetivos y contenidos

- :: sensibilizar sobre los efectos del tabaco en el cuerpo
- :: desarrollar la habilidad de solucionar problemas y conflictos

La lámina permite trabajar los efectos del consumo de tabaco a través de demostraciones o saberes que los más pequeños (Daniela y Martín) demuestran al hermano mayor de Daniela. Se pretende sensibilizar sobre los daños a la salud provocados por el uso de tabaco pero también sobre los derechos de las personas no fumadoras a evitar problemas de salud asociados al humo de tabaco. El proceso de creación de acuerdos o negociaciones entre fumadores y no fumadores también será el centro del debate, ya que involucra los derechos de cada uno y valores como la tolerancia y la responsabilidad.

:: Actividades para desarrollar la habilidad principal

Para ejercitar los "pasos para identificar un problema e intentar solucionarlo"⁶² sugerimos plantear las siguientes preguntas e ir registrando y ordenando la información en una tabla visible para todos.

⁶² Ver información detallada en Anexo I y consultar sugerencias de trabajo para la lámina 6.

- ¿Cuál o cuáles son los problemas que se plantean en la lámina? Enumerarlos e identificar cómo reacciona (qué hace) cada personaje al respecto. (Ej.: Daniela se encuentra ante el problema de que su hermano está fumando en su casa y eso implica respirar su humo de tabaco y exponerse a enfermedades. Reacciona mostrándole un experimento sobre los efectos del tabaco.)

- ¿Cuáles son las alternativas de cada personaje para resolver los problemas a los cuales se enfrentan? Nombrar las alternativas y reflexionar sobre la acción que cada uno llevó a cabo. (Siguiendo el problema de Daniela –planteado como ejemplo en la pregunta anterior–, sus alternativas podrían ser: romperle los cigarrillos, enojarse y gritarle, dejarlo fumar tranquilo, irse de la habitación o mostrarle alguno de los efectos del fumar. Elige la última y al menos logrará que su hermano visualice algo de lo que sucede en su cuerpo.)

Dialogar para llegar a un acuerdo: pedirles que imaginen de qué forma Daniela y su hermano mayor, o Martín y el hermano mayor podrían negociar alguna solución o acordar una alternativa o reaccionar de forma que ambas partes (la persona que fuma y la que no fuma) se vean beneficiadas sin dañar la relación que los une. En parejas o individualmente invitarlos a que escriban alguno de los posibles diálogos para llegar a un acuerdo.

:: Otras habilidades relacionadas

- Relaciones interpersonales: ¿por qué hay personas que no fuman, les hace mal el humo del tabaco pero no dicen nada cuando alguien fuma a su lado? (trabajar el respeto por los derechos de todos).

- Pensamiento crítico: efectos visibles y no visibles de dos drogas legales: ¿cuál es la diferencia entre estar borracho y haber fumado muchos cigarrillos?⁶³

:: Sugerencias para trabajar los temas y otros contenidos

• Consumo de tabaco

Daniela le muestra a su hermano una botella con un cigarro en la punta. En caso de que ningún niño del grupo conozca de qué se trata, invitarlos a inventar para qué sirve y la razón por la cual Daniela le muestra eso a su hermano.

Realizar el experimento de “La botella que fuma”:

Materiales necesarios: 1 botella de plástico (de 1 l y medio o 2 l), gasas y/o algodón, una tetina, un cigarro, un recipiente para colocar la botella.

Procedimiento: llenar de agua la botella, colocar algodón en el pico y tapar con la tetina donde se ha colocado un cigarro. Colocar la botella en un recipiente (apto para recibir toda el agua que saldrá de la botella) y realizar un agujero en la botella por el cual comenzará a salir agua (la botella empezará a fumar). Si se quiere acelerar el acto de “fumar”, se puede apretar la botella para que el cigarrillo se consuma más rápidamente. Una vez que el cigarrillo se consumió, se podrá ver que el algodón, al igual que el pulmón de la persona que fuma en la vida real, quedó amarillo o marrón.

⁶³ Es crucial que con esta pregunta se ponga énfasis en la existencia de los daños “invisibles” asociados al consumo de tabaco: ni el fumador ni los que lo rodean son capaces de percibir lo que está sucediendo en el cuerpo una vez que se empieza a fumar. Respecto al alcohol, los efectos de su abuso (falta de equilibrio, dificultades para hablar y pensar, etc.) permiten dar cuenta de una alteración física y psicológica asociada a la droga, mientras que el tabaco actúa “sin decir nada” hasta que en algún momento emergen (por lo general de forma inesperada) los síntomas de enfermedades asociadas al tabaquismo.

Observar el color que ha quedado en el algodón o gasa y relacionarlo con las sustancias tóxicas que contiene el tabaco (que pueden investigarse como tarea domiciliaria antes de realizar esta actividad) y con la descripción de los pulmones de una persona que fuma.

- ¿Por qué las personas fuman a pesar de saber que sus pulmones y su salud en general se están dañando? Explicar que se trata de una adicción que cuesta dejar y que produce daños irreparables.

Sugerir que realicen el experimento en el hogar o en casa de amigos y muestren los efectos a alguna persona que fuma. Realizar una puesta en común de los impactos generados.

Indagar: ¿Alguna vez les dieron tabaco para probar? ¿Cómo reaccionaron? (detallar argumentos/motivos de la reacción).

Resaltar que el tabaco siempre ocasiona daños y no produce beneficios para la salud (excepto el alivio y distensión momentáneos de nerviosismo, ansiedad, aburrimiento o depresión) y explicitar que los niños no están preparados ni física ni psíquicamente para consumir ninguna sustancia psicoactiva (drogas legales o ilegales).⁶⁴

Plantear que, aunque no fumemos, podemos ser personas fumadoras involuntarias, es decir, padecer ciertos riesgos asociados al humo ajeno de tabaco: enfermedades que pueden originarse o agravarse como resultado de la exposición a dicho humo.

La posibilidad de que ello ocurra permite trabajar actitudes y valores tales como la tolerancia, el respeto a los derechos de los demás y la afirmación de los propios, la aceptación de normas de convivencia y la resolución de conflictos.⁶⁵ Para trabajar esos contenidos sugerimos preguntar al grupo:

- ¿Le han dicho a alguna persona que apague su cigarrillo o fume en otro lado porque donde lo estaba haciendo estaban molestando a quienes no fumaban? Analizar qué sensaciones experimentaron al hacerlo o al dejar de hacerlo.

“Las actividades complementarias para el desarrollo de esta habilidad se encuentran en la sección 3 de esta guía.”

⁶⁴ Recientes propuestas socioeducativas de prevención del uso de tabaco en la población infantil han sido retroalimentadas y respaldadas por datos provenientes de encuestas e investigaciones de organismos especializados en la temática que han constatado un aumento de la población infantil que se inicia en el consumo o prueba las drogas legales (tabaco y alcohol) y un creciente descenso de las edades en las cuales las personas toman contacto con algún tipo de droga. ⁶⁵ Programa La aventura de la vida. Guía para el profesorado.

Lámina 12

El terreno baldío

:: Objetivos y contenidos

- :: desarrollar el pensamiento creativo
- :: reflexionar sobre la generación, eliminación y posibilidades de transformación de los residuos (basurales, reciclaje, etc.)
- :: compartir información sobre las huertas orgánicas

La existencia de un terreno baldío conteniendo desechos y maleza permite sensibilizar acerca de las posibilidades de transformar lugares o espacios descuidados en sitios que permitan realizar actividades productivas, recreativas o sociales. El personaje, adoptando una actitud proactiva, imagina al menos un uso alternativo de ese espacio a través de una tarea compartida con sus amigos.

:: Actividades para desarrollar la habilidad principal

Tras la descripción de la lámina, y especialmente de las características del lugar que está observando Mariana, sugerimos realizar lluvia de ideas sobre:

- Además de una huerta, ¿qué otra cosa se podría hacer en ese lugar?

- ¿Qué cosas tendríamos que tener en cuenta para empezar a cambiar un terreno baldío lleno de basura? (Ej.: a quién pertenece el terreno; lograr el apoyo de los vecinos; reunir algunos recursos para poder realizar las obras o actividades correspondientes, etc.).

Feria de propuestas (actividad individual o grupal): Identificar lugares abandonados, sucios o poco utilizados en la ciudad o barrio. Ubicarlos, describirlos, analizar las causas de su estado y sugerir propuestas para utilizarlo. Realizar un dibujo del antes y el después de la implementación de dicha propuesta. Presentar la idea y los dibujos al resto del grupo.⁶⁶

Imagina que integras un organismo con mucha autoridad para tomar decisiones sobre qué hacer con la basura dejada en lugares inapropiados (y con sus respectivos responsables), ¿qué medidas tomarías? Elaborar un listado de al menos 5 normas o medidas vinculadas al correcto manejo de los residuos (enfaticar el abordaje del modo en el cual las personas deberían actuar y las consecuencias de no atenerse a las normas creadas).

:: Otras habilidades relacionadas

- Pensamiento crítico: ¿Por qué las personas tiran la basura en lugares inapropiados?

:: Sugerencias para trabajar los temas y otros contenidos

- **Basura, reciclaje y huertas orgánicas:**⁶⁷
- ¿Qué deberían hacer con su basura? Intentar que describan detalladamente los pasos que

⁶⁶ Entre otras cosas, esta actividad permite apreciar las formas en las cuales los niños creen que es posible trabajar la temática: educando a las personas, reprimiendo y castigando los incumplimientos o mezclando ambos mecanismos. ⁶⁷ Ver definición y beneficios de las huertas orgánicas en Glosario.

deberían cumplir las personas para no generar basurales ni ensuciar lugares públicos o propiedades ajenas.

- Lugar y cantidad: ¿A dónde va finalmente la basura?⁶⁷ Explicar que en el vertedero se entierra la basura pero que la gran cantidad de residuos que llegan diariamente hacen que el lugar sea útil solamente por unos años. ¿Qué podríamos hacer para no recargar esos vertederos con tanta basura? Explorar conceptos de clasificación y reciclaje de residuos.

- ¿Qué residuos podrían utilizarse o transformarse para seguir siendo útiles para algo? Escuchar las sugerencias y plantear la posibilidad de reciclar papel y de utilizar los restos de ciertos alimentos para la elaboración de abono orgánico (compost). Plantear la idea del reciclaje como forma de preservar recursos y utilizar los desechos de forma creativa y eficiente.

- Investigar y relevar información sobre: ¿Cuáles son las características principales de una huerta orgánica? ¿En qué se diferencian los alimentos orgánicos de los que se producen en huertas no orgánicas?

“Las actividades complementarias para el desarrollo de esta habilidad se encuentran en la sección 3 de esta guía.”

Lámina 13

Lavarse los dientes

:: Objetivos y contenidos

- :: identificar los efectos de las diversas formas que utilizamos para comunicarnos (agresiva, pasiva, asertiva) y reflexionar sobre ellas
- :: promover hábitos de vida saludables

La imagen de la madre de Felipe promoviendo hábitos de higiene en su hijo a través de una actitud y forma de comunicación adecuada (asertiva o efectiva) permite reflexionar sobre la forma en la cual nos relacionamos con los demás. A pesar de estar acostumbrados a opinar, aconsejar, pedir ayuda, reclamar, etc., no siempre estamos atentos a la forma (medios verbales y no verbales) que utilizamos para alcanzar nuestros objetivos y a menudo las personas llegan a asumir como “naturales” las formas de comunicación agresivas que no respetan a la otra persona como tal.

:: Actividades para desarrollar la habilidad principal

Sugerimos iniciar la actividad planteando:

- ¿Qué busca/quiere la madre de Felipe? ¿Qué hace para lograrlo?

⁶⁸ Es probable que algunos niños mencionen haber visto personas (clasificadores de basura) revisando la basura y llevándose parte de ella. Explicarles que muchas de ellas obtienen ingresos por lo que recolectan y luego venden. Sin embargo, el trabajo de clasificación que ellas realizan podrían hacerlo los consumidores de esos productos desechados si tuvieran la voluntad y el hábito de clasificarlos dentro de sus hogares. En muchos países y ciudades, la clasificación de residuos sólidos en los hogares no es promovida por los agentes o instituciones responsables de la recolección dado que no se han desarrollado mecanismos que permitan que los vertederos (sitios de deposición final) aprovechen esa clasificación de forma eficiente (todos los residuos se tiran finalmente en un mismo lugar).

- ¿Alguna vez les ocurrió algo parecido a lo que presenta la lámina? ¿Cómo se sintieron?

Luego intentaremos abordar las diferentes formas de comunicarse o relacionarse y sus respectivas reacciones o efectos a través de preguntas como:

- ¿De qué otras maneras la madre podría estar pidiéndole o dirigiéndose a su hijo para que cumpla con ciertos hábitos de higiene? Registrar las respuestas agrupándolas según las tres formas de comunicación (agresiva, pasiva, efectiva) que se trabajan con este material.⁷⁰

En caso de que el grupo no las mencione, sugerirlas a través de ejemplos vinculados a la lámina (ej.: ¿podría haberle pedido que se lavara los dientes gritándole?).

- ¿De qué formas hubiera reaccionado Felipe ante cada una de las actitudes o posibles formas de comunicación de su madre? De las respuestas a la pregunta anterior seleccionar al menos tres reacciones muy diferentes entre sí, que permitan orientar y ordenar las ideas que vayan surgiendo en el grupo.
- Dramatizar las posibles formas de comunicarse de la madre y los efectos en Felipe. Realizar una puesta en común de las características de cada estilo de comunicación (en lo posible realizar un registro que pueda quedar visible para el grupo y que podrá ser utilizado en otras actividades).
Una vez que el grupo haya identificado las distintas formas de comunicación y sus respectivos efectos, es recomendable resaltar las ventajas de desarrollar la comunicación efectiva para lograr nuestros objetivos respetando los

derechos de las demás personas.

:: Otras habilidades relacionadas

- Toma de decisiones: ¿necesitas ayuda para decidir si te lavas los dientes o dejas de hacerlo? ¿Por qué?
- Manejo de emociones y sentimientos: ¿cómo te sientes cuando tus padres u otro adulto te piden que hagas algo que no tienes ganas de hacer? ¿Cómo respondes? (solicitar que cuenten las situaciones).

:: Sugerencias para trabajar los temas y otros contenidos

- **Hábitos de vida saludable: higiene bucal, actividad y descanso**

Pedirles que observen la hora que marca el reloj en la sala de estar que aparece en la lámina e invitarlos a opinar sobre:

> ¿Qué nos pasa si nos acostamos tarde y al otro día tenemos que levantarnos temprano? ¿Por qué hay personas que no cambian su hábito de acostarse tarde a pesar de que al otro día estén muy cansadas?

Relevar información que el grupo maneja acerca del modo en que se realiza una correcta higiene bucal (uso del cepillo dental, el hilo dental y el flúor) y la importancia de prevenir la aparición de caries.⁷¹ Elaborar un listado de los pasos imprescindibles (básicos) de la higiene bucal y hacer copias que podrán distribuirse entre amigos y/o familiares.

⁶⁹ En caso de que ninguno haya experimentado una situación parecida, pedirles que imaginen lo que siente el niño que protagoniza esta lámina.

⁷⁰ Consultar aspectos conceptuales de esta habilidad en Glosario y Anexo.

- **Debatir con todo el grupo o en pequeños subgrupos:**

> ¿Es necesario que las madres o los padres estén presentes para recordarnos que tenemos que lavarnos los dientes? Fundamentar las respuestas.

> Además de la higiene bucal, ¿qué otros hábitos de higiene deberíamos poner en práctica? Elaborar un listado e indagar la frecuencia con la cual el grupo realiza esas actividades.⁷²

Trabajo con padres:

Para trabajar con esta lámina en talleres mixtos (padres e hijos) o talleres exclusivamente para padres, pueden seleccionarse algunas de las preguntas o actividades diseñadas para el trabajo con los niños, o se puede trabajar a partir de emergentes o lluvia de ideas que permitan tener un punto de partida para la discusión y el debate sobre: formas de comunicarse con los hijos; creación y desarrollo de hábitos de higiene; estrategias para transmitir la importancia de adquirir estilos de vida saludables; prevención de enfermedades en el hogar.

- **Sugerimos que el educador pueda promover actividades como:**

Lluvia de ideas (o de experiencias) sobre las diversas temáticas; reflexión sobre las formas de comunicación utilizadas en el hogar; de-

bate sobre el establecimiento de límites en la conducta y actitudes de sus hijos; discusión e intercambio acerca de valores implícitos en la promoción de la salud, etc.⁷³

“Las actividades complementarias para el desarrollo de esta habilidad se encuentran en la sección 3 de esta guía.”

⁷¹ En lo posible utilizar algún material gráfico de apoyo que permita ilustrar y/o aclarar el concepto de caries y sus efectos en la salud bucal. Sería muy enriquecedor poder invitar a un dentista al grupo para tener mayor información respecto de la higiene bucal y la prevención de caries y otras enfermedades. ⁷² Podría realizarse una “miniencuesta” a partir de un listado de al menos 5 preguntas sobre hábitos de vida saludables (higiene, actividad y descanso, alimentación). El cuestionario se podría aplicar dentro del grupo, en otros grupos de niños o en el hogar. Procesar los resultados en forma colectiva y reflexionar sobre los hallazgos. ⁷³ Si se trata de un taller con padres (sin hijos) sería conveniente trabajar esta lámina con el grupo de niños con anterioridad a dicho taller de adultos. Eso permite retomar y analizar expresiones, comentarios e información manejada por los hijos sobre las temáticas.

Lámina 14

La nueva propuesta

:: Objetivos y contenidos

- :: realizar un cierre del trabajo con las láminas
- :: profundizar y evaluar con mayor precisión las actividades realizadas sobre algunas habilidades
- :: generar una nueva lámina creada por los propios niños

:: Sugerencias:

El educador seleccionará la habilidad que fue más fácil o más difícil de trabajar con el grupo (o adoptar otro criterio de selección) e invitará a realizar (en forma individual, en parejas o en grupos) un afiche que, a través de contenidos gráficos y/o textos permita reflexionar sobre la habilidad elegida y transmita ideas o conceptos que los niños asociaron a la misma.

Se les informará que el objetivo es el de crear una nueva lámina que será trabajada por otros niños al año siguiente y se podrán establecer temáticas a trabajar junto a la habilidad elegida y/o establecer contenidos (valores, actitudes, etc.) que los educadores consideren pertinente reforzar a través de esta propuesta. Entre todos los trabajos elaborados en el grupo se seleccionará –a través de una votación

protagonizada por los niños– aquel que consideren que transmite de mejor manera los contenidos (actitudes, valores, comportamientos, etc.) implicados en el trabajo sobre la habilidad seleccionada.

En caso de que varios grupos hayan utilizado el material en una misma institución o centro educativo, el trabajo seleccionado en el grupo “competirá” con aquellos seleccionados en otros grupos. A través de un jurado integrado por educadores y niños representantes de los diversos grupos, se seleccionará solamente una obra que será copiada o reproducida de algún modo en esta lámina 14 que se encuentra en blanco.

La nueva lámina pasará a integrar el set de materiales de cada institución o centro educativo y los educadores la podrán adjuntar al trabajo con la lámina que al inicio de la implementación del material didáctico era la única que abordaba la habilidad en cuestión.

> 2.2. CUADERNOS DE ACTIVIDADES

:: Características

Los cuadernos de actividades contienen ejercicios cortos que intentan disparar el diálogo y la reflexión sobre cada una de las habilidades y de las temáticas vinculadas a los tres ejes de trabajo (convivencia, salud y desarrollo). Mientras que el cuaderno 4 plantea actividades relacionadas con la secuencia de episodios de una historieta, cada uno de los cuadernos 1, 2 y 3 invita a realizar 20 actividades no secuenciadas.

das y susceptibles de ser trabajadas en forma aleatoria, excepto algunos casos puntuales de ejercicios correlacionados.

Los cuatro materiales didácticos se caracterizan por:

- ser un material individual y de propiedad del niño

- contener propuestas que apuntan a conocer reflexiones y sentimientos (propios y ajenos)
- brindar la posibilidad de dibujar, recortar y pegar, escribir, etc.
- disparar el trabajo sobre temáticas específicas y de la vida cotidiana (vínculos, valores, actitudes, etc.)

> 2.2.1. Cuaderno 1

Act.		Eje	Habilidad	Tema
1	Autorretrato	SALUD	Conocimiento de sí mismo	Autoestima
2	Cualidades y colores	CONVIVENCIA	Pensamiento creativo	Pertenencia a grupos. Diversidad.
3	Las familias	CONVIVENCIA	Conocimiento de sí mismo	La familia como grupo social.
4	Nuestros amigos	CONVIVENCIA	Relaciones interpersonales	La amistad. La importancia de compartir.
5	El acordeón	CONVIVENCIA	Relaciones interpersonales	Nuestras cualidades según los otros.
6	La broma	CONVIVENCIA	Manejo de tensiones y estrés	Presión de grupo de pares. Respeto a las diferencias.
7	Compartimos experiencias	CONVIVENCIA	Solución de problemas y conflictos	Presión de grupo de pares.
8	Estar en calma	SALUD	Manejo de tensiones y estrés	Prevención de enfermedades y malestares. La relajación como instrumento.
9	Mis emociones	SALUD	Manejo de emociones y sentimientos	Identificar emociones y sus efectos.
10	¿Qué les dirías?	CONVIVENCIA	Empatía	Pensar positivamente. Solidaridad.

11	Errores	SALUD	Pensamiento crítico	Hábitos alimenticios, ocio y tiempo libre, relajación. Responsabilidad.
12	El cumpleaños de Felipe	SALUD	Toma de decisiones	Consumo de bebidas alcohólicas y no alcohólicas. Diversión "saludable".
13	En la calle	SALUD	Pensamiento crítico	Seguridad vial.
14	¿Por qué?	CONVIVENCIA	Resolución de problemas y conflictos	Mediación y negociación.
15	Tareas sin hacer	CONVIVENCIA	Resolución de problemas y conflictos	Responsabilidad. Derechos y obligaciones. Asumir y cumplir compromisos
16	Cuento a los otros	CONVIVENCIA	Pensamiento creativo	Códigos, lenguaje verbal y no verbal. Expresión artística.
17	"Súper habilitado"	AMBIENTE	Pensamiento creativo	Preservación y cuidado de recursos naturales. La contaminación.
18	Lo que es de todos	AMBIENTE	Comunicación efectiva	Bien común. Responsabilidad.
19	Cambios en el barrio	AMBIENTE	Empatía	Contaminación. Participación.
20	Los hábitos de Martín	SALUD	Pensamiento crítico	Hábitos alimenticios y actividad física.

Actividad 1 ::

Autorretrato (Conocimiento de sí mismo)

La condición de cualquier cambio es la aceptación de sí. En este sentido el dibujo puede aportar elementos para individualizar cuáles son aquellos aspectos que más se resaltan y de qué modo es posible destacarlos. Es interesante trabajar el contraste que puede haber entre la descripción escrita y el dibujo.

:: Desarrollo de la actividad.

1. Proponemos que se observen atentamente durante unos minutos en un espejo (se debe prever que cada alumno traiga uno de su casa).
2. Dibujar su propio retrato a partir de la observación en el espejo.
3. Responder a las preguntas sobre sus cualidades positivas y negativas.
4. Describir lo que harían con un superpoder como forma de contar, indirectamente, algo más sobre sus intereses, carencias o deseos.

Actividad 2 :: Cualidades y colores (Pensamiento creativo)

Reconocer características en el otro es una capacidad relacionada con la de reconocer las propias y debería estar acompañada por muestras de respeto y tolerancia hacia las diferencias entre las personas.

Se plantea reconocer en el otro una cualidad y convertir esa cualidad en un color que luego forme parte de un dibujo. Dicho dibujo es una actividad con valor en sí mismo, pero además puede constituirse en un medio de expresión de sus afectos; sin embargo, no será obligatorio dibujar a la familia.

:: Desarrollo de la actividad.

1. Elegir una cualidad con que identifican a cada uno de los familiares.
2. Elegir un color que represente la cualidad.
3. Proponer hacer un dibujo con esos colores

Actividad 3 :: Las familias (Conocimiento de sí mismo)

Esta actividad pretende afirmar el conocimiento de sí mismo a partir de la identificación general de los miembros de la familia y un trabajo específico sobre del tipo de vínculo que el niño percibe entre él y sus familiares. Se podrá reflexionar sobre el concepto de familia y especialmente sobre las diferencias en la composición de las familias. También se podrá distinguir entre la familia consanguínea y otras personas con quienes algunos niños puede que estén viviendo.

:: Desarrollo de la actividad.

1. Ubicar a los familiares por relación de parentesco más cercano.
2. Nombrar y dibujar a todas las personas con quienes vive.
3. Reflexionar (y responder a las preguntas) sobre las personas de la familia con quienes "se llevan" mejor o peor fundamentando las respuestas.

Actividad 4 ::**Nuestros amigos
(Relaciones interpersonales)**

Los amigos constituyen un factor importante en la socialización de los niños y es importante aprender a reconocerlos, apreciarlos y respetarlos tal como son. La imagen que los otros nos devuelven puede ser una importante fuente de afirmación personal pero también puede ser motivo para revisar nuestra forma de relacionarnos con los demás.

:: Desarrollo de la actividad.

1. Nombrar cuáles son los amigos y amigas más cercanos y escribir alguna historia divertida vivida con todos o alguno de ellos.
2. Elegir a un compañero del grupo para hacerle un retrato y escribirle algo sobre las razones por las cuales lo eligió.
3. Pegar el retrato que les obsequien en el espacio disponible en el cuaderno de actividades. El educador debe aclarar que tal vez alguna persona no reciba ningún retrato y en tal caso escribirá en su cuaderno las razones para regalarle su dibujo a quien haya elegido.

Actividad 5 ::**El acordeón (Relaciones interpersonales)**

Este juego pretende que de forma distendida y privada, los niños puedan manifestar por escrito opiniones sobre cualidades de sus compañeros. Esta oportunidad resulta beneficiosa no solo para quien expresa algo que piensa o siente respecto a otra persona sino también para quien recibe los comentarios y conoce la forma en la cual los otros lo ven.

:: Desarrollo de la actividad.

1. Sentados en una ronda cada uno escribe su nombre en una hoja y lo pasa al compañero de la derecha, quien deberá escribir una cualidad que reconoce en el compañero que le ha pasado la hoja. Plegar la hoja para no mostrar lo que escribió y pasársela a la persona que esté a su derecha. Enfatizar la importancia de ser honestos al escribir y disfrutar de la posibilidad de expresar lo que realmente pensamos o sentimos.
2. La hoja continúa circulando hasta que llega nuevamente a manos del dueño.
3. Una vez que el acordeón da toda la vuelta, el "dueño" lo despliega abriéndolo y lo pega en forma plana, ya que el fundamento de tenerlo plegado es que cada uno escriba libremente sin ver lo que escribieron los demás.⁷⁴

⁷⁴ Tratar de que las hojas de papel a utilizar en esta actividad no sean demasiado grandes para evitar problemas al pegarla en el cuaderno de actividades que cuenta con un espacio específico para ello.

Actividad 6 ::**La broma (Manejo de tensiones y estrés)**

La imagen (niños burlándose de Juan, y Martín molesto por eso) y el texto⁷⁵ que encabezan la actividad disparan la reflexión sobre cómo reaccionar frente a situaciones de presión. Sobreponerse a la presión de los pares no resulta una tarea sencilla a causa del miedo que sienten los niños de ser rechazados por sus compañeros. Por lo tanto, apuntamos a que reflexionen sobre estas situaciones y sean conscientes de que el miedo impide actuar reflexivamente.

:: Desarrollo de la actividad.

1. Describir y reflexionar sobre la situación que plantea la imagen desde el punto de vista de Martín.
2. Analizar una situación personal a través de las preguntas que aparecen en la actividad.
3. En forma colectiva, trabajar sobre algunos ejemplos del grupo y analizar las reacciones.

Actividad 7 ::**Compartimos experiencias (Solución de problemas y conflictos)**

Continuando con la actividad anterior, se compartirán las situaciones-problema trabajadas y se evaluarán las respuestas en forma individual y luego colectiva. Sugerimos no focalizar la atención en "lo que está bien" y "lo que está mal" sino en las razones por las cuales una reacción puede ser "inaceptable" o "aceptable". Para ello es importante preguntar: ¿Qué es lo que tenemos en cuenta para decir si el problema se resolvió de forma "aceptable" o "inaceptable"?, esto permite analizar derechos, deberes y valores que están en juego en las alternativas de acción para resolver un problema.

:: Desarrollo de la actividad.

1. Reunirse en equipos de cuatro o cinco miembros y comentar las situaciones que cada uno analizó en la actividad anterior (la broma a Juan).
2. Seleccionar individualmente al menos dos situaciones vividas por miembros de tu grupo y opinar al respecto según cuadro que aparece en la actividad (descripción de respuesta dada y opinión al respecto).
3. Nuevamente en grupo, intercambiar las opiniones personales y chequear grado de acuerdo sobre la calificación de las respuestas. Sugerir alternativas para las que consideran inadecuadas.⁷⁶
4. Cada grupo selecciona una situación y la dramatiza.

⁷⁶ El educador puede seleccionar algunas de las situaciones planteadas para analizarlas en forma grupal.

Actividad 8 ::**Estar en calma (Manejo de tensiones y estrés)**

En aquellos momentos en los cuales estamos enojados, nerviosos, preocupados, etc., se produce en nuestro cuerpo una gran descarga de energía que suele dejarnos cansados y deprime nuestro estado de ánimo. Si bien existen situaciones de tensión o estrés inherentes a todo ser humano (estar con hambre, sed, frío, etc., y procurar satisfacer esas necesidades), es posible atenuar o eliminar los efectos de situaciones donde generamos problemas con otras personas y que afectan nuestra salud.

:: Desarrollo de la actividad.

1. Lectura individual o colectiva de los consejos para calmarnos.
2. Responder a las preguntas sobre situaciones de enojo y formas de calmarse que no aparecieron en el listado leído.
3. Realizar un simple ejercicio de relajación con todo el grupo: sentados (o acostados si fuera posible) mantener silencio, cerrar los ojos y comenzar a respirar profundamente intentando concentrarse en sentir el aire que entra y sale del cuerpo. Si se dispone de música adecuada (tranquila y/o con sonidos de la naturaleza), utilizarla.⁷⁷

Actividad 9 ::**Mis emociones (Manejo de emociones y sentimientos)**

Para lograr manejar emociones y sentimientos es preciso aprender a reconocerlos y saber lo que nos provocan.⁷⁸ Esto permite identificar nuestro repertorio de emociones y sus posibles causas para luego poder reajustar nuestras reacciones. Ejercitar este primer paso del desarrollo de la habilidad es el objetivo de esta actividad.

:: Desarrollo de la actividad.

1. Introducir la actividad presentando láminas o fotos con personas expresando diversas emociones o sentimientos.
2. Identificar las emociones y sentimientos que transmiten las imágenes del cuaderno (alegría, enojo, tristeza) y describir los momentos donde se sienten de ese modo y las razones.
3. Realizar máscaras que las expresen e inventar una pequeña dramatización para usarlas.

⁷⁷ Si el grupo se distrae o comienza a hablar, explicarles que no es algo fácil pero que les aportará mucha tranquilidad si lo ejercitan frecuentemente. ⁷⁸ Ver en Anexo aportes sobre expresión e interpretación de emociones y sentimientos.

Actividad 10 :: ¿Qué les dirías? (empatía)

A través de situaciones que hacen sentir mal a los protagonistas (rechazo a una cualidad física propia, aburrimento, nerviosismo) se invita a ser empáticos y promover actitudes o reacciones diferentes que podrían permitir sobrellevar esos momentos o pensamientos.

:: Desarrollo de la actividad.

1. En forma individual, sugerir alternativas o propuestas a cada personaje y su correspondiente situación.
2. Reflexionar en forma colectiva sobre la importancia de “ponerse en el lugar del otro” y también sobre la posibilidad de pedir y otorgar ayuda en caso de que sea necesario.
3. Pensar en formas de ser solidario con niños que no pueden ver o escuchar con normalidad, que tienen dificultades motrices o de aprendizaje.

Actividad 11 :: Errores (pensamiento crítico)

Además de advertir errores en comportamientos de otras personas, también es importante reflexionar sobre cómo actuar cuando los cometemos y/o cuando somos afectados por equivocaciones de otras personas. Se propone pensar sobre conductas responsables que nos permitan reaccionar de buena manera (de forma asertiva) ante nuestros errores y sin dejar de marcar o cuestionar situaciones que nos parezcan injustas o incorrectas.

:: Desarrollo de la actividad.

1. Escribir lo que cada uno haría o debería hacer para no “dejar pasar” un comportamiento equivocado que tal vez implique un arrepentimiento y un pedir disculpas por parte de quien lo protagoniza.
2. Seleccionar uno o dos de los casos planteados para compartir las respuestas en forma grupal.
3. Indagar sobre hábitos alimenticios (qué les gusta, qué alimentos compran con más frecuencia) y actividades que les gusta realizar que consideren incorrectas y analizar los motivos.⁷⁹
4. Resaltar la importancia de saber pedir disculpas cuando nos equivocamos o lastimamos a los otros, aun cuando no haya sido nuestra intención.

⁷⁹ Los protagonistas de dichas situaciones pueden ser ellos mismos, sus amigos o sus familiares.

Actividad 12 ::**El cumpleaños de Felipe
(Toma de decisiones)**

La propuesta es sensibilizar sobre el uso de alcohol: motivos y edades de consumo, lugares donde se toma, etc. El tema surge a partir de la organización de una fiesta infantil y la decisión sobre el tipo y cantidad de bebidas que se deberían comprar.

:: Desarrollo de la actividad.

1. El educador deberá fijar el monto del que dispone Felipe para las bebidas, marcando un límite en el poder de compra.
2. Responder las preguntas del cuaderno.
3. Compartir con todo el grupo las alternativas a la compra de bebidas. ("Si no compro bebidas ¿con qué puedo invitar a mis amigos?")
4. A partir de las respuestas a la última pregunta (si fuera el cumpleaños de tu madre o padre, ¿qué bebidas estarían incluidas en la lista?, ¿por qué?) se trabajarán los usos sociales del alcohol como la droga legal de mayor consumo en nuestro país.
5. Buscar información sobre los efectos del abuso de alcohol.

Actividad 13 ::**En la calle (Pensamiento crítico)**

Luego de reconocer señales de tránsito en el barrio, se propone discutir los motivos por los cuales a menudo las personas no respetan las señales. También se plantea una oportunidad para discutir sobre la necesidad de colocar señales en algún punto del barrio que ellos consideren importante.⁸⁰

:: Desarrollo de la actividad.

1. Dibujar en el cuaderno algunas de las señales que recuerden.
2. En forma colectiva se comparten los significados de cada señal.
3. Formando equipos se intercambian opiniones sobre las razones por las cuales hay personas que no las respetan.
4. Discutir si en el barrio de la escuela es necesario colocar alguna señal.
5. Elaborar una carta entre todos para entregar a las autoridades correspondientes explicando las razones de su importancia.

⁸⁰ En caso de que el educador considere esta actividad muy larga o no disponga de suficiente tiempo para finalizarla, sugerimos asignar otra instancia de trabajo donde pueda completarse el abordaje de esta temática, ya que poder reflexionar sobre la violación de normas de tránsito es de gran importancia.

Actividad 14 ::

¿Por qué? (Resolución de problemas y conflictos)

A partir de reconocer que con todas las personas que nos rodean podemos llegar a tener algún problema (de mayor o menor gravedad) se apunta a reflexionar sobre las causas que pueden permitir aclarar lo ocurrido y encontrar soluciones que nos permitan seguir llevándonos bien con esas personas. Es importante resaltar que por el hecho de tener un problema no se atenúa necesariamente la intensidad de un vínculo. A menudo la resolución adecuada de un problema entre dos personas puede hacerlos sentir mejor y más unidos entre sí.

:: Desarrollo de la actividad.

1. Cada niño deberá pensar sobre las posibles causas del enojo que tienen con él dos personas que lo quieren mucho: su madre y un amigo. (Tu madre o tu padre se ha enojado contigo, ¿por qué pudo haber sido?, ¿cómo enfrentarías esa situación para intentar volver a la normalidad o incluso mejorar la relación que tienen? Uno de tus mejores amigos no quiso hablar contigo, ¿qué pudo haber ocurrido?, ¿qué podrías hacer para que eso no volviera a ocurrir?). Para pensar la forma en la cual enfrentarían esas situaciones y tratarían de evitarlas a futuro se debe resaltar la importancia de que no exista temor a que la relación se arruine o desgaste por un problema o conflicto.
2. Seleccionar y describir los tres problemas más frecuentes entre hermanos o hermanas. Compartir con el resto del grupo, elegir los dos problemas más nombrados y sugerir formas de solucionarlos.

Actividad 15 ::

Tareas sin hacer (Resolución de problemas y conflictos)

Esta actividad se focaliza en el desarrollo y la percepción de la responsabilidad ante tareas que tenemos que hacer o que asumimos el compromiso de hacer. La resolución de problemas se ejercita a través de las estrategias que cada uno adopta y pone en práctica para asumir que no ha hecho algo que tenía que hacer.⁸¹

:: Desarrollo de la actividad.

1. Lectura de las sugerencias que aparecen en la actividad para enfrentar situaciones en las cuales no has terminado una tarea que tenías que hacer (tarea del hogar, deberes de la escuela, etc.).
2. Imaginar y escribir lo que dirá a su maestra un amigo tuyo que no hizo la tarea que le mandaron porque estuvo mirando televisión hasta tarde y tenía mucho sueño como para sentarse a pensar. Promover que cada niño analice las alternativas que tiene el amigo y los posibles efectos de cada una de ellas.
3. Intentar resolver la situación de ese amigo enfrentando a su madre muy enojada con lo que ha ocurrido "¿qué puede hacer o decir?". Procurar que antes de realizar esta tarea no se realicen demasiados comentarios sobre la forma que podría ser más adecuada (decir la verdad, comprometerse a hacer la tarea lo antes posible, etc.) para evitar la pérdida de espontaneidad y autenticidad en lo que cada uno va a sugerir.

⁸¹ Ver "Pasos para la resolución de problemas y conflictos" en Anexo.

Actividad 16 :: Cuento a los otros (Pensamiento creativo)

La capacidad de expresar sentimientos y emociones puede desarrollarse de diferentes maneras y utilizando diversas técnicas o instrumentos. La actividad plantea trabajar la expresión de lo que cada uno siente a través de la plástica y las palabras. Se trata de descubrir la particularidad de cada forma de lenguaje y su potencialidad expresiva.

:: Desarrollo de la actividad.

1. Hacer un collage o dibujo que intente reflejar sentimientos y emociones provocados por una situación importante que hayan vivido en los últimos días.
2. Reflexionar sobre otras formas en las cuales podrían expresarse los sentimientos y las emociones. Luego de escuchar las respuestas, analizar las posibilidades de expresión que brindan algunas disciplinas artísticas como la danza, la música, etc.
3. Exponer los dibujos al resto del grupo (o formar subgrupos) y escuchar las interpretaciones que los otros niños realizan.

Actividad 17 :: Superhabilidoso (Pensamiento creativo)

La habilidad de pensamiento creativo implica el desarrollo de la imaginación como fuente de recursos de acción para enfrentar situaciones de la vida cotidiana. En este caso pondremos la creatividad al servicio de la mejora del ambiente; sería conveniente que antes de realizar la actividad se conversara sobre los diferentes problemas o fenómenos que afectan el entorno en el cual vivimos y los recursos naturales que necesitamos para vivir.

:: Desarrollo de la actividad.

1. Dibujar un personaje superhabilidoso que puede realizar algo insólito para mejorar el aire que respiramos. Describir su "superhabilidad" (puede ser una o más de una).
2. Identificarse con el personaje creado y presentarse a un "jurado" (formado por al menos dos compañeros y el educador) para concursar por las mejores superhabilidades.
3. Exponer los dibujos en la sala o salón de trabajo del grupo.

Actividad 18 :: Lo que es de todos (Comunicación efectiva)

El cuidado del bien común y especialmente de los espacios públicos de recreación y descanso, como las plazas y los parques públicos, son la excusa para pensar en la forma en que podemos modificar algunos comportamientos propios y especialmente el modo en el cual podemos relacionarnos con personas que descuidan “lo que es de todos”, asumiendo un rol activo (evitando la indiferencia) y transmitiendo lo que nos parece mal.

:: Desarrollo de la actividad.

1. A partir de la lectura de la introducción de la actividad, indagar (conversación con todo el grupo) sobre la forma en la cual cada uno se comporta cuando concurre a parques, plazas u otros espacios que se comparten con muchas personas (ej.: playas).
2. Inventar y escribir qué puede estar diciéndole Mariana a Felipe (quien acaba de tirar un papel al piso) de acuerdo con la cara de cada dibujo de Mariana (enojada, tranquila).
3. Reflexionar y argumentar “¿Con cuál de estas dos formas de expresarse, Mariana logrará que Felipe tire el papel en el tacho de la basura?”.
4. Debate con todo el grupo: ¿cuáles serían las ventajas de “no hacer nada” en ese tipo de situaciones? Resaltar la importancia de ejercitar la comunicación asertiva para lograr ser teni-

dos en cuenta por los demás y para intentar cambiar actitudes y comportamientos de otras personas (conocidas o desconocidas para nosotros) que consideramos irrespetuosos o irresponsables.

Actividad 19 :: Cambios en el barrio (empatía)

A menudo escuchamos de la existencia de distintas situaciones-problema en las cuales el ambiente es afectado por la contaminación y no les prestamos atención porque pensamos que están “lejos de nosotros”. Sin embargo, sin importar dónde ocurren, es imprescindible ser conscientes de los riesgos y peligros que afectan o pueden afectar el ambiente y, especialmente los componentes del ambiente sin los cuales dejaríamos de vivir: el aire y el agua. Esta actividad es una oportunidad de ponernos en el lugar de personas que están directa y gravemente afectadas por la contaminación del agua y darnos cuenta de que el problema de ellos es también un problema y una responsabilidad de todos.

:: Desarrollo de la actividad.

1. En forma individual, leer la descripción de la situación que plantea la actividad y responder a la pregunta: “En el barrio de dos amigos tuyos que viven lejos de tu casa se ha instalado

una fábrica que tira sus desechos al arroyo. Ya no hay peces en el agua y hay días en los que el aire huele muy mal. No se puede ir a jugar al parque como antes ni a pescar, y no hay muchos lugares para disfrutar de la naturaleza. ¿Qué podrían hacer para mejorar la situación del barrio?”

2. Realizar una puesta en común sobre las sugerencias y resaltar los roles que deberían asumir las personas para poder solucionar ese problema. Aclarar que no alcanza con sentir pena por esas personas y por lo que ocurre en ese lugar. Se deben pensar alternativas que se puedan llevar a la práctica y exista voluntad para hacerlo.

3. Describir situaciones que el grupo haya visto o vivido en carne propia similares a la que plantea esta actividad. Detallar emociones o sentimientos que provocan esas situaciones y en caso de que no provoquen ningún efecto, plantear que las actitudes de indiferencia no permiten cambiar nada.

Actividad 20 ::

Los hábitos de Martín (pensamiento crítico)

La posibilidad de reflexionar sobre lo que comemos y los hábitos saludables o no saludables que tenemos, permite evaluar de forma indirecta nuestra calidad de vida y especialmente la forma de valorar “lo que nos hace bien y lo

que nos hace mal”. Sugerimos que a lo largo de la actividad se mantenga la reflexión sobre las diferencias entre “hacer algo que nos gusta” y “hacer algo que nos hace bien” como constante de esta propuesta.

:: Desarrollo de la actividad.

1. Luego de responder individualmente a la pregunta sobre los riesgos o peligros a los cuales está expuesto Martín (no le gustan mucho las frutas y las verduras, prefiere los alimentos chatarra y los consume mirando televisión, no practica deportes porque prefiere chatear o jugar con su computadora), sugerimos realizar una puesta en común y que el educador agregue aquellos riesgos que no fueron mencionados.

2. Indagar ¿cuáles son las actividades sedentarias que podemos realizar en nuestro tiempo libre?

3. Responder individualmente a la pregunta sobre efectos y riesgos del comportamiento de Martín.

4. Lluvia de ideas: ¿qué son los alimentos chatarra y cuáles son sus efectos sobre la salud de las personas?

5. En grupos, intercambiar ideas sobre lo que significa “alimentación saludable”. Elaborar una lista de los alimentos que imaginan que Martín consume con más frecuencia. Sugerir: “¿por cuáles podría reemplazarlos para tener una alimentación saludable?”

6. En forma individual, en parejas o en pequeños grupos, crear “una estrategia para entusiasmar a Martín a cambiar hábitos y adoptar otros más saludables” y fundamentarla.⁸²

⁸² También se puede proponer elaborar la publicidad de “un día saludable” (detallando comidas a consumir, actividades de recreación, responsabilidades y cuidados respecto al cuerpo, etc.).

> 2.2.2. CUADERNO 2

Act.		Eje	Habilidad	Tema
1	Autorretrato	SALUD	Conocimiento de sí mismo	Aceptarse a sí mismo. Respeto por sí mismo.
2	Mi árbol	SALUD	Conocimiento de sí mismo	Autoestima
3	Retrato secreto	CONVIVENCIA	Relaciones interpersonales	Conocer cómo nos ven los demás
4	El perdón	CONVIVENCIA	Empatía	Asumir errores. Honestidad, sinceridad.
5	La broma a Juan	CONVIVENCIA	Manejo de tensiones y estrés	Pertenencia a grupos/resistir la presión de grupos. Respeto.
6	Compartir experiencias	CONVIVENCIA	Manejo de tensiones y estrés	Afrontar-enfrentar desafíos
7	Me gusta comer, pero...	SALUD	Pensamiento crítico	Alimentación saludable
8	Daniela y sus amigos	CONVIVENCIA	Solución de problemas y conflictos	Mediación. Solución de problemas y conflictos.
9	¿Cómo reaccionas?	SALUD	Manejo de emociones y sentimientos	Expresión de emociones, autocontrol.
10	Conociendo a Mariana	CONVIVENCIA	Toma de decisiones	Asumir y cumplir compromisos.
11	Mis hábitos	SALUD	Pensamiento crítico	Hábitos de higiene personal.
12	"Súper sanos"	SALUD	Pensamiento creativo	Prevención de enfermedades. Responsabilidad.
13	¿Qué le pasa a Francisco?	CONVIVENCIA	Relaciones interpersonales	Enfrentar fracasos. Humildad/tolerancia.
14	¿Qué puede hacer Francisco?	CONVIVENCIA	Empatía	Adecuar objetivos y medios. Solidaridad.
15	Problemas tenemos todos	CONVIVENCIA	Resolución de problemas y conflictos	Actitud reflexiva para resolver problemas
16	Cuento con los otros ...	CONVIVENCIA	Comunicación efectiva	Aprender a buscar/recibir ayuda. Solidaridad.
17	Expresar lo que sentimos	CONVIVENCIA	Comunicación efectiva	Animarse a decir lo que sentimos y solucionar problemas sin violencia.
18	Tenemos que saber	AMBIENTE DESARROLLO	Pensamiento crítico	Reconocimiento y cuidado de recursos naturales
19	Ideas para vivir mejor	AMBIENTE DESARROLLO	Pensamiento creativo	Reducción de riesgos y daños de la contaminación
20	La basura	AMBIENTE DESARROLLO	Pensamiento crítico	Servicios de recolección y usos alternativos de residuos sólidos

Actividad 1 :: Autorretrato (Conocimiento de sí mismo)

La condición de cualquier cambio es la aceptación de sí. En esta actividad, a partir de un dibujo o de una foto de sí mismo, cada niño podrá pensar y escribir sobre sus características principales, reconociendo fortalezas y aspectos a mejorar.

:: Desarrollo de la actividad.

1. Dibujar su propio retrato o pegar una foto y, al igual que el texto que aparece debajo del retrato de Juan, describir algunas de las características de la forma de ser de cada uno.
2. Responder a la pregunta "¿tienes algunas características que no te gustan?". Luego de terminar este ejercicio, conversar sobre las posibilidades de cambiar las cosas que no nos gustan y también de aceptar algunos rasgos (especialmente físicos) que no podremos cambiar con nuestra voluntad y empeño (ej.: tener orejas grandes, usar lentes, etc.).
3. Si el educador lo considera pertinente (de acuerdo a las características del grupo) podrá hacerse una puesta en común.

Actividad 2 :: Mi árbol (Conocimiento de sí mismo)

La comparación del árbol con nuestra personalidad y forma de ser permite reflexionar sobre los rasgos o habilidades que cada uno califica como "positivos" y aquellos que desearía cambiar. La analogía también permite conversar sobre los elementos de la naturaleza que no vemos a simple vista y aquellos aspectos de nuestra personalidad que a veces tampoco nos damos cuenta de que están presentes.

:: Desarrollo de la actividad.

1. En el dibujo de un árbol que aparece en la actividad, cada uno deberá escribir su nombre en el tronco.
2. En las puntas de las ramas anotarán las actividades en las que se destacan y las cualidades o características positivas "que quieres que 'salgan a luz' porque te hacen sentir orgulloso y satisfecho contigo mismo". El educador podrá ilustrar con ejemplos como: ser simpático, tener amigos, ser honesto, hacer manualidades, etc.
3. En las raíces escribirán "las cualidades que no te gustan de ti mismo y que desearías dejar 'bajo tierra' y que nadie las conociera".
4. Compartir con el resto del grupo cómo se sintieron realizando esta actividad.

Actividad 3 ::**Retrato secreto (Relaciones interpersonales)**

No solo nuestros amigos o las personas que conocemos desde hace más tiempo pueden darnos una imagen de nosotros mismos. Si bien quienes son viejos amigos pueden conocerse mucho mejor que dos personas que solo comparten algunas horas de trabajo en un grupo, las impresiones o la imagen que nos devuelven nuestros compañeros de estudio, de trabajo o de recreación nos brindan la oportunidad de conocer qué opinan de nosotros y también poder debatir o cuestionar dicha opinión para conocer las razones por las cuales nos ven de una forma u otra.

:: Desarrollo de la actividad.

1. Proponerles que imaginen cómo sería el grupo si todos fueran iguales, es decir si todos sintieran, pensarán y actuarán de forma idéntica. Resaltar entonces que: "Todos tenemos rasgos muy diferentes que nos hacen únicos ante el resto de las personas".
2. Seleccionar a un compañero del grupo para describirlo por escrito, resaltando sus principales cualidades.
3. Invitarlos a que lean las descripciones realizadas y el resto del grupo intentará adivinar quién es. Si se desea mantener el anonimato del autor del retrato se puede: a) mezclar los cuadernos de actividades y el educador o algún niño va leyendo al azar; b) transcribir "el retrato" a una hoja de papel suelta, insertar en un sobre y leer al azar. Si la persona a la cual se está describiendo quiere comentar algo sobre lo que sus compañeros dicen de ella, podrá hacerlo.⁸³

Actividad 4 ::**El perdón (Empatía)**

El gesto del perdón requiere la capacidad de ubicarse en el punto de vista del otro. Si solo percibimos lo que nos pasa a nosotros no podríamos descubrir cómo se sienten los demás. La capacidad de empatía nos permite esta posibilidad de ubicarnos "en los zapatos del otro". No obstante, el acento en esta actividad está en tratar de que descubran la importancia de saber pedir disculpas cuando nos equivocamos o lastimamos a los otros, aun cuando no haya sido nuestra intención.

:: Desarrollo de la actividad.

1. Relatar por escrito alguna pelea que hayan tenido con algún amigo o amiga y las razones que la originaron.
2. Trabajar con todo el grupo sobre el significado del perdón, debatiendo si están de acuerdo con el enunciado: "Algunas personas creen que pedir disculpas es algo humillante o algo que hacen las personas 'débiles'".
3. Responder a las preguntas sobre situaciones o momentos en los cuales se han disculpado o han pedido perdón y realizar una puesta en común acerca del grado de dificultad que se les presenta a las personas cuando sienten que tienen que disculparse.
4. Cada uno deberá escribir una carta a algún amigo o compañero del grupo que sepan que está enojado con ellos, explicando lo que creen que pasó y cómo se sienten al respecto.

⁸³ Sería interesante que el educador promueva que el destinatario de la descripción exprese su acuerdo o desacuerdo con el contenido del "retrato secreto".

Actividad 5 ::**La broma a Juan (Manejo de tensiones y estrés)**

La imagen (niños burlándose de Juan, y Martín molesto por eso) y el texto⁸⁴ que encabezan la actividad disparan la reflexión sobre cómo reaccionar frente a situaciones de presión. Sobreponerse a la presión de los pares no resulta una tarea sencilla, por el miedo que sienten los niños de ser rechazados por sus compañeros. Por lo tanto, apuntamos a que reflexionen sobre estas situaciones y sean conscientes de que el miedo impide actuar reflexivamente.

:: Desarrollo de la actividad.

1. Describir emociones y sentimientos que puede tener Martín en esa situación en la cual el resto de sus compañeros se están burlando de su amigo.
2. Imaginar emociones y sentimientos de Juan al sentirse objeto de la broma de sus compañeros.
3. Analizar una situación personal a través de las preguntas que aparecen en la actividad: 1. ¿Alguna vez te pasó algo parecido a lo que le sucedió a Martín? Cuéntalo brevemente. 2. ¿Cómo reaccionaste? 3. ¿Crees que actuaste correctamente? ¿Por qué?
4. En forma colectiva, trabajar sobre algunos ejemplos aportados por miembros del grupo y analizar las reacciones.

Actividad 6 ::**Compartir experiencias (Manejo de tensiones y estrés)**

Continuando con la actividad N° 5, este ejercicio profundiza la reflexión acerca de las formas de reaccionar ante situaciones que nos provocan tensión y estrés y que muy a menudo se asocian a desafíos que debemos enfrentar o afrontar. Se promueve una evaluación de las reacciones, alternando las opiniones individuales con las del resto de los compañeros para encontrar formas saludables de enfrentar dichos momentos y aliviar tensiones.

:: Desarrollo de la actividad.

1. Revisar lo trabajado en la actividad anterior (La broma a Juan): pedirles que lean lo que escribieron como situación en la cual se sintieron presionados (respuestas a preguntas sobre la forma en la cual reaccionaron, la opinión sobre la reacción, etc.).
2. Armar pequeños grupos y relatar la situación que cada uno recordó en la actividad anterior. Escuchar las que recordaron los demás.
3. En forma individual, utilizar el cuadro para registrar brevemente algunas (al menos dos) de las situaciones que hayan vivido los compañeros del grupo. Deberán opinar sobre la forma en que respondieron: ¿fue una reacción "aceptable" o "inaceptable"? ¿Por qué?

⁸⁴ "Pasar tiempo con tus amigos es divertido. Sin embargo, puedes sentirte presionado por ellos para hacer algo que no quieres".

SITUACIÓN (breve descripción)	¿Cómo respondió tu compañera/o?	Creo que es una reacción ... (insertar "aceptable" o "inaceptable") porque (insertar razones)

4. Trabajando nuevamente en pequeños grupos, intercambiar las calificaciones que cada uno otorgó a las distintas situaciones. Encontrar alguna respuesta reacción que todos consideraron "inaceptable" y buscar "al menos una alternativa que consideren aceptable como reacción a la situación".

5. Cada equipo elegirá una situación para representar ante los otros equipos, quienes deberán comentar la forma en la cual se resuelve o maneja la situación.

6. Realizar una actividad con todo el grupo, utilizando el cuadro e intercambiando opiniones sobre al menos dos situaciones.⁸⁵

Tanto para la realización de la actividad escrita como para el trabajo en forma oral, insistir en la importancia de describir claramente las razones por las cuales califican de inaceptable o aceptable las reacciones de sus compañeros.

Actividad 7 :: Me gusta comer, pero... (Pensamiento crítico)

Los hábitos de alimentación son un factor importante en el cuidado del crecimiento de los niños, aunque no siempre son resultado de una selección consciente. Las costumbres y las dificultades económicas inciden en la manera en la cual nos alimentamos. No obstante, la escasez de recursos no nos impide adoptar criterios que apunten a combinar de modo más saludable los gustos personales con lo sano y nutritivo.

Reflexionar sobre la posibilidad de modificar los hábitos de alimentación permitirá apreciar que no se trata de una tarea sencilla, ya que los gustos están muy asociados con nuestra forma de ser y actuar.⁸⁶

:: Desarrollo de la actividad.

1. Dibujar o recortar y pegar alimentos que consumen habitualmente.
2. Promover la investigación sobre cuáles son los alimentos más saludables y qué aportan al organismo. Realizar una puesta en común de los hallazgos.
3. Completar la tabla de "alimentos que hacen bien a tu salud" y "alimentos poco saludables". En forma oral, comentar las razones de la clasificación.
4. En forma individual o en pequeños grupos, intercambiar ideas sobre: "¿por qué puede ser

⁸⁵ El educador podrá seleccionar entre las trabajadas por los equipos o plantear dos nuevas situaciones. ⁸⁶ Además de ejercitar el pensamiento crítico para poder cuestionarnos sobre la forma en la que nos alimentamos, esta actividad pretende que se preste atención a las emociones y los sentimientos que se ponen en juego a la hora de intentar modificar alguno de nuestros hábitos. ⁸⁷ Esta instancia de trabajo también facilita la conversación sobre otros hábitos que resultan difíciles de modificar (sedentarismo, exceso de exposición a la televisión, ausencia de hábitos de higiene bucal, etc.).

difícil cambiar los hábitos de alimentación de las personas?”. Realizar una puesta en común con todo el grupo. Compartir información o situaciones conocidas de personas que tengan o hayan tenido problemas vinculados a su alimentación: malnutrición, obesidad, bulimia, anorexia, etc.⁸⁷

5. Buscar la receta de una comida o un postre que tú consideres saludable, pegarla en la hoja de la actividad y argumentar por qué es un alimento saludable.

Actividad 8 ::

Daniela y sus amigos (Resolución de conflictos)

Esta actividad pretende trabajar situaciones de conflicto, cuando no sabemos qué hacer porque tememos que si intervenimos los demás vayan a tomarlo a mal. Lo importante es que los niños descubran que el no actuar, o actuar en contra de lo que queremos hacer, también termina por provocarnos malestar.

:: Desarrollo de la actividad.

1. En forma colectiva, realizar una descripción detallada de la situación planteada en el dibujo y de la forma en que se pueden estar sintiendo cada uno de los personajes.
2. Pedir que respondan al pedido de sugerencias sobre la forma en que Daniela tendría que actuar.
3. Contar brevemente alguna situación similar que hayan vivido; la forma en la cual reaccionaron, y realizar una evaluación de la reacción que tuvieron en ese momento (acertada o no).
4. Armar grupos para conversar sobre las situaciones elegidas, contar las reacciones y escuchar las opiniones de otros compañeros acerca del acierto o no de la reacción que tuvieron.

Actividad 9 ::

¿Cómo reaccionas? (Manejo de emociones y sentimientos)

Manejar emociones y sentimientos de forma que no dificulten las relaciones con los otros, implica aprender a reconocerlas y a considerar los efectos que provocan en los otros. Si reconocemos el modo y la intensidad con que las emociones y los sentimientos nos afectan a nosotros y por lo tanto las relaciones con los demás, aumentan las posibilidades de poder reajustar nuestras reacciones para actuar de la mejor manera posible.

:: Desarrollo de la actividad.

1. Luego de la lectura de lo que ocurre con Juan, los niños deberán completar los enunciados del cuaderno sobre la forma de reaccionar ante distintas emociones y sentimientos: “Cuando me enojo con un amigo; cuando no me animo a decir lo que pienso o siento,

entonces...; cuando tengo miedo a... lo que hago es...".

2. Conversar sobre la vergüenza y el temor al rechazo que provocan estas situaciones y sensibilizar sobre la importancia de expresar libremente nuestras opiniones, sin sentirnos avergonzados cuando otros opinan diferente.⁸⁸

3. Describir brevemente un problema que hayan tenido con algún amigo y sus sentimientos al respecto.

4. Tienes un amigo que está triste por algo que le ocurrió en su casa. Imagina el problema que tuvo y ponte en su lugar: ¿qué podría hacer para sentirse mejor? Deben escribir el nombre de su amigo, su problema y cinco sugerencias para superar esa situación. Pueden ordenarlas según importancia o según el orden en que el amigo debería cumplirlas.⁸⁹

Actividad 10 :: Conociendo a Mariana (Toma de decisiones)

La toma de decisiones supone asumir la responsabilidad por nuestras acciones. Una decisión supone el compromiso de quien la asume de sostenerla en el tiempo, y ser responsable no es una cualidad que se aprenda fácilmente. Constantemente estamos asumiendo compromisos con las personas que nos rodean y nos interesan: hacernos cargo de ciertas tareas, ayudar a quien lo necesita, compartir y resolver problemas con los otros, etc. Muchas veces, estos compromisos nos obligan a hacer

tareas que no nos gustan o nos cuestan esfuerzo, pero eso no equivale a evitar esos compromisos, ya que de hacerlo las personas suelen quedarse aisladas porque los demás dejan de contar con ellas.

:: Desarrollo de la actividad.

1. Pedir a los alumnos que subrayen las actitudes responsables e irresponsables de Mariana.

2. Completar el cuadro que permite visualizar lo que le sucede a Mariana y sugerir los cambios de comportamiento que necesitaría hacer para cumplir con sus compromisos y responsabilidades. Plantear al grupo que es importante conocer cuál es nuestra manera de actuar para poder cambiar si es necesario. De esa forma ganaremos seguridad y confianza ante nosotros mismos y ante los demás.

3. Discutir en grupos las acciones y consecuencias señaladas individualmente, las actitudes que señaló cada uno, posibles consecuencias de los comportamientos y qué hacer para corregirlos.

Ejemplo:

Lo que hace Mariana (acciones de Mariana)	Entonces ocurre que... (consecuencias)	Para cambiar debería (opciones de cambio)
se levanta tarde	llega tarde a clase	acostarse temprano

⁸⁸ Abordar el tema de la diversidad (de opiniones, de personas, etc.) como una constante que, si bien puede provocar dificultades de relacionamiento, enriquece la convivencia. ⁸⁹ Esta actividad puede ser de gran utilidad para que los educadores conozcan los problemas en el hogar más nombrados por los niños y luego intenten averiguar si ellos han sido protagonistas de situaciones similares.

Actividad 11 :: Mis hábitos (Pensamiento crítico)

El control inteligente de los hábitos es fundamental, tanto para reforzar actitudes saludables como para intentar modificar comportamientos no saludables. Para esto es necesario identificar y discriminar cuáles son los que no pueden estar ausentes de una propuesta de vida saludable, y por qué.

:: Desarrollo de la actividad.

1. Lectura del discurso de Martín contando que sus padres no se cansan de recordarle la importancia de ciertos hábitos de higiene, e identificación de lo que ello implica a través de un listado de posibles hábitos a los cuales se refieren los padres de Martín.
2. Intercambiar listas con otros compañeros, intentando ampliar los contenidos.
3. Identificar los hábitos que cada uno posee, marcándolos en el listado y anotando la frecuencia con la que los realizan.
4. En forma individual, identificar hábitos de los cuales suelen olvidarse o no realizar con la frecuencia adecuada. Pensar estrategias para no olvidarse y compartirlas con el resto del grupo.

Actividad 12 :: "Súper sanos" (Pensamiento creativo)

En esta actividad se animará al grupo a poner su creatividad al servicio de la salud de todos, sensibilizando entonces sobre la responsabilidad que tenemos de cuidar y cuidarnos. Muchas herramientas y recursos creados para paliar enfermedades no pueden ser concebidos exclusivamente como producto del pensamiento o conocimiento científico, se los debe relacionar con la imaginación y creatividad de los autores. Dado que las enfermedades cambian según las épocas pero las personas siguen enfermándose, la posibilidad de un superhéroe que puede prevenirlas será un deseo siempre presente.

:: Desarrollo de la actividad.

1. Intercambiar información sobre las enfermedades que más conocen, sus causas y algunas formas de curación.
2. Enfatizar la importancia de la prevención antes que de la curación. Comentar el enunciado "más vale prevenir que curar".
3. Inventar una breve historietta de un nuevo superhéroe o una nueva superheroína que posea una habilidad única e insólita que le permite hacer algo especial para prevenir enfermedades en las personas y darles a todos mucha energía vital. Disponen de cuatro cuadros nu-

merados para dibujar escenas con el despliegue de la habilidad insólita. Solicitar claridad en el mensaje, para que todos puedan comprender la habilidad que tiene el superhéroe para prevenir enfermedades.

4. Exponer la historieta en la sala o salón de trabajo del grupo.

Puede organizarse un concurso y crear un "jurado" (formado por al menos dos compañeros y el educador) para premiar la más original de las habilidades inventadas (prever un pequeño obsequio para el ganador).

Actividad 13 ::

¿Qué le pasa a Francisco? (Relaciones interpersonales)

El relato de actitudes y comportamientos de Francisco con sus amigos dispara la reflexión sobre la discriminación que reciben las personas egoístas, vanidosas y envidiosas. Se apunta a relacionar aspectos de la personalidad con las posibilidades de crear y sostener vínculos con otras personas, así como de entender el comportamiento de las personas antes de juzgarlo. La situación también permite trabajar sobre el peso e importancia que tiene para cada uno la percepción que tienen los otros de nosotros.

:: Desarrollo de la actividad.

1. Leer detenidamente el relato sobre Francisco y proponer analizarlo con un compañero.

2. Responder a las preguntas sobre la situación de Francisco (¿cuál piensas que es el problema de Francisco?; ¿cómo se siente?; ¿cómo se sienten los demás con él?; ¿qué quiere conseguir Francisco?). Proponerles que piensen en alguna persona que actúe de forma similar y que adviertan que es muy difícil que alguien con esas características se sienta feliz y en paz consigo mismo.

3. Realizar una puesta en común de las respuestas y enfatizar el intercambio de opiniones sobre lo que quiere conseguir Francisco.

4. Indagar si han vivido situaciones parecidas, cuándo ocurrió y cómo se sintieron.

5. Responder a la pregunta: "Si conocieras a alguien que se comporta como Francisco ¿cómo procederías con él?".

6. Describir a uno de los más queridos amigos, explicando por qué sienten que son amigos.

Actividad 14 ::

¿Qué puede hacer Francisco? (Empatía)

Esta actividad es una continuación de la anterior. Se intenta que se reflexione a partir del problema planteado, proponiendo posibles formas alternativas para enfrentarlo y enfatizando la importancia de ponerse en el lugar de Francisco.

:: Desarrollo de la actividad.

1. Luego de responder a la pregunta “¿qué podría hacer Francisco para conseguir lo que quiere?” (ordenando las sugerencias según nivel de importancia), sugerimos elegir a nivel grupal la más adecuada. Para ello se podrá, por ejemplo, votar entre las opciones más frecuentemente mencionadas como sugerencia número uno.

2. Centrarse en las sugerencias que ubicaron en primer y segundo lugar para pensar: ¿qué debería hacer Francisco para llevarlas adelante?

3. En forma individual, responder a: “¿Qué te gustaría cambiar de ti? ¿Cómo lo harías?”. Resaltar que a veces es muy difícil juzgar lo que una persona cree que debería cambiar de sí misma, ya que es una decisión muy personal. Lo importante es considerar que si algún rasgo de la personalidad o forma de ser de una persona afecta notoriamente la creación y el mantenimiento de vínculos con las demás personas, cada uno puede elegir la forma de cambiar.

Actividad 15 :: Problemas tenemos todos (Resolución de conflictos)

Para reconocer los problemas como una parte de nuestra vida se intenta objetivar una situación problema que permita ejercitar la búsqueda y el hallazgo de soluciones, tratando de anticipar las consecuencias para poder evaluarlas

adecuadamente. Es importante que se perciba que puede existir más de una solución para un mismo problema, y que la elección de la solución supone evaluar las consecuencias de las posibles alternativas.

:: Desarrollo de la actividad.

1. Reflexionar sobre la definición de problemas y conflictos como parte de nuestra vida cotidiana. Diferenciarlos de los comportamientos violentos y sensibilizar al grupo acerca de que, independientemente de nuestra forma de ser, siempre tendremos problemas para resolver.

2. Tomar algún ejemplo de problemas mencionados por el grupo y plantear que existen algunos procedimientos que nos ayudan a visualizar cuál puede ser la solución que más nos convenga. Ver pasos para la resolución de problemas y conflictos en Anexo.

3. Invitarlos a analizar un problema propio a través de preguntas que apuntan a: identificar claramente el problema (“¿en qué consiste el problema que elegí?”); conocer emociones y sentimientos que les provoca (“ese problema me hace sentir... porque...); valorar alternativas de solución y sus respectivas consecuencias (¿qué podría hacer para resolverlo? (plantear más de una alternativa); ¿qué dificultades y qué beneficios tiene cada alternativa?), seleccionar una alternativa (argumentando las razones de la elección) y llevarla a la práctica (“si tuvieras que elegir una de esas alternativas y llevarla a la práctica para solucionar tu problema ¿cuál elegirías? ¿Por qué?”).

Actividad 16 :: Cuento con los otros (Comunicación efectiva o asertiva)

La escritura colectiva es una forma de ponerse en "sintonía" con los otros. Proponemos la elaboración de un diálogo escrito en parejas donde se pretende desarrollar la capacidad de comunicación a través de la elaboración de un diálogo. Al finalizar la actividad, cada alumno tendrá en su cuaderno un diálogo escrito en coautoría con otro compañero.

:: Desarrollo de la actividad.

1. Reunirse en parejas e imaginar qué provocó esa situación y las emociones y sentimientos de cada uno de los personajes.
2. Escritura del diálogo: cada uno escribirá la primera frase del diálogo en su cuaderno y se intercambiarán los cuadernos para escribir la respuesta o reacción del otro personaje. Volverán a intercambiarse los cuadernos y reiterarán el mismo procedimiento al menos cuatro veces (si desean pueden extenderse). Resaltar que la claridad y precisión de los mensajes es crucial para no confundir el diálogo que están escribiendo (poder diferenciar uno de otro) y para que exista coherencia y sentido en lo que se plantea. Se solicitará también (ya que se trata de ejercitar la habilidad comunicación efectiva) que cada autor se empeñe en que cada personaje pueda transmitir clara y precisamente lo que siente, quiere o desea que el otro sepa.
3. Realizar una puesta en común de opiniones acerca de las dificultades encontradas en la actividad.

Actividad 17 :: Expresar lo que sentimos (Comunicación efectiva o asertiva)

Todo el tiempo nos están pasando cosas que nos alegran, nos ponen tristes, nos preocupan o nos sorprenden. Algunas veces reaccionamos de "mala manera" y eso no nos hace sentir bien y nos trae problemas con los demás. Diversas situaciones harán recordar o pensar en la forma utilizada para expresar lo que sentimos y reflexionar sobre sus posibles efectos.

:: Desarrollo de la actividad.

1. Imaginar cómo se sentirían en diversas situaciones y cómo reaccionarían (qué dirían) en cada una de ellas. Luego del planteo de cada situación contarán con un espacio disponible para expresar concretamente lo que sienten en ese tipo de situación (“Me siento...”) y también con globitos vacíos para escribir lo que dirían.

Las situaciones son las siguientes: 1. Tu madre está preocupada y triste. Tú intentas animarla. 2. Formaste parte del equipo que ganó un concurso y el premio es un viaje. Quieres que “todo el mundo se entere”. 3. Un compañero ha hablado mal de ti sin motivo y ahora lo tienes enfrente.

2. La última situación plantea tres alternativas de respuesta que se corresponden con las posibles formas de comunicar (pasiva, agresiva, asertiva): “Tus amigos se olvidaron de invitarte a ver una película y ahora la están comentando frente a ti. ¿Cómo reaccionas?” No les dices nada. Te enojas y les dices que son malos amigos. Les cuentas que te hicieron sentir muy mal al no invitarte. Se les pide que justifiquen la elección de la respuesta.

3. Puesta en común de las opciones elegidas para la última situación y de las justificaciones correspondientes. Invitar a que cada uno lea su respuesta con la entonación y los gestos que acompañarían a sus palabras si la situación fuera realidad. Motivarlos a que sean auténticos y actúen como desearían hacerlo en dicha

circunstancia.

4. Reflexionar sobre el sentido de la comunicación de nuestros estados de ánimo⁹⁰ y resaltar las diferencias entre las tres posibles formas de comunicar lo que pensamos y decimos. Destacar las fortalezas y ventajas de comunicarnos de forma asertiva.⁹¹

Actividad 18 :: Tenemos que saber (Pensamiento crítico)

El reconocimiento y el cuidado de los recursos naturales son planteados en este ejercicio a través de diferentes preguntas que apuntan a la puesta en práctica de la reflexión y el análisis crítico. La sensibilización sobre la importancia de cuidar los recursos naturales que utilizamos para vivir debe partir de un correcto manejo de información. En el proceso de adquirir, manejar y difundir información sobre los recursos naturales no solo inciden los aportes de un centro o aula educativa sino el interés de cada persona en conocer qué pasa o puede pasar con ciertos recursos naturales (y sus productos derivados) que creemos nunca van a desaparecer o escasear.⁹²

:: Desarrollo de la actividad.

1. Iniciar una conversación con el grupo acerca de los elementos imprescindibles para vivir. Asociarlos a los recursos naturales e interrogarlos acerca de cuánto creen que durarán esos

⁹⁰ Al final del ejercicio se plantea que “comunicar nuestro estado de ánimo a los demás sirve para que... nos entiendan mejor; no dejemos dentro nuestro enfado; defendamos nuestros derechos; solucionemos problemas sin violencia”. ⁹¹ Ver Anexo. ⁹² En la actividad aparece el siguiente enunciado presentando la temática del ejercicio: Nuestro planeta y nuestra tierra nos dan todo lo que precisamos para vivir y los seres humanos debemos aprender a cuidar y preservar lo que la naturaleza nos ofrece.

recursos y qué fenómenos o problemas pueden afectarlos o provocar su escasez.

2. Presentar el cuestionario que deberán aplicar en el barrio o los hogares a por lo menos dos personas ⁹³ (según criterio del educador) e invitarlos a que lo respondan en forma individual.

3. Comentar en forma colectiva las respuestas que escribieron y posibles alternativas de respuestas.

>1. *¿Cuáles de todos estos elementos se encuentran en la naturaleza? Leer las posibles respuestas y marcar las que las personas nombren.*

madera • tierra • plástico • minerales • telas

>2. *¿De qué recurso natural proviene el papel?*

>3. *¿Crees que en nuestro país hay algunos problemas de contaminación del agua?*

Sí No No sé

Respuesta correcta: "sí". Aunque no sean casos de extrema gravedad, hay diversos problemas de contaminación, especialmente vinculados a los residuos que las industrias vierten en el agua.

>4. *¿Crees que a largo plazo no tendremos más agua?*

Sí No Tal vez

Respuesta correcta: "tal vez". Si se descuida el uso y el cuidado del agua tal vez en unos años esté toda contaminada o no haya demasiada.

Invitar al grupo a pensar en alguna pregunta que les interesaría agregar al cuestionario.

4. Procesamiento de datos: presentar y analizar hallazgos en términos de porcentajes de personas que respondieron correctamente a las preguntas. Elegir representantes del grupo que acumularán la información semiprocesada (respuestas que cada uno obtuvo en cada pregunta) para poder manejar toda la información: sacar porcentajes de respuestas, elaborar conclusiones sobre las percepciones de las personas, etc.

5. Imaginar qué ocurriría si todas las personas del país hubieran respondido de la misma forma. Relacionar el manejo de información con las posibilidades de prevenir la escasez y la contaminación de los recursos naturales imprescindibles para nuestra vida.

Actividad 19 :: Ideas para vivir mejor

Reducir los riesgos y los daños de la contaminación de los principales recursos naturales que permiten la vida de los seres humanos es el motivo que en esta actividad dispara el ejercicio del pensamiento creativo. Aunque la prevención no siempre es posible, el nivel de contaminación puede reducirse. El dinero no lo puede todo, pero en este caso se apunta a relacionarlo con la imaginación y la posibilidad de mejorar el entorno.

⁹³ El educador tomará decisiones sobre el perfil y lugar de residencia de las posibles personas a encuestar.

:: Desarrollo de la actividad.

1. Lluvia de ideas: ¿Qué quiere decir el enunciado: "Más vale prevenir que curar"? Registrar las respuestas e invitarlos a nombrar fenómenos o problemas de la vida cotidiana que se puedan prevenir.

2. Luego de leer la introducción del ejercicio,⁹⁴ pedir ejemplos de adaptación del enunciado trabajado en el paso 1 a la prevención de la contaminación del agua y el aire. Agregar la pregunta: ¿por qué muchas personas no cuidan adecuadamente el agua y el aire del lugar donde viven?

3. Proponerles responder las situaciones que plantea la actividad: "Si te dijeran que tienes muchísimo dinero para prevenir o reducir la contaminación del ambiente en el que vives... ¿en qué lo gastarías?, ¿qué harías?"; "y sin tener 'todo ese dinero', ¿qué cosas podemos hacer desde nuestras posibilidades para cuidar el entorno en el cual vivimos?". La primera pregunta permite disparar la imaginación pero no por ello puede resultar en algo imposible de lograr. Es importante que reflexionen que el dinero es necesario pero no siempre es lo único que se necesita para mejorar una situación: la creatividad y el ingenio son cruciales.

4. Intercambiar opiniones entre compañeros. Seleccionar las ideas o medidas más originales para prevenir la contaminación.

5. Responder a la última pregunta del ejercicio: "Si te digo que la contaminación del aire y el agua no debe preocuparnos porque tenemos aire y agua para vivir mucho tiempo... ¿qué respondes?" Compartir las respuestas y presentar los escenarios que cada uno imagina a largo plazo.

Actividad 20 :: La basura

Para que la eliminación de los residuos sólidos de cada hogar no genere problemas (ambientales, sociales, de salud) en los barrios o las ciudades, la población debe conocer y poner en práctica algunos procedimientos. Las dificultades y desafíos que plantea el aumento de la cantidad de residuos y la ausencia de mecanismos y lugares apropiados para procesarlos (y, en algunos casos, aprovecharlos) obliga a pensar (y aprender) medidas que están a nuestro alcance y que contribuyen a paliar esa dificultad.

Dada la importancia de la temática y el escaso manejo de información por parte de los niños sobre algunos contenidos de este ejercicio, recomendamos su realización en forma conjunta con otra u otras personas del hogar.

:: Desarrollo de la actividad.

1. Introducir la actividad preguntando si conocen lo que ocurre con los residuos que se generan en los hogares cada vez que se cocina o se hace algún tipo de limpieza (chequear manejo de información sobre la recolección de los residuos como servicio público y gratuito).

2. Invitarlos a aprender un poco más sobre el tema completando un diálogo entre Daniela y ellos mismos. Pueden pedir ayuda en sus hogares si la necesitan.

⁹⁴ Vivimos en un país sin muchos ríos contaminados y donde aún es posible respirar aire puro. Sin embargo, las personas no siempre cuidan adecuadamente el agua y el aire del lugar donde viven.

Las preguntas que plantea Daniela son: “Para que la basura de tu casa sea recogida, ¿dónde la ponen?”; “¿qué días y a qué hora la sacan?”. También comenta que “hay gente que la pone afuera de la casa a cualquier hora y en cualquier lugar (la vereda, la calle) y a veces aparecen perros que empiezan a desparramar todo” y cada niño deberá opinar sobre esas personas (“Yo creo que esas personas...”).

3. Por último, Daniela desea confirmar si es verdad “que la basura puede servir para ha-

cer otras cosas”. Por lo tanto, cada uno deberá averiguar qué cosas se pueden hacer con la basura. Realizar una puesta en común de las posibilidades. Averiguar el significado de la palabra “reciclar” y qué cosas se pueden reciclar.
 4. De ser posible, organizar una visita a algún lugar donde elaboren compost (abono orgánico) y/o a los vertederos de basura municipales para conocer lo que ocurre con la basura luego de ser recolectada en cada zona o barrio.

> 2.2.3. CUADERNO 3

Act.		Eje	Habilidad	Tema
1	Autorretrato	SALUD	Conocimiento de sí mismo	Autoestima
2	Cualidades y colores	CONVIVENCIA	Pensamiento creativo	Pertenencia a grupos. Diversidad.
3	Las familias	CONVIVENCIA	Conocimiento de sí mismo	La familia como grupo social.
4	Nuestros amigos	CONVIVENCIA	Relaciones interpersonales	La amistad. La importancia de compartir.
5	El acordeón	CONVIVENCIA	Relaciones interpersonales	Nuestras cualidades según los otros.
6	La broma	CONVIVENCIA	Manejo de tensiones y estrés	Presión de grupo de pares. Respeto a las diferencias.
7	Compartimos experiencias	CONVIVENCIA	Solución de problemas y conflictos	Presión de grupo de pares.
8	Estar en calma	SALUD	Manejo de tensiones y estrés	Prevención de enfermedades y malestares. La relajación como instrumento.
9	Mis emociones	SALUD	Manejo de emociones y sentimientos	Identificar emociones y sus efectos.
10	¿Qué les dirías?	CONVIVENCIA	Empatía	Pensar positivamente. Solidaridad.

11	Errores	SALUD	Pensamiento crítico	Hábitos alimenticios, ocio y tiempo libre, relajación. Responsabilidad.
12	El cumpleaños de Felipe	SALUD	Toma de decisiones	Consumo de bebidas alcohólicas y no alcohólicas. Diversión "saludable".
13	En la calle	SALUD	Pensamiento crítico	Seguridad vial
14	¿Por qué?	CONVIVENCIA	Resolución de problemas y conflictos	Mediación y negociación
15	Tareas sin hacer	CONVIVENCIA	Resolución de problemas y conflictos	Responsabilidad. Derechos y obligaciones. Asumir y cumplir compromisos
16	Cuento a los otros	CONVIVENCIA	Pensamiento creativo	Códigos, lenguaje verbal y no verbal. Expresión artística.
17	"Súper habilitado"	AMBIENTE	Pensamiento creativo	Preservación y cuidado de recursos naturales. La contaminación.
18	Lo que es de todos	AMBIENTE	Comunicación efectiva	Bien común. Responsabilidad.
19	Cambios en el barrio	AMBIENTE	Empatía	Contaminación. Participación.
20	Los hábitos de Martín	SALUD	Pensamiento crítico	Hábitos alimenticios y actividad física.

Actividad 1 :: Mi escudo personal (Conocimiento de sí mismo)

Podemos introducir la actividad planteando que cuando conocemos nuestras cualidades podemos sentirnos mejor con nosotros mismos. Ello nos ayuda a sentirnos valiosos y diferentes a los demás e incluso a superar momentos difíciles de la vida. Si estamos desanimados porque algo nos sale mal, si alguien nos critica o sentimos que no nos valoran o no nos quieren, reconocer que tenemos cualidades nos ayuda a tener confianza en nosotros mismos y a ser optimistas respecto del futuro.

Tomar conciencia de lo positivo de uno mismo es como tener un escudo que nos protege y nos hace sentir mayor confianza. Sin embargo, a veces es difícil reconocer rápidamente cuáles son las cualidades. Por eso, es necesario que aprendamos a distinguirlas y a expresarlas.

:: Desarrollo de la actividad.

1. Completar los enunciados que aparecen en los cuadrantes del escudo: "Lo mejor de mí es...", "Estoy contento de ser...", "Soy bueno para...", "Los demás me dicen que..."
2. Para finalizar la actividad, o como forma de prepararse para hacerla, pedirles que lleven revistas viejas, fotografías, diarios, materiales que puedan recortar. Una vez que completen el escudo con sus cualidades, se los invita a que lo adornen y decoren como deseen.

Actividad 2 ::**Enigma (Pensamiento creativo)**

Descubrirse y descubrir a las y los otros requiere un trabajo de desciframiento. El nombre es una marca que nos distingue, un factor de individuación muy importante. Pero en nuestro nombre no viene inscripto el carácter de nuestra persona. Somos nosotros quienes le damos un significado particular a ese nombre.

Esta actividad apunta a estimular el desarrollo de la capacidad creativa como parte del esfuerzo de descubrimiento que realiza cada uno para tratar de entenderse y entender a los demás.

:: Desarrollo de la actividad.

1. Conversar con todo el grupo acerca de la utilidad de los nombres e introducir la importancia de la identificación civil y de tener documentación.
2. Proponerles escribir en una hoja su nombre con un código inventado (un dibujo o signo que represente a cada letra).
3. Mezclar los nombres y cada niño debe elegir uno y tratar de descifrarlo.
4. Pegar en el cuaderno el nombre del compañero que hayan descifrado.

Actividad 3 ::**Mis amigos (Relaciones interpersonales)**

Los amigos juegan un rol fundamental en la afirmación de la identidad y así parece enunciarlo el dicho popular: "Dime con quién andas y te diré quién eres". Por lo tanto, a modo de introducción de la actividad sugerimos indagar las opiniones del grupo sobre este enunciado y sus vivencias al respecto.

:: Desarrollo de la actividad.

1. Proponerles que cuenten algo relativo a sus amigos y amigas. Por ejemplo, por qué les parece importante tener amigas y amigos, qué es lo que hacen cuando están juntos, etc.
2. Pedirles que escriban una carta a un amigo o amiga contándole por qué lo consideran su amigo o amiga.

Actividad 4 :: Decálogo de la amistad (Relaciones interpersonales)

La amistad es una de las formas de relaciones humanas más enriquecedoras. Aunque forma parte de nuestra cotidianidad, no siempre jerarquizamos su importancia. La elaboración de este decálogo (en forma individual) pretende ser una manera de rendir tributo a la amistad y de reflexionar sobre ella.

:: Desarrollo de la actividad.

1. Realizar una lluvia de ideas sobre consejos para favorecer la amistad.
2. Intercambiar opiniones y elegir los diez más importantes.
3. Exponerlos al grupo y registrarlos en un lugar visible para todos.
4. Elaborar un cartel con los 10 consejos elegidos por el grupo y colocarlo en un lugar visible de la sala o espacio de trabajo del grupo.
5. Individualmente responder en el cuaderno: "¿Qué haces cuando un amigo tiene problemas?". Intercambiar respuestas con otro compañero.

Actividad 5 :: Una fea situación (Manejo de tensiones y estrés)

A través de la situación ilustrada en esta actividad (niños ante la directora de una escuela), se pretende disparar el trabajo sobre otros posibles momentos en los cuales se sintieron nerviosos, pensionados o con miedo ante la posibilidad de ser castigado por los padres. Se pretende que cada uno tome conciencia de las causas de dichas tensiones y que pueda pensar en ellas para intentar aliviar o eliminar el malestar que puede afectarlos. Esta situación dispara el trabajo sobre la tensión y estrés que genera la presión del grupo de pares, permitiendo reflexionar sobre las reacciones que cada uno ha experimentado al respecto.

:: Desarrollo de la actividad.

1. Responder a las preguntas planteadas sobre la situación de la imagen.
2. Plantear un trabajo de reflexión individual sobre situaciones de presión de grupo y el modo en que las enfrentaron.
3. Proponer una instancia de intercambio en subgrupos para discutir los casos individuales. Seleccionar una situación para dramatizar ante el resto del grupo.

Actividad 6 ::**Mi amuleto (Manejo de tensiones y estrés)**

Discutir en grupo la situación de presión grupal puede ser un valioso recurso para desarrollar el manejo de tensiones y estrés. En primer lugar, es necesario que los niños aprendan a identificar dichas situaciones de presión y a reconocer el malestar que les pueden provocar.

Para lograr disminuir la tensión y el estrés, podemos utilizar distintos recursos que nos permitan actuar con calma, dándonos tiempo para reflexionar y no actuar impulsivamente. Algunas personas respiran profundo, se distancian física o mentalmente de la situación, lloran, etcétera.

En este caso proponemos que elijan un enunciado que puedan utilizar como suerte de "amuleto" para enfrentar con calma las situaciones de tensión y estrés.

El "amuleto" puede ser elaborado en forma colectiva o puede elegirse a partir de sugerencias del educador.

:: Desarrollo de la actividad.

1. Representar una situación de presión que cada subgrupo elija (pueden utilizarse las situaciones planteadas individualmente en la actividad anterior).
2. Reflexionar colectivamente sobre lo que sintieron en la representación.
3. Conversar sobre el significado de los amuletos (quiénes los utilizaban, por qué, etc.).
4. Elegir un "amuleto" contra la presión.

Actividad 7 ::**Leyenda árabe (Manejo de emociones y sentimientos)**

El manejo de emociones y sentimientos supone, en primer lugar, la necesidad de aprender a reconocerlos y aceptarlos, dado que los estamos vivenciando. Es preciso promover la reflexión acerca de los distintos sentimientos y emociones que podemos percibir en nosotros mismos y cómo afectan nuestros comportamientos y actitudes. Asimismo, es preciso promover la capacidad de diferenciar y reconocer situaciones agradables y desagradables, así como las razones para clasificarlas como tales.

:: Desarrollo de la actividad.

1. Lectura del texto.
2. Brindar un momento de reflexión individual sobre lo leído.
3. Realizar en forma individual las tareas sugeridas en el cuaderno.
4. Intercambiar opiniones sobre lo trabajado.

Actividad 8 ::

Para sentirnos mejor...
(Manejo de emociones y sentimientos)

En el repertorio de emociones y sentimientos que todos tenemos, a menudo advertimos dolor y/o tristeza asociados a situaciones percibidas como injustas. Si bien es posible que en el momento de vivirlas podamos expresar nuestro desagrado y dejar en evidencia que no es algo que merecemos, frecuentemente no sabemos qué hacer y optamos por no decir ni hacer nada.

Este ejercicio apunta a promover la posibilidad de expresar lo que nos sucede como modo de intentar manejar una emoción o sentimiento que nos gustaría evitar.⁹⁵

:: Desarrollo de la actividad.

1. De acuerdo a la pauta presentada en el cuaderno, escribir individualmente la situación que se desea olvidar para luego tirarla a la papelera.
2. Luego de terminar la actividad individual y escrita sobre cómo se sintieron al tirar la hoja en la papelera, se puede promover un intercambio grupal de lo escrito (chequear interés del grupo).

Actividad 9 ::

La decisión de Mariana
(Toma de decisiones)

Las decisiones que tomamos nos van constituyendo en lo que somos. Por lo tanto, es crucial que los niños valoren adecuadamente cuánto influyen en su vida las decisiones tomadas (independientemente del acierto de estas). Se apunta a que el grupo perciba que toda decisión que se toma tiene ventajas e inconvenientes, y que estos últimos no pueden servir como excusa para no comprometerse con una decisión.

:: Desarrollo de la actividad.

1. Comentar la disyuntiva que se le plantea a Mariana para dejar claro cuál es el conflicto.
2. Trabajar en forma individual según la pauta planteada en la actividad.
3. Promover el análisis (individual o en parejas) de una situación vivida en carne propia.
4. Se puede plantear como discusión posterior la importancia que tiene equivocarse como fuente de aprendizaje y experiencia.

⁹⁵ Plantear que es posible transmitir lo que sentimos oralmente, en forma escrita, a través de gráficos o dibujos o de otras formas vinculadas a la expresión artística (realizando esculturas, danzando, etc.).

Actividad 10 ::

¿Qué hacer? (Toma de decisiones)

Continuando con la actividad anterior, se apuesta a que los niños reconozcan los problemas para de ese modo poder encontrar alternativas de resolución. Para ello proponemos invitar a que cada uno escriba un problema que le resulte significativo para armar un “buzón de problemas” y responder una serie de preguntas.

Es importante aclarar (y que puedan darse cuenta) que “no existen soluciones perfectas”.

:: Desarrollo de la actividad.

1. Los niños escriben en una hoja un problema a elección (escolar, familiar, de amistad u otros) y la depositan en un buzón.
2. Se organizan en subgrupos y sacan tantos papeles como integrantes tenga el subgrupo.
3. Eligen el problema que consideran más importante y trabajan de acuerdo a la pauta planteada en el cuaderno: ¿por qué lo eligieron?; ¿cuáles son las soluciones posibles a dicho problema? (pensar al menos tres alternativas); analizar ventajas y desventajas de cada alternativa planteada; seleccionar la alternativa más adecuada y fundamentar la elección.
4. Dramatizar el problema elegido y el modo en que lo resolvieron.

Actividad 11 ::

La historia de Juan (Pensamiento crítico)

Esta actividad, centrada en una narración, pretende que los niños reflexionen y analicen el modo en el que las emociones condicionan nuestras reacciones, produciendo malestar o bienestar en nosotros y en las personas que nos rodean. El pensamiento crítico implica, entre otras cosas, la posibilidad de controlar emociones y sentimientos aprendiendo a identificarlos, eligiendo los cursos de acción posibles y aprendiendo a reconocer los efectos que producen en los otros.

:: Desarrollo de la actividad.

1. Leer individual o colectivamente el texto.
2. Responder individualmente a las preguntas formuladas.
3. Promover un debate o intercambio de opiniones a nivel grupal.

Actividad 12 ::**Cuidar lo que es de todos
(Pensamiento crítico)**

Esta actividad pretende estimular la capacidad de pensar críticamente la relación con el entorno. El educador la podrá proponer luego de haber trabajado sobre alguna temática vinculada al cuidado del ambiente o a partir de algún emergente (situación) vivido o conocido por todo el grupo. Se pretende reflexionar sobre las consecuencias de comportamientos irresponsables que dañan o destruyen espacios públicos o naturales.

:: Desarrollo de la actividad.

1. Proponer que se planteen individualmente los principales problemas ambientales del barrio o la ciudad y sus posibles soluciones.
2. Seleccionar un problema y discutir con todo el grupo las alternativas de resolución. Plantear un debate sobre los niveles de responsabilidad de los vecinos y de las autoridades.
3. Identificar a las autoridades responsables y elaborar una carta en la cual se demanda información respecto a los planes existentes para enfrentar el problema o se plantea la posibilidad de eliminar un problema ambiental. Esta carta también podría plantearse como tarea a realizar en el hogar o con ayuda de algún adulto.

Actividad 13 ::**Ganas de hacer algo
(Pensamiento creativo)**

El pensamiento crítico no solo supone capacidad para plantear los problemas sino también la habilidad para crear alternativas de solución (pensamiento creativo). En esta actividad se estimula a los educandos a proponer metas referidas a sus contextos de acción más próximos, procurando imaginar dificultades que puedan surgir y planteándose nuevas posibilidades de acción para alcanzar sus objetivos.

:: Desarrollo de la actividad.

1. Escribir no más de tres metas para cada contexto, escuela, familia y barrio (este último se puede enlazar con los problemas planteados en la actividad anterior).
2. Pensar estrategias para alcanzarlas.
3. En la medida de lo posible, dedicar diez minutos semanales para evaluar su grado de cumplimiento, e intentar reajustar las metas en función de la experiencia.
4. Realizar una evaluación final de la actividad un mes después de comenzada.

Actividad 14 ::**Mi cuerpo (Conocimiento de sí mismo)**

Las transformaciones que los niños comienzan a experimentar en su cuerpo pueden convertirse en una fuente de angustia. Por lo tanto, es importante que puedan acompañar su crecimiento con espacios para conversar sobre lo que les pasa. La actividad aborda el reconocimiento de dichos cambios en el proceso de conocimiento de sí mismos.

:: Desarrollo de la actividad.

1. Las respuestas individuales sobre hábitos de higiene servirán como introducción al concepto de crecimiento sano. Ello implica cuestionar otros comportamientos que pueden favorecer (o no) la salud de cada uno: las horas de descanso, la alimentación, la práctica de deportes, etc.
2. Explorar la autopercepción de posibles cambios preguntándoles por los efectos a nivel físico y anímico de dichas alteraciones.
3. Promover la identificación de personas a las cuales pueden recurrir para consultar o contar lo que les pasa.

Actividad 15 ::**Cuento con los otros (Comunicación efectiva)**

La claridad de nuestros mensajes y el modo en que nos expresamos condicionan la manera en la que nos ven y comprenden las otras personas. La posibilidad de pedir ayuda y de poder darla a quien la necesite implica no solo “ponernos en los zapatos del otro” sino también poder expresar con claridad y precisión lo que sentimos o necesitamos. Del logro de una comunicación efectiva dependerá la solución (o no) de conflictos o situaciones estresantes, y es crucial problematizar las respuestas agresivas a las cuales muchas personas están acostumbradas.

:: Desarrollo de la actividad.

1. Analizar la lámina e imaginar el diálogo entre los personajes.
2. Proponer una charla colectiva (con todo el grupo o en subgrupos) sobre situaciones en las cuales pidieron ayuda a alguien. Pueden elegirse algunas para dramatizar y comentar.
3. Reflexionar sobre las emociones y sentimientos que podemos asociar a la ausencia de personas a quienes contar nuestros problemas.

Actividad 16 ::**Mi propia historieta
(Comunicación efectiva)**

Aprender a expresarnos con diferentes clases de códigos es importante para desarrollar nuestra capacidad de comunicarnos con los otros. El dibujo y la historieta pueden constituir una importante forma de expresar acontecimientos de nuestras vidas, puesto que nos obligan a objetivarlos para poder contarlos.

:: Desarrollo de la actividad.

1. Cada uno deberá transmitir, a través de una historieta, algún acontecimiento de su vida.
2. Intercambiar las historietas y evaluar el grado de comprensión de los mensajes que se quisieron transmitir.

Actividad 17 ::**La pelea (Resolución de
conflictos)**

Los conflictos sin resolver o mal resueltos pueden culminar en deterioro de nuestra salud o en irrupciones de violencia aparentemente sin fundamento. Es importante que se aprenda a diferenciar el conflicto de la pelea, ya que la pelea se produce por no haber resuelto adecuadamente el conflicto.

:: Desarrollo de la actividad.

1. Plantear un problema que haya ocurrido en el grupo.
2. Analizar lo ocurrido y las posibles causas.
3. Plantear estrategias que hubieran evitado el problema ejercitando el desarrollo de una posible negociación. (Ver "mediación y negociación" en Glosario y Anexo.)
4. Elaborar una regla que estimen que puede evitar futuros problemas y conflictos.

Actividad 18 ::**Reglas de convivencia
(Resolución de conflictos)**

Las reglas de convivencia no resuelven los conflictos pero constituyen un marco de referencia cuando surgen diferencias respecto al modo de resolver una situación. La elaboración colectiva del código es una fuente importante de aprendizaje, puesto que obliga a tener que ponerse de acuerdo acerca de las reglas de acción. Dichas reglas no siempre son compartidas pero deben ser acatadas una vez que se aprueban por la mayoría de miembros del grupo. El ejercicio pretende también estimular la capacidad de argumentar la posición que se asume.

:: Desarrollo de la actividad.

1. Seleccionar y escribir en la tabla las tres reglas que les parecieron más interesantes luego de escuchar las que escribieron todos los compañeros. Explicar motivos de cada elección.
2. Establecer con todo el grupo cuáles consideran que son las cinco más importantes y ordenarlas según nivel de importancia.
3. Puesta en común del trabajo de los subgrupos y discusión en clase para definir un código de todo el grupo.

Actividad 19 ::**Interpretaciones
cruzadas (Empatía)**

La empatía se desarrolla en diferentes planos. Uno de ellos es la capacidad para imaginar lo que el otro está pensando. En esta actividad proponemos que los niños inventen una palabra que represente una acción o sentimiento y que construyan un relato incorporando la palabra con el significado que le dieron. Para poner en juego la empatía, la actividad plantea que los otros intenten expresar a través de gestos esta nueva expresión inventada.

:: Desarrollo de la actividad.

1. Proponerles que inventen un nombre de una acción o sentimiento relacionado con el cuidado de los recursos naturales (agua, aire, árboles, animales, etc.) o con su utilidad, por ejemplo, "planticismo": sentimiento de cariño hacia las plantas.
2. Redactar una historia tomando como base esta acción o sentimiento.
3. Intercambiar el cuaderno con el compañero e intentar representar en forma de estatua o utilizando solamente gestos, el sentimiento o la acción que él ha inventado.

La representación de las palabras inventadas (a través de estatuas y/o gestos) se realiza ante todo el grupo. El desafío será representarla lo mejor posible y, por otro lado, que el resto del grupo adivine o se aproxime al significado que el autor le dio a su palabra.

Actividad 20 ::**En tus zapatos, en mis zapatos (Empatía)**

“Ponerse en los zapatos del otro” es una expresión popular que expresa una idea: para entender a los otros es necesario ponerse en su lugar y tratar de comprender las razones por las que actúa, aunque no coincidan con las nuestras. Entender a los otros requiere un esfuerzo de comprensión e interpretación de cómo actúan y cómo piensan.

:: Desarrollo de la actividad.

1. Hacer en una hoja el contorno de uno de los pies e intercambiarla con un compañero para que dibuje el contorno de uno de sus pies al lado del que está dibujado.
2. Ponerle un nombre a cada uno.
3. Escribir un diálogo imaginario entre los dos pies.

> CUADERNO 4 - La casa del barrio

Episodio	Eje	Habilidad	Tema
Presentación	CONVIVENCIA	Conocimiento de sí mismo	Identidad e identificación civil.
1	CONVIVENCIA	Relaciones interpersonales	Grupos y sociedad.
2	CONVIVENCIA	Pensamiento crítico	Seguridad vial. Responsabilidad.
3	CONVIVENCIA	Comunicación efectiva	Organización social.
4	SALUD	Pensamiento creativo	Alimentación.
5	DESARROLLO	Pensamiento crítico	Manejo de residuos. Reciclaje.
6	CONVIVENCIA	Empatía	Solidaridad.
7	CONVIVENCIA	Manejo de emociones y sentimientos	Participación.
8	CONVIVENCIA	Toma de decisiones	Elecciones y voto. Responsabilidad.
9	SALUD	Solución de problemas y conflictos. Manejo de tensiones.	Aprender a calmarnos y relajarnos.
10	DESARROLLO	Relaciones interpersonales	Cuidado de espacios y bienes públicos.

:: ACLARACIÓN GENERAL

Cada episodio tiene un recuadro en blanco en la parte superior izquierda, para que cada niño le invente un nombre.

> Presentación Habilidad: Conocimiento de sí mismo.

Luego de leer la presentación de los personajes, los niños deben dibujar su propia caricatura y completar los espacios en blanco con sus datos.

• Desarrollo de actividad 1:

1.1. Cuéntanos algo de ti

Es recomendable realizar una introducción a esta actividad para poder ayudarlos a pensar sobre sí mismos y especialmente para poder rescatar y expresar sus aspectos positivos y/o fortalezas. Se debe aclarar y enfatizar el hecho de que todas las personas tenemos facilidad para ciertas cosas y no así para otras, cualidades positivas y negativas al mismo tiempo. Se invita a los alumnos a que busquen una foto suya y la peguen en el recuadro correspondiente. Aclarar que es frecuente que nos presentemos con nuestras características negativas (a veces nos resulta más fácil).

1.2. Único e irrepetible

Se les pregunta cuáles de las siguientes características tienen que ver con ellos y se les pide que las coloreen. La lista que se presenta pretende contener características positivas o neutras, con la intención de contrarrestar la

tendencia a presentarse desde lo negativo y se les pide que busquen en el diccionario las palabras que no comprendan.

Las características que aparecen en el cuaderno del alumno son:

aburrido • alegre • aventurero • callado • chistoso • compañero • conversador • divertido • estudioso • inquieto • justiciero • miedoso • mimoso • ocurrente • respetuoso • responsable • romántico • solidario • solitario • soñador • tímido • tranquilo • travieso

Las respuestas a la pregunta “¿crees posible cambiar las características que no te gustan de ti?” pueden ser compartidas con el resto del grupo si el educador lo considera posible y/o conveniente.

La frase que aparece en el recuadro culmina la actividad y permite a los docentes hacer un cierre de la actividad con todo el grupo: aunque a veces tengamos que esforzarnos un poco para lograrlo, ver lo bueno y positivo que cada uno tiene permite sentir mayor confianza en nuestros puntos fuertes y conocernos mejor a nosotros mismos.

> Otros contenidos: identidad e identificación civil

“Desde el momento que nace y toma posesión de un lugar en este mundo, cada niño y cada niña necesita forjarse una identidad, constar en los registros públicos, tener un nombre propio y una nacionalidad. También le corresponde como derecho conocer a sus padres y contar con sus cuidados”. (Oliver, 2004)

La necesidad de un documento de identidad

no debe ser meramente formal, sino que es el primer conocimiento oficial que el Estado tiene de la existencia de las personas⁹⁶ y, entre otras cosas, la identificación civil permite obtener datos demográficos sobre los cuales diseñar estrategias y políticas para la infancia.

• Actividad N° 2: Único e irrepetible

Tras reflexionar sobre las huellas dactilares (“todos somos diferentes. Las huellas dactilares nos hacen únicos”) se les propone hacer un dibujo con las huellas dactilares. Para esta tarea sería necesario contar con tinta, pintura o algún otro material plástico.

La actividad los invita a pensar “¿para qué sirve la Cédula de Identidad?” y luego a completar con sus datos personales y todos los elementos que ellos recuerden de la cédula en una representación gráfica (derecho y revés vacíos) del documento de identidad. Ello permitirá conversar sobre los derechos vinculados a la identidad, el nombre propio y la nacionalidad: la Cédula de Identidad es un documento personal y por lo tanto tiene que ver con tu derecho a la identidad, a tener un nombre, un apellido, una nacionalidad, a saber quién eres.⁹⁷

> EPISODIO 1 Habilidad: Relaciones interpersonales

• Actividad N° 1: La amistad

Los siguientes ejercicios permiten intercambiar opiniones sobre aspectos a considerar cuando

queremos tener y conservar vínculos de amistad: tenerse en cuenta, ponerse de acuerdo, respetarse, el buen relacionamiento entre géneros y generaciones, etcétera.

El primer ejercicio es grupal y apunta a imaginar situaciones y responder las siguientes preguntas:

- ¿Por qué los vecinos siempre saludan a Martín?
- ¿Qué hubiera pasado si Mariana no hubiera esperado a sus amigos?
- ¿Qué pasaría si Francisco y Daniela se llevaran mal?
- ¿Por qué estos niños y niñas llegaron a ser amigos?

El segundo ejercicio consiste en preguntas que serán respondidas en forma individual:

- “¿Quiénes son tus amigos y amigas?”
- “¿Qué te une a ellos?”
- “¿Qué es lo bueno de tener amigos?”

> Otros contenidos: grupos y sociedad

• Actividad N° 2: Los grupos

A partir de una definición sencilla de “grupo” (“un conjunto de personas que tienen cosas en común, que se necesitan entre sí y comparten tareas o actividades”), se busca dar cuenta de que la vida de las personas es imposible de concebir en forma aislada: siempre estamos formando parte de algún tipo de grupo.

Se mencionan algunos tipos de grupos (de amistad, de trabajo, deportivos) y se les pide

⁹⁶ Muchos niños y niñas del mundo carecen de documentos “y corren el riesgo de ser personas menos visibles y, a menudo, menos valoradas. (...) Al no tener identificación, no constan en ninguna parte y esto puede negarles otros derechos, como el acceso a la educación o a los servicios de salud”. (Oliver, 2004.) ⁹⁷ Se podrá conversar sobre otros elementos que aparecen representados en el documento de la cédula (signos y símbolos como el escudo nacional, bandera patria, mapa de América del Sur y de Uruguay) y que también describen señas de identidad. Es interesante promover la investigación sobre la forma de obtener la Cédula de Identidad (lugar al que hay que concurrir, documentación necesaria, costo, etc.).

que piensen y expresen qué otros grupos conocen (dentro del centro educativo, en el barrio, en la ciudad, en el país). El objetivo es que puedan visualizar que los diferentes tipos de grupo están conformados en torno a distintas actividades o necesidades, que tienen distinto tipo de alcance y que entre todos conforman a la sociedad.⁹⁸

Luego, se apunta a relacionar los conceptos de sociedad y grupo a partir de la siguiente sugerencia de Daniela: "Los grupos forman parte de la sociedad en que vivimos. Si lo pensamos bien, comparten con ella algunas de sus características. ¿Cómo podríamos relacionarlos?".

Para responder a esta pregunta es necesario trabajar con aspectos tales como la convivencia, el respeto mutuo, la necesidad de tomar decisiones democráticamente, la participación en los asuntos de todos, enfatizando el hecho de que las características de las relaciones sociales inciden en las posibilidades de convivencia de los grupos y las sociedades.

> EPISODIO 2

Habilidad: Pensamiento crítico

Trabajando en la historieta: a modo de inclusión de cada niño en la aventura de este grupo de personajes, se previó un espacio en blanco para que cada uno ponga su nombre cuando Daniela expresa "Vamos a buscar a...".

• Actividad N° 1: Riesgos y peligros

En esta actividad, el desarrollo del pensamiento crítico está asociado a la posibilidad de percibir, discriminar y analizar consecuencias de riesgos y peligros que podemos enfrentar como usuarios de la vía pública y las acciones que nos pueden poner en riesgo a nosotros mismos o a otras personas.

La lectura de la pequeña nota que el dueño de la casa le deja al grupo de amigos dispara el trabajo sobre las siguientes preguntas:

- "¿A qué peligros o riesgos en el tránsito se podría estar refiriendo don Hernán en la carta? Descríbelos."
- "Cuenta brevemente alguna experiencia de riesgo o peligro que hayas vivido en la calle, ¿te animas a nombrar qué riesgos podrías haber evitado?"
- "¿Cuáles son los consejos que te dan en tu casa para cuidarte en el tránsito?"

Con todo el grupo, elaborar un listado de las situaciones de riesgo y peligro en el tránsito a las cuales se podría estar refiriendo don Hernán y a partir de algunas de las experiencias de riesgo que los alumnos hayan mencionado, ejercitar el pensamiento crítico analizando: errores cometidos por los protagonistas de la situación; actitudes o comportamientos que hubieran evitado el riesgo o peligro; diferenciación de factores de riesgo que son efecto de la conducta de los niños, de aquellos que dependen del entorno

⁹⁸ Como actividad complementaria sugerimos una encuesta en el barrio, en los hogares o a algunas autoridades municipales o locales: "¿Qué grupos trabajan con un fin común? ¿Cómo se organizan? ¿Cómo toman decisiones?".

Se los invita a hacer un plano que muestre el trayecto de la casa de cada uno al centro educativo al que concurre o a algún lugar de interés de cada niño.

Se les pide colocar las señales de tránsito que se encuentran en el camino y a partir de ese trabajo se podrá reflexionar sobre lugares o zonas que deberían contar con alguna señal y que por el momento no la tienen.

> **Otros contenidos: Seguridad vial. Responsabilidad.**

• **Actividad Nº 2: Señales y tránsito**

Se colorea un semáforo y tras explicar el significado de las luces, se reflexiona acerca de “¿qué permite y qué impide la luz roja?”.

Sugerimos enfatizar lo que hacen posible o facilitan las señales de tránsito (al igual que las reglas y normas en general) y no solo trabajar sobre lo que se prohíbe.⁹⁹ Se les invita a pensar sobre la realidad de nuestro país respecto a los accidentes de tránsito y la importancia de respetar las señales de tránsito (“Uruguay tiene una tasa de accidentes de tránsito muy alta.

La mayoría de los accidentes de tránsito en nuestro país ocurren a causa de las imprudencias de las personas”), y a continuación relatar alguna situación de imprudencia en el tránsito que hayan vivenciado, escuchado en la radio o visto en televisión.¹⁰⁰

> **EPISODIO 3**
Habilidad: Comunicación efectiva

Trabajando en la historieta: en este episodio los niños deben completar los espacios en blanco: en la tercera viñeta, escribiendo ideas para hacer en la casa; en la sexta viñeta, contestar a la propuesta de Mariana.

• **Actividad Nº 1: La propuesta de Mariana**

Para poder sensibilizar acerca de cómo nos comunicarnos se propone imaginar otras formas de comunicación que Mariana podría haber utilizado y cuáles serían las reacciones de cada uno (incluyendo gestos). Se espera que los niños aprendan a manejar mejor la integración entre lo verbal y lo no verbal, y desde el lugar del destinatario de los mensajes.

1. Se intenta que identifiquen las tres formas básicas de respuesta y/o comunicación (pasiva, agresiva y asertiva) y los gestos o el lenguaje no verbal que las acompaña (“escribe tu respuesta o reacción y dibuja la expresión de tu cara”).

2. Poniéndose en el lugar de Mariana, deberán completar las razones por las cuales creen que tuvo éxito con su propuesta.

Sugerimos dramatizar las distintas formas de comunicación utilizadas por Mariana para poder apreciar con mayor claridad las diferencias entre las opciones de respuesta agresiva, asertiva y pasiva y las expresiones corporales correspondientes.

> Otros contenidos: Organización social.

• Actividad Nº 2: Vivir con otros

Luego de responder a las preguntas: "¿Qué piensas que ocurriría si en un grupo de personas o en una sociedad cada uno hiciera lo que quisiera?" y "¿qué aportó Mariana al grupo?" se trabajará sobre la necesidad de organización como algo inherente a la convivencia. Para ello se puede mencionar que incluso las primeras comunidades que habitaron nuestro planeta produjeron formas concretas de organización¹⁰¹ y también podemos resaltar que aún hoy se siguen descubriendo indicios de formas de organización de grupos indígenas que habitaron en nuestro país.

En el crucigrama "rompecocos", la palabra clave es "organización" y luego de completarlo se podrán analizar las formas que cualquier comunidad de personas tiene para organizarse y satisfacer sus necesidades.

Definiciones o pistas:

1. Las personas que tienen cosas en común, que se necesitan entre sí y comparten tareas o actividades forman un...
2. Juego de cartas tradicional del Uruguay.
3. Personas a las que te sientes unido o unida por un lazo de afecto que surge y se mantiene por una buena relación.
4. Cuando una persona se guía por lo que dicen los otros, no tiene iniciativa y prefiere no tomar decisiones, decimos que tiene una actitud...
5. Nombre del vecino que les prestó la casa.
6. A Francisco le gustan mucho.
7. Tus aspectos positivos y las cosas en las que eres bueno o buena, constituyen tus...

8. Lugar de esparcimiento que a Mariana le gustaría tener lleno de flores.

9. Es natural que todos los seres humanos vivamos en ella. Nos da un lenguaje, costumbres, derechos, obligaciones y tiene sus propias normas.

10. Lugar donde viven Daniela y Francisco desde que nacieron.

11. Ideas que se plantean como sugerencias para lograr algo. En la historieta, Mariana sugiere llevarlas al día siguiente.

Estas son algunas de las ideas y propuestas que hicieron los niños con respecto a la casa:

1. Pintarla a lunares
2. Arreglar el techo
3. Limpiarla
4. Hacer una cancha de fútbol
5. Formar una biblioteca
6. Hacer una estufa
7. Crear una bandera
8. Pintarla de azul
9. Invitar a otros niños del barrio
10. Cambiar el techo
11. Poner hamacas
12. Prohibir la entrada a otras personas
13. Traer una mascota
14. Hacer un jardín con flores
15. Hacer una huerta orgánica
16.
17.
18.

12. Alguien de la barra de amigos a quien le aburre mucho la siesta.

> Crucigrama

1. grupo • 2. truco • 3. amigos • 4. pasiva • 5. Hernán
 • 6. historietas • 7. fortalezas • 8. parque • 9. sociedad
 • 10. barrio • 11. propuestas • 12. Juan

> EPISODIO 4

Habilidad: Pensamiento creativo

Trabajando en la historieta: este episodio permite que los niños completen los siguientes espacios en blanco: en la primera viñeta dibujándose a ellos mismos; en la segunda viñeta, escribiendo alguna sugerencia para hacer en la casa; en la quinta viñeta, respondiendo a la idea de Juan; y en la sexta dibujando su mano si está de acuerdo con la propuesta de Juan.

• Actividad N° 1: Algo para hacer

1. Los niños leen el cuadro con todas las ideas y propuestas. Se busca trabajar la heterogeneidad y el valor de las distintas posiciones frente a las mismas cosas.
2. Marcar con una tilde las 10 propuestas que consideran más importantes para todo el grupo, apuntando a que el niño genere su elección desde las necesidades comunes y no desde las individuales.
3. Al pedirles que unan con un mismo color las propuestas que se contradicen, se plantea la posibilidad de que existan diferentes criterios. Por lo tanto, sugerimos compartir en forma colectiva las respuestas de cada uno. Dirigida al desarrollo del pensamiento creativo, se les propone que libremente expresen (por escrito, mediante un dibujo o de ambas formas) lo que harían si tuvieran un lugar así para ellos y sus amigos.

> Otros contenidos: Alimentación saludable.

• Actividad N° 2: Algo para comer

Para evaluar las opiniones y los hábitos del grupo respecto a su alimentación, la actividad plantea la posibilidad de tener alimentos en la casa y para ello solicita:

1. Elaborar una pequeña lista de lo que cada uno considera imprescindible tener.
2. Formar grupos para intercambiar opiniones respecto de: ¿Qué es alimentarse saludablemente?¹⁰²
3. Marcar en el listado personal de alimentos cuáles son los más saludables.
4. Retomar el trabajo en grupos para compartir el "punteo saludable" y tal vez debatir sobre la cualidad de "saludable" de alguno de ellos.
5. Seleccionar alimentos para un desayuno, almuerzo, merienda y cena a realizar en la casa.
6. Averiguar los elementos que aporta en términos de calorías, proteínas, fibra, hidratos de carbono, grasas. Sugerir que consulten en libros, Internet o que realicen consultas a personas que sepan.

> EPISODIO 5

Habilidad: Pensamiento crítico

• Actividad N° 1: Tirar la basura

La propuesta de Francisco de usar el aljibe como basurero dispara la posibilidad de trabajar sobre la forma en que tratamos/manejamos los residuos, una temática sobre la cual no se realizan las suficientes acciones o proyectos educativos que permitan atenuar los efectos de la creciente contaminación y el deterioro ambiental asociado, muy frecuentemente, a falta de hábitos que faciliten diversas tareas

¹⁰² El educador puede optar por solicitar esta información como tarea domiciliaria con anterioridad a la realización de esta actividad.

vinculadas a la eliminación de residuos.

Esta actividad está centrada en la reflexión y el manejo de información sobre las formas correctas o incorrectas de tratar los residuos.

1. Francisco plantea el siguiente problema: "Frente a mi casa hay un terreno que nadie usa y que muchos creen que es un basurero. ¡Hay un olor horrible y está lleno de insectos y otros bichos! ¿Por qué hay personas que dejan la basura en cualquier lado? ¿Qué se puede hacer?". Antes de que cada uno escriba sus opiniones y sugerencias como si estuvieran respondiéndole a Francisco, indagar si han visto lugares parecidos en su barrio o ciudad.

2. Consultando en los hogares o a quienes los niños consideren conveniente, intentar responder la pregunta: ¿A dónde va la basura? Averigua dónde, de qué forma y en qué horarios se sacan los residuos de los hogares del barrio donde vives y qué ocurre después. Describir los pasos numerando cada instancia.

> **Otros contenidos: Manejo de residuos. Reciclaje.**

• **Actividad N° 2: Otros usos**

Para iniciar esta actividad sugerimos pensar en los objetos que los niños pueden haber encontrado dentro de la casa o en el jardín y en las posibilidades de seguir usándolos tal cual están o de realizarles algún arreglo o reparación. La actividad se centra en la posibilidad de transformar y de utilizar de otra forma algo que está en desuso (el aljibe) y de conocer qué haría el grupo en caso de tener un aljibe como ese. Conversar sobre la transformación del uso de un objeto permite introducirnos en la idea de reciclaje.

1. Los niños deberán buscar información (preguntar o consultar otras fuentes de información) para responder al planteo de Daniela: "Usar el aljibe para poner plantas con flores es transformar su función original... ¿qué residuos pueden transformarse y ser útiles para algo?"

2. Invitarlos a intercambiar hallazgos con otros compañeros, ampliar el listado y aprender más sobre los objetos que se pueden crear a partir de algunos residuos.

3. Indagar sobre qué es el compost y cómo se elabora.

• • •

"Las actividades complementarias para el desarrollo de esta habilidad se encuentran en la sección 3 de esta guía."

• • •

> EPISODIO 6

Habilidad: Empatía

Se apunta a que los niños se ubiquen en las distintas posiciones y situaciones (intereses, limitaciones, necesidades) que enfrentan los personajes. Es importante que puedan hablar o responder las preguntas después de haber comprendido (aspecto cognitivo) los intereses y puntos de vista de los otros. De esta manera, el prójimo no es algo genérico, sino que es una persona concreta de nuestro entorno y esto posibilita que la solidaridad se perciba en hechos.

• Actividad N° 1: Tenerse en cuenta...

1. Se les pide que reflexionen y respondan sobre las siguientes preguntas referidas a la empatía: ¿Por qué Juan propuso dejar la cuota en 10 pesos? ¿Por qué la barra aceptó la propuesta de Juan? ¿Cómo crees que se siente Francisco después de lo sucedido? ¿Cómo te sientes cuando toman en cuenta tu posición?
2. Para valorar la importancia de la empatía y las consecuencias de su ausencia, imaginar y responder a esta propuesta: "Si el grupo no hubiera tenido en cuenta la situación de Francisco... ¿cómo podría haber terminado el episodio?" "Imagina el desenlace y completa la viñeta" Se les presenta una de las viñetas del episodio en la cual dibujarán globitos con algunas expresiones de los personajes. Proponer una puesta en común de los desenlaces imaginados e intercambiar los dibujos.
3. Invitarlos a contar experiencias personales en las que fueron realmente tenidos en cuenta o decodificados por "el otro".

> Otros contenidos: Solidaridad.

• Actividad N° 2: Ciudad desinteresada¹⁰³

1. Imaginar "una ciudad donde todas las personas tienen una característica en común: nadie puede escuchar lo que quieren o necesitan los demás. Por lo tanto, todos se dedican a sus propios asuntos" y dibujar cómo sería. Se da entonces la posibilidad de que primero usen la imaginación y expresen por medio de los dibujos las consecuencias que tendría la falta de "perspectiva social".
2. Promover la reflexión sobre la resolución de problemas en un contexto donde los valores y normas de convivencia contradicen los derechos y deberes de las personas respondiendo a: "¿qué podrían hacer los habitantes de Ciudad Desinteresada si necesitaran ayuda de otras personas? y "¿cómo te sentirías viviendo en una ciudad como esa? Argumenta".
3. Indagar en qué momento se han sentido solidarios con alguien.

• • •

"Las actividades complementarias para el desarrollo de esta habilidad se encuentran en la sección 3 de esta guía."

• • •

¹⁰³ El grado de abstracción de esta propuesta puede llevar a que muchos niños se dispersen. En tal caso, el trabajo en equipo podría resultar más conveniente.

> **EPISODIO 7**
Habilidad: Manejo de emociones y sentimientos

Las siguientes son herramientas de manejo emocional que implican diferenciar intensidades de emociones y sentimientos, aprendiendo a escuchar nuestros estados de ánimo para actuar en consecuencia y no a consecuencia de las emociones y sentimientos que vivenciamos.¹⁰⁴

• **Actividad Nº 1: Consejos para Juan**

Si queremos que nuestras emociones no nos influyan negativamente (tal como parece que le sucede a Juan ante la situación de tener que elegir), debemos ejercitar la capacidad de diferenciar una simple emoción de la complejidad de un sentimiento. Esto es, que nuestras actitudes y conductas no estén “dominadas” por nuestras emociones, sino que se integren de forma más armónica a nuestro mundo afectivo en la vida diaria.

1. Sin mencionar las diferencias entre emociones, sentimientos y comportamientos, responder a las preguntas que se plantean al inicio: “Compartiendo con la barra esta aventura, vemos que se han presentado dos propuestas distintas para decidir. ¿Cómo crees que se siente Juan mientras piensa cuál es la mejor opción?” (para identificar sentimientos); “¿Cómo te diste cuenta de lo que siente Juan?” (para identificar emociones).

2. Explicar que las cosas que nos pasan todos los días nos hacen experimentar distintas emociones (“por ejemplo, cuando estamos tristes, podemos llorar, sentir un ‘nudo’ en el pecho, poner ‘trompa’; si estamos contentos, podemos reír a carcajadas, hablar fuerte... pero que “no siempre es fácil darnos cuenta de lo que nos pasa”).

3. Identificar las señales o emociones de cada uno frente a diversas situaciones:

- Quando algo te enoja.....
- Quando recibes una buena noticia
- Quando no te escuchan.....
- Quando las cosas te salen bien.....
- Quando algo te da miedo.....

4. Conceptualizar emociones, sentimientos y comportamientos,¹⁰⁵ partiendo de la situación de Juan en la historieta. Puede ser útil registrar en pizarra o similar tres listas: una de emociones, una de sentimientos y otra de comportamientos.

Emociones: son reacciones afectivas de intensidad variable, pero en general de corta duración, de fácil reconocimiento por su carácter exterior y visible, acompañadas de aspectos orgánicos como sequedad de boca, sudor, palpitación, etc. Ejemplo: temblar de miedo.

Sentimientos: también son reacciones afectivas, pero en general de baja intensidad y larga duración, en las cuales hay predominio de la conciencia y de la voluntad. Ejemplo: durante todo el día de hoy me he sentido muy feliz, por la noticia que he recibido ayer.

Comportamientos: son el resultado de la integración del pensar y el sentir, por lo tanto hay mayor nivel de complejidad, y casi siempre podremos “descomponer” el comportamiento social con pasos para la acción. Ejemplo: a partir de la decisión de mantener la clase limpia, incorporamos el hábito de tirar los papeles en la papelera.

5. Resaltar que para poder comprender y ayudar a Juan, es recomendable motivar la autorreflexión y pensar en lo que nos sucede en diferentes situaciones donde se ponen en juego sentimientos, emociones y comportamientos. Se trabajará con el siguiente cuadro:

Frente a cada una de estas situaciones...	¿Cómo te sientes? (Sentimientos)	¿Qué señales experimentas? (Emociones)	¿Cómo reaccionas? (Comportamientos)
Quando ganas un juego			
Quando te rezongan			
Quando alguien te insulta			
Quando te dicen que te quieren			
Quando alguien no apoya tus ideas			

¹⁰⁴ Para obtener más información sobre emociones y sentimientos, consultar Anexo. ¹⁰⁵ La conceptualización que aparece en el planteo de la actividad es la siguiente: nuestras emociones son como señales que experimentamos casi sin darnos cuenta y se manifiestan de varias maneras. En cambio nuestros sentimientos son un poco más “complicados”. Las emociones suelen ser breves y los sentimientos son de más larga duración. Prestar atención a nuestras señales permite descubrir lo que sentimos. Los comportamientos son nuestras formas de actuar y tienen que ver con lo que sentimos y pensamos. Si sabemos qué estamos sintiendo y experimentando, seremos capaces de resolver las cosas adecuadamente.

6. Retomar la situación de Juan y responder: "¿Qué puede hacer, cómo puede manejar la situación, qué pasos seguir?". Incentivar a los niños a que sean claros y precisos en sus sugerencias. La respuesta puede consistir en una descripción de lo que Juan debería hacer en forma de redacción o imaginarse frente a este personaje y hablándole para intentar ayudarlo.

> **Otros contenidos: Solidaridad.**

• **Actividad N° 2: Participar y decidir**

Para que podamos hablar de una ciudadanía activa, es preciso promover (y lograr) que se consolide el interés y la voluntad de trabajar en forma colectiva por un fin en común. En el caso de los niños, será necesario indagar las razones que los llevan a formar parte de un tipo de actividades o emprendimientos y los sentimientos que ellos asocian a dichas acciones.

1. Se presentan dos preguntas y un enunciado incompleto que permiten conocer las opiniones del grupo respecto a la participación de los niños en las actividades para arreglar y remodelar la casa: "Para que la casa funcione... ¿es más importante proponer o decidir?". "Si la barra no tuviera la casa, quizás Juan estaría durmiendo tranquilo. ¿Si tú fueras Juan, qué preferirías?". "Completar el enunciado: 'Si nadie quisiera participar...'" Estas propuestas permiten plantear los beneficios de participar en actividades o emprendimientos colectivos pero también las dificultades y el esfuerzo que ello puede implicar.

2. Luego de reconocer que todos participamos de distintas actividades,¹⁰⁶ cada niño deberá enumerar las tareas, propuestas o activida-

des en las cuales participa y aquellas que no le atraen o rechaza.

3. Realizar una puesta en común y comentar si existen mayor cantidad de actividades donde sí participan que aquellas a las que dicen "no" (se les da espacio para que escriban tres actividades o tareas en cada categoría, pero pueden escribir mayor o menor cantidad tanto en una como en otra).

4. Cada uno deberá elegir una actividad en la cual participa y otra en la que no para comentar por qué y buscar algún compañero que participe en actividades o tareas similares.

5. Vincular la idea de participación con el sistema democrático intentando visualizar posibilidades (del presente o del futuro) de incidir en lo que ocurre a nuestro alrededor.

Vivir en democracia tiene mucho que ver con la posibilidad de participar.

Todos participamos en la sociedad de distintas maneras, organizando, eligiendo, colaborando, cuidando lo que es de todos, opinando, proponiendo y aceptando la decisión de la mayoría.

"Las actividades complementarias para el desarrollo de esta habilidad se encuentran en la sección 3 de esta guía."

¹⁰⁶ Todos participamos en distintas actividades, eventos o acontecimientos. Así como los niños participaron de la elaboración de propuestas y de la votación, seguramente hay muchas actividades en las cuales participas o has participado y otras en las que no.

> EPISODIO 8

Habilidad: Toma de decisiones

> Otros contenidos: Elecciones y voto. Responsabilidad.

Trabajando en la historieta: los niños pueden dibujarse en las siluetas en blanco y poner su nombre en el recuadro correspondiente. Se les propone realizar el mismo ejercicio que hizo Juan: valorar entre las dos propuestas y elegir una.

• Actividad N° 1: Formas de elegir

El objetivo central de esta actividad es el de resaltar la importancia del proceso que nos lleva a tomar decisiones y vincular la decisión a posibles elecciones. La posibilidad de votar es una de las alternativas posibles para elegir algo o a alguien. Se busca asociar la votación de propuestas para arreglar la casa con otros tipos de votación que los niños conozcan y, especialmente, con las elecciones de gobernantes.

1. "Juan tuvo en cuenta las distintas alternativas y consecuencias, tomó una decisión y votó. Los demás también votaron según lo que cada uno consideraba la mejor opción. ¿Qué formas diferentes de votar conociste a lo largo de la historieta?" Las respuestas a esta pregunta permiten cuestionar si el voto es la única posibilidad de elegir y por qué se debe acatar la decisión de la mayoría.¹⁰⁷

2. Deberán mencionar al menos tres cosas que se pueden elegir a través de las votaciones y describir brevemente cómo se llega a la decisión final. Sugerimos hacer una puesta en común con los resultados y elaborar una lista. Aclarar que aunque no sean adultos y no pue-

dan votar a los gobernantes que deseen tener, es posible participar en decisiones importantes a través de votaciones que se realicen en los grupos donde participen.

3. Intercambiar opiniones sobre qué implica el voto secreto. Destacar que el voto secreto es una de las formas más representativas del sistema democrático; sin embargo, es necesario educar para el desarrollo de prácticas democráticas más cotidianas (como el consenso) y no solamente para el ejercicio del voto como aspecto más formal.

4. Describir el contexto y los elementos necesarios para una votación secreta ("cuarto oscuro", urnas, papeletas con las propuestas, credencial cívica, etc.)¹⁰⁸

• Actividad N° 2: Otra decisión

Dejando de lado las votaciones como momentos específicos de toma de decisiones, y teniendo en cuenta que "todos los días decidimos y elegimos algunas cosas y dejamos de lado o rechazamos otras", se incluye una imagen y se les propone imaginar lo que Francisco debe tener en cuenta para tomar una decisión ante la invitación de sus amigos para ir a jugar.

¹⁰⁷ En el cuaderno de actividades se resalta que "El voto, en las formas que encontramos en la historieta, nos da la posibilidad de elegir. Toda votación se define por mayoría. Es responsabilidad de todos respetar esta decisión". ¹⁰⁸ Como actividad complementaria sugerimos: averiguar los nombres de los últimos cuatro presidentes, dos de sus ministros, y los partidos políticos a los cuales pertenecían. Buscar información sobre fechas de las últimas elecciones nacionales y departamentales, la frecuencia y otros datos vinculados a las elecciones. Explicar el significado del voto en blanco y las consecuencias que tiene (vinculado también a la toma de decisiones)

1. Se presenta un cuadro que ayudará a analizar las alternativas que tiene el personaje y permitirá que el niño ejercite los pasos necesarios para tomar una decisión. En la columna de alternativas, cada uno podrá agregar una o más posibilidades de acción.

Francisco tiene que elegir entre...	Ventajas/beneficios	Desventajas
1. ir a jugar		
2. terminar su tarea		
3. (inserta una idea tuya)		

2. Se les pide que, según las ventajas y desventajas visualizadas, seleccionen la alternativa que debería elegir Francisco para sentir que tomó la decisión más acertada. Aclarar que no siempre existe una opción que sea la correcta, sino que a menudo la mejor opción es simplemente la que la persona cree que le proporcionará más beneficios.

3. Leer la reflexión final de la actividad e indagar sobre las situaciones en las cuales se han sentido presionados a tomar decisiones o a elegir algo que no los convencía o que no querían. (A veces tomar decisiones no es lo más fácil y no siempre hay una opción que sea la "correcta". Por eso es importante el esfuerzo de evaluar las alternativas. El dejarse influir sin pensar por uno mismo nos puede hacer equivocarnos o hacer cosas que en realidad no queremos.)

“Las actividades complementarias para el desarrollo de esta habilidad se encuentran en la sección 3 de esta guía.”

> EPISODIO 9 Habilidad: Solución de problemas y conflictos

Entre muchas de las cosas que nos suceden a diario, solemos tener problemas que a menudo no nos involucran solamente a nosotros. En la historieta, Martín comenta al grupo que no podría pagar la cuota de la casa. Los amigos enseguida le hacen notar que no están de acuerdo con su planteo y eso marca la necesidad de resolver un problema.

• Actividad Nº 1: Para ayudar a Martín

Para resolver muchos de los problemas que tenemos, es recomendable seguir al menos estos cuatro pasos: 1. Definir el problema. 2. Pensar en varias alternativas de resolución. 3. Valorar las consecuencias de cada opción que piense. 4. Elegir la mejor alternativa para llevarla a la práctica.

1. Luego de leer los pasos para la resolución adecuada de un problema para intentar ayudar a Martín, se les propone describir el problema de Martín (en qué consiste). Insistir en que sean claros en la definición del problema (Martín se comprometió a aportar la cuota pero quiere comprarse una gorra nueva con ese dinero y el grupo de amigos se ha molestado cuando lo ha dicho).

2. Completar el cuadro que les ayudará a visualizar las alternativas de resolución y valorar las consecuencias de cada una. Incentivarlos a usar la imaginación en el planteo de alternativas.

3. Intentar que los niños realicen las preguntas correctas en las fuentes correctas de información. Ejemplo: “¿Martín no quiere o no puede pagar la cuota?”.

4. Compartir con el grupo la alternativa que cada uno consideró más adecuada (no olvidar resaltar que esa elección deberá tener en cuenta los deseos de Martín pero también las opiniones y necesidades de los amigos). Tener en cuenta que no se busca la “corrección moral”, sino ejercitar con los niños el pensar distintas alternativas y sus consecuencias en el grupo.¹⁰⁹

5. Elegir el final del episodio. Recurrir a los recuadros que están al final del episodio y tomar la decisión de dibujar un final propio o recortar una de las opciones que allí aparecen (Martín con la gorra o Martín poniendo el dinero de la cuota para la casa). Recorta, colorea y pégalo en el recuadro final de la historieta.

> Otros contenidos: Aprender a calmarnos y relajarnos.

• Actividad N° 1: Aliviar tensiones

La expresión de violencia, la rabia y el enojo forman parte de situaciones de la vida cotidiana ante las cuales no sabemos posicionarnos, especialmente si la rabia, el enojo o la violencia las sentimos y expresamos nosotros mismos. Esta actividad intenta hacer aportes concretos para aliviar esas tensiones y percibir que somos capaces de solucionar problemas sin provocar daños en otras personas ni en nosotros mismos.

1. Dado que “Daniela se ha molestado por lo que ha dicho Martín y se siente un poco ofendida y enojada”, la actividad consiste en que cada uno escriba sus consejos para que se sienta mejor.

2. Buscando relacionar el sentimiento de Daniela con el de cada uno, se los invita a contestar “¿Qué haces tú cuando alguien te hace enojar?”, la forma de describirlo será a través de un diálogo entre ellos y las personas que hayan participado.

3. Solicitar que describan lo que percibieron en su cuerpo en las situaciones de enojo que describieron. Comentarles sobre la importancia de “no guardar” un enojo, ya que no solo puede producir daños físicos sino también emocionales. Trabajar con el grupo sobre las formas más adecuadas de aliviar o atenuar el enojo, la rabia y las tensiones en general.

4. Resaltar la posibilidad de aprender a relajarnos como estrategia para tranquilizarnos y mencionar algunos de sus beneficios (alivio de dolores y nerviosismo, posibilidad de contactarnos con nuestra respiración e imaginarse disfrutando de lugares con mucha paz es una técnica gratuita –se puede realizar cuantas veces sea necesario sin tener que pagarle a nadie–, etc. Poner en práctica el sencillo ejercicio de relajación que se sugiere en la actividad o recomendar que lo realicen en sus hogares.¹¹⁰

“Las actividades complementarias para el desarrollo de esta habilidad se encuentran en la sección 3 de esta guía.”

¹⁰⁹ De ser posible, trabajar con los niños las diferentes familias de problemas comunes ante los que nos enfrentamos: económicos, familiares, legales, de estudios, de salud, de responsabilidad social, etc. Partir de una definición general del problema (situación) para luego realizar un proceso de análisis que permita que el niño acote y especifique de qué se trata. ¹¹⁰ Acuéstate o siéntate en un lugar tranquilo, cierra tus ojos y en silencio empieza a respirar profundamente. Intenta concentrarte en sentir el aire que entra y sale de tu nariz durante al menos tres minutos. Si al principio no logras concentrarte prueba varias veces hasta lograrlo. ¡Te dará mucha tranquilidad!

> EPISODIO 10

Habilidad: Relaciones interpersonales

Trabajando en la historieta: las actividades que los niños piensen que pueden realizarse en la casa, además de jugar, las podrán escribir en espacio punteado de la primera viñeta. También podrán dibujarse en el espacio en blanco previsto realizando las actividades que les gustaría hacer si estuvieran en esa casa.

• Actividad N° 1: Cada barrio es diferente¹¹¹

1. Comentar la siguiente síntesis sobre las particularidades de los barrios: "Cada barrio es diferente, según la ciudad y la zona donde se ubique, su arquitectura, sus paisajes, los espacios públicos y servicios con que cuenta. También existen diferentes relaciones entre vecinos; algunas son de mucha confianza y en otros casos casi no se conocen".

2. Invitar a los niños a comentar las principales características de los barrios donde viven y de las relaciones con sus vecinos. Reflexionar sobre qué cosas pueden unir o crear mayor confianza entre vecinos. Es posible que algunos niños no perciban "tener un barrio donde viven" (proviene de diferentes zonas, no tienen mucha interacción con los vecinos, etcétera). En tales casos, para evitar las connotaciones de la palabra "barrio", utilizar la palabra "lugar" o "zona" donde viven.

3. Describir y dibujar al barrio en el espacio asignado.

4. Para conocer un poco más a las personas con las que se convive en el barrio y generar posibilidades de intercambio y diálogo entre

distintas generaciones se plantea una pequeña encuesta que puede ser formulada a más de una persona, según lo que el educador considere más conveniente.¹¹² Los niños podrán acordar incorporar nuevas preguntas o modificar algunas de las presentadas, siempre y cuando se pongan de acuerdo en la aplicación del mismo cuestionario.

Preguntas	Respuestas
1. ¿A qué se debe el nombre del barrio?	
2. ¿Te gusta el barrio? ¿Por qué?	
3. ¿Cuánto tiempo hace que vives acá?	
4. ¿Cómo es la relación entre los vecinos?	
5. ¿Qué cosas faltan o no están en buenas condiciones en el barrio?	
6. La gente del barrio ¿tiene ganas de hacer cosas en conjunto para mejorar el lugar?	
7. ¿Cómo te llevas con los vecinos?	

5. Comparar las respuestas obtenidas por cada uno y a partir de ellas promover una reflexión sobre las relaciones interpersonales que se dan entre los vecinos del barrio. Focalizar la atención en las respuestas que remiten a las posibilidades de hacer algo en conjunto para mejorar el barrio.

¹¹¹ "El barrio supone una toma de posesión del paisaje que es tranquilizadora psíquica y socialmente. (...) Puede tener limitaciones políticas y administrativas que contribuyen a organizarlo, a darle una conciencia y personalidad colectiva". (Gudynas, E., 1991). ¹¹² La encuesta permite también ejercitar la comunicación efectiva.

> **Otros contenidos: Cuidado de espacios y bienes públicos.**

• **Actividad N° 2: Mejorar el barrio**

Continuando con la temática de los vínculos en el barrio, esta actividad se centra en el mantenimiento y cuidado de espacios y bienes públicos apostando a la generación de propuestas e interés en mejorar el lugar que habitamos.

1. Se les pide que imaginen que ese lugar abandonado y sucio es una esquina de sus barrios y que tienen la oportunidad de mejorarla. Se los invita a dibujar cómo les gustaría ver ese lugar.

2. Indagar si existen lugares similares en los barrios de cada uno de ellos y cómo reaccionan los habitantes del lugar ante el mal estado de algunos espacios o bienes públicos (plazas, parques, esquinas sin edificios, etc.)

3. La actividad también plantea averiguar: "Si con los vecinos se hiciera una huerta orgánica ¿qué beneficios se podrían obtener?". Sugérimos la tarea de buscar información, entrevistar a alguna persona que tenga una huerta orgánica o que venda productos orgánicos.

“Las actividades complementarias para el desarrollo de esta habilidad se encuentran en la sección 3 de esta guía.”

También sería interesante plantear la realización de un dibujo colectivo (en un papel de gran tamaño) donde todos aporten elementos y detalles a esa casa "ideal".

- **Última actividad:** para cerrar el trabajo, en la última página se los invita a imaginar: ¿Cómo sería la casa que TÚ querrías tener para estar con tus amigos? Pueden describirla con palabras, con un dibujo, haciendo un collage, etc. También podrán agregar las actividades que realizarían en ese lugar.

- **A modo de evaluación:**

Si bien pueden aplicarse diferentes instrumentos de evaluación, se les puede proponer:

1. Armar grupos y entregar un episodio diferente a cada uno para contestar preguntas como: "¿Qué aprendimos en este episodio?". "¿En qué se relaciona lo que ocurre en el episodio con la vida real y con la vida de cada niño?". (Ver semejanzas y diferencias).

2. Dramatización de historietas: tras dividir la clase en grupos, se les entrega un episodio que deberán dramatizar agregando elementos sobre la temática abordada. Sería interesante que incorporaran vivencias propias y enriquecieran los diálogos entre los personajes.

3. Actividades complementarias

- **Relaciones interpersonales**

- > Pedirles que cuenten (al resto del grupo o por escrito) alguna pelea con algún amigo o amiga y las razones que la originaron.

- > Relatar (individualmente y por escrito) alguna situación en la cual hayan sido objeto de burla de los otros y cómo se sintieron en ese

momento. Intercambiar en pequeños grupos y elaborar un "código de respeto" en el cual se establezcan al menos cuatro derechos y cuatro deberes de la convivencia en grupo.¹¹³

- > Contar (en equipos o en forma de plenario) algunas opiniones respecto de sus amigos: por qué les parece importante tener amigos; qué es lo que hacen cuando están juntos; etc.

- > Escribir una carta a un amigo contándole por qué lo consideran como tal. Sugerir que se la manden por correo, que se la den personalmente o que la guarden para entregársela en el momento que consideren conveniente.

- > Proponerles leer o escuchar poemas y canciones referidas a la amistad, para luego intercambiar ideas y percepciones sobre lo que los autores quisieron transmitir y sobre lo que cada uno opina sobre los contenidos del texto o canción elegida.

- > Elaborar una carta a un compañero o amigo con quienes han tenido algún problema, planteando la opinión al respecto y expresando las razones para mantener el vínculo de compañerismo o amistad.

- > Reflexionar sobre las relaciones que se dan entre los vecinos del barrio de cada uno. Teniendo en cuenta que no siempre los vecinos se llevan bien: ¿qué cosas pueden ocurrir? ¿Por qué?

- > Cuestionario (para ser aplicado entre los miembros del grupo, dentro del centro o la institución educativa o directamente a vecinos del barrio):¹¹⁴

- ¿Cómo se llama tu barrio? (Si la localidad es muy pequeña esta pregunta se anula)

¹¹³ La realización del "código de respeto" puede ser un trabajo en equipos donde se los incentive a escribir la mayor cantidad de derechos y deberes que cada miembro del grupo tiene. ¹¹⁴ Una posible variante de trabajo es entrevistar a una persona mayor del barrio, un comerciante y un amigo. Luego de procesar la información, promover la reflexión sobre las relaciones interpersonales que se dan en el barrio y acerca del barrio como lugar donde se promueve o no la creación de vínculos entre las personas.

- ¿Cómo definirías a tu barrio? (Ej.: triste, divertido, aburrido, tranquilo, movido, etc.)
- ¿Qué es lo que más te gusta de tu barrio?
- ¿Qué es lo que menos te gusta de tu barrio?
- ¿Dónde se reúne la gente del barrio?

Producción escrita: un país habitado solamente por niños y niñas ¿qué reglas o normas tendría que tener?

• Pensamiento crítico

> Adivinanza publicitaria: tomar un aviso publicitario cualquiera, taparle el nombre del producto que se quiere publicitar y pedirles que piensen de qué producto se trata. Apuntar a que los niños se den cuenta de que las cosas a las cuales está asociada la imagen publicitaria no necesariamente tienen relación con el producto que se pretende vender.

> Reglamento para amigos: en equipos o parejas, elaborar un listado de al menos cinco conductas permitidas y cinco conductas prohibidas dentro de un grupo de amigos.

> Seleccionar algún problema ambiental que afecta al barrio o a la ciudad y realizar un análisis crítico de causas, efectos y formas posibles de revertir la situación. Utilizar una tabla para registrar y ordenar los aportes del grupo.

> Buscar y llevar al grupo algún catálogo de distribución gratuita y masiva para reflexionar sobre el tipo de productos que intentan vendernos y considerar si responden a una necesidad real.

> Intercambio de opiniones: ¿Cuánto les importa que los animales, las plantas y los recursos del ambiente reciban un buen trato? Resaltar

la diferencia entre el hecho de que nos importe y la voluntad de hacer algo al respecto.¹¹⁵

> Publicidad de tabaco: analizar la presentación del tabaco y sus efectos que se muestran en las imágenes (gráficas o audiovisuales) que promueven la venta de cigarrillos.

> Realizar un afiche o cartel haciendo recomendaciones para que la basura del barrio o la ciudad no aparezca en cualquier lado. Si desean pueden acompañarlo de dibujos o frases que les parezcan pertinentes. Reproducir esos avisos y pegarlos en lugares visibles del barrio o la ciudad.

> Colectivamente, plantear las ventajas y desventajas del uso del casco o del cinturón de seguridad y buscar datos sobre las causas de los accidentes de tránsito a nivel municipal o nacional.

• Toma de decisiones

> Cuento colectivo: crear una historia sobre un personaje que no quería tomar decisiones. Cada participante debe escribir al menos un enunciado de dicha historia.

> Mala elección: pedirles que cuenten alguna situación en la cual tomaron una decisión y no fue una buena elección. Analizar grupalmente por qué no fue una buena toma de decisión. Repetir el ejercicio con decisiones consideradas "correctas" por sus protagonistas.

> El interés en comprar y/o arreglar algunos juegos de la plaza del barrio hace pensar en cómo adquirirlos, ¿qué decisión se puede tomar?

¹¹⁵ También se podría invitar a que uno o dos niños del grupo lleven su mascota y compartan con el resto de los compañeros las razones por las cuales tienen ese animal, los cuidados que requiere y las alegrías o disgustos que pueden haberles generado.

• Manejo de emociones y sentimientos

> Debate: ¿Hay diferencias entre las formas en que varones y mujeres expresan sus emociones? Si se detectan diferencias, especificar y fundamentar.¹¹⁶ Problematizar: ¿Están de acuerdo con “las niñas son más sensibles que los niños”?

> “Sesión de fotos 1”: cada subgrupo elige dos emociones o sentimientos que deberá representar en forma estática (como si fuera una foto) y el resto del grupo tratará de identificarlas.

“Sesión de fotos 2”: Se divide al grupo en dos: una mitad sale de la sala o salón (o mira hacia la pared) mientras el educador indica a la otra mitad que represente de forma estática lo más rápida y espontáneamente posible una determinada emoción o sentimiento. Se repiten las “fotos colectivas” intentando adivinar de qué tratan y luego se invierten los roles de los grupos.

Escribir un breve relato de cómo se sienten cuando están con sus amigos, con sus familias, en la calle, etc. Elegir una situación vivida en algunos de esos contextos y hacer una máscara que represente esa emoción.

> Representar en grupo una historia que alguno de los participantes vivió como injusta, incluyendo una posible estrategia para enfrentarla.

> Responder en forma individual para luego compartir con el equipo o con el resto del grupo: ¿Por qué creen que es importante saber manifestar lo que uno siente? ¿Cuál de las siguientes emociones les cuesta más expresar: alegría, miedo, preocupación, tristeza, enojo? ¿Cuál les cuesta menos? ¿Creen que hay

diferencias entre niños y niñas en cuanto a la capacidad para expresar emociones? (si la respuesta es afirmativa, indagar sobre las razones).

• Resolución de problemas y conflictos

> “Mini encuesta”: Elaborar un cuestionario sencillo y corto (no más de cinco preguntas) que permita conocer cómo reaccionan los niños cuando se enfrentan a problemas o conflictos (puede aplicarse en el grupo, en otros grupos de niños del centro educativo o del barrio, etc).

> Describir una situación donde el protagonista debe resolver un problema sencillo pero sus amigos le están aconsejando algo con lo que él no está de acuerdo. Aclarar razones del desacuerdo y describir emociones y sentimientos de un desenlace en el cual se adopta íntegramente la postura de los amigos y otro en el cual el personaje piensa y reflexiona un poco más.

> Proponer un trabajo en subgrupos que implique la dramatización de un conflicto (diferente o igual para todos los equipos) y desenlaces posibles. Tras realizar la presentación, argumentar la elección de las estrategias de resolución.

> Plantear como actividad domiciliaria una recorrida por el barrio identificando situaciones que favorezcan y/o perjudiquen la convivencia. Discutirlas en clase.

> Plantear una situación de conflicto en el barrio, provocada por la falta de acuerdos con relación al uso colectivo de algún espacio o lugar (ej.: cancha de fútbol; terreno baldío; plaza del barrio, etc.). Trabajar sobre la importancia de

¹¹⁶También se puede proponer dramatizar las formas en las que uno y otro sexo expresan alguna emoción. Ej.: el miedo, la alegría, el amor.

definir criterios para su uso y proponer que se planteen en grupo al menos dos formas posibles de solucionar el problema y que se negocie con los otros involucrados.

> Resolver la situación y dramatizar en equipo: un niño es discriminado por un grupo por no pensar igual que ellos.

• Empatía

> Identificar un problema o situación en desventaja de algún o algunos niños del grupo, de la institución educativa o del barrio e intercambiar posibilidades de solucionar esas situaciones en forma colectiva.

> Resolver y dramatizar: en equipos deberán discutir la forma en que resolverían UNA de las siguientes situaciones:¹¹⁷

- casi todos los invitados de una fiesta de cumpleaños han llevado regalos para el homenajeado, excepto dos de sus amigos que no le pudieron llevar nada (inventar los motivos y resolver el problema)

- la pared del salón donde trabaja el grupo está deteriorada y no hay recursos para repararla

- se ha contaminado un arroyo, el olor hace que nadie pueda ir al parque que está a sus orillas (lugar preferido para recrearse) y que ya no haya peces en el agua.

> Mundo solidario: ¿Cómo podríamos describir un planeta donde todas las personas son solidarias?, ¿es difícil que eso se haga realidad?, ¿por qué?

> Representar la llegada a la clase de un compañero/a nuevo/a, planteando cómo re-

accionaría el grupo y analizando emociones y sentimientos de el/la recién llegado/a.

> Escribir una carta a algún compañero que recuerden que haya sido objeto de un trato injusto y contarle cómo se sintieron en ese momento.

• Conocimiento de sí mismo

1. Todos iguales: trabajo en equipos. Proponer que representen (dramaticen) una situación en la cual todas las personas implicadas son casi idénticas físicamente y actúan de la misma manera. Luego de que cada equipo represente la situación elegida, realizar una puesta en común sobre cómo se sintieron.

2. Gustos y "disgustos": en un círculo se les pide a los participantes que en orden vayan diciendo su nombre y algo que le gusta hacer.¹¹⁸ Una vez que todos respondieron, en sentido contrario se inicia una segunda vuelta en la cual cada uno deberá decir algo que no le gusta. Luego se van tirando una pelota y la persona que la recibe deberá decir lo que expresó quien le tiró la pelota (lo que le gusta y lo que no le gusta).

3. Canción grupal: formar equipos que deberán elegir una canción y reescribir la letra mencionando al menos una fortaleza y una debilidad de cada uno de sus miembros. Presentarla al resto del grupo. De ser posible, incorporar instrumentos musicales o disfraces que acompañen la actuación.

Cada alumno escribe una nota sobre algo que le produce miedo y luego la expone frente al grupo (para ello es imprescindible un clima de confianza adecuado).

"Tirar a la basura": Cada niño debe anotar una

¹¹⁷ El educador podrá asignar deliberadamente las situaciones que cada equipo tendrá que resolver o dramatizar o también podrán hacerse tarjetas y al azar cada grupo escoge una. ¹¹⁸ El educador podrá elegir el contenido a trabajar: gustos, hábitos, situaciones que los enojan, etc., procurando que las respuestas sean lo más variadas posible (ej.: si se pregunta por "comidas preferidas", muchas personas pueden coincidir y con eso disminuye la posibilidad de reflexionar sobre la diversidad de formas de ser.

característica “positiva” en un papel y una “negativa” en otro. Luego se hace un bollito con cada papel. Se divide el grupo en dos, posicionando un equipo frente al otro y por un minuto se hace una “batalla” de papelitos. Cuando se termina el tiempo, se cuenta con cuántos bollitos quedó cada equipo. Luego, se abren los papeles, identificando las características positivas y negativas con las que se quedó cada equipo. Se otorgarán puntos en función de:

- La cantidad de bollitos: el equipo que quedó con menos gana un punto.
- Mayor cantidad de características positivas sobre las negativas dentro del equipo.
- Mayor cantidad de características positivas entre equipos.

> Proponer la elaboración de un texto, resaltando un episodio real o imaginario donde se destaquen las fortalezas de cada uno.

> “Sapito” de cualidades: luego de trabajar sobre las cualidades personales de cada uno, seleccionar ocho cualidades y armar un “sapito” con papel. Luego, cada niño tiene que presentarse frente a los demás jugando al “sapito”. La idea es que se puedan presentar a través de sus fortalezas, identificándolas con diferentes colores.

• Pensamiento creativo

> ¿Qué ser vivo es?: elaborar tarjetas con nombres de distintas especies de animales y vegetales. Armar equipos (no más de tres) y designar a una persona por equipo que deberá sacar una tarjeta y lograr que su equipo adivine de qué se trata sin nombrar al ser vivo y sin mencionar sinónimos u otros nombres con los cuales se los conozca.

> Presentaciones atípicas: invitar a que cada uno se presente al grupo de una forma diferente a la convencional. Invitarlos a realizar una bandera, una breve redacción, elegir un elemento u objeto que los identifique, una palabra o apodo, un gesto o movimiento, etc. y compartirlo con el resto del grupo.

> Inventar un objeto que tiene propiedades para mejorar el ambiente. Crear su publicidad a través de un jingle o un dibujo.

> Proponer una situación que actúe como disparadora de una narración, que deberá ser terminada (individualmente o en subgrupos) imaginando por lo menos tres desenlaces.

Invitar a dibujar animales inexistentes y a inventar sus principales rasgos de vida (qué comen, dónde viven, cuánto tiempo viven, etc.). Presentarlos al resto del grupo.

Otra publicidad: crear algún tipo de publicidad (imágenes, jingles, etc.) dirigida a personas que fuman que no resalte los daños provocados por el tabaco pero que promueva los beneficios de dejar de fumar.

Nuevas frutas y verduras: en forma individual o en parejas, inventar una fruta o verdura que les gustaría que existiera y que pudieran obtener de una huerta en el hogar. Describir detalladamente sus cualidades: forma, color, tamaño, gusto, modalidad de consumo, etc.

• Comunicación efectiva

> Dramatización: seleccionar situaciones o diálogos de su vida cotidiana y proponerles que los representen poniendo en práctica las tres formas de comunicación.¹¹⁹

> Escribir un mensaje en un código inventado

¹¹⁹ Para facilitar la comprensión de la forma en que deberán actuar, se puede sugerir que para reaccionar agresivamente se imaginen actuando como leones y para responder pasivamente intenten imaginarse como ratones indefensos.

(con signos que correspondan a cada letra) y entregarlo al compañero para que intente descifrarlo y luego proporcionarle la clave. Elaborar un pequeño diálogo escrito utilizando alguno de los "códigos inventados".

> En grupos, pensar y representar cómo haríamos para comunicarnos con un extraterrestre que acaba de bajar a la tierra.

> Nuestra barra de amigos quiere hacer algo con lo que no estamos de acuerdo. ¿Cómo le decimos que no queremos hacerlo?

> Se divide al grupo en subgrupos y se les otorga a cada uno una tarjeta conteniendo una situación de la vida cotidiana (en el hogar, la escuela o en el barrio) que tendrán que resolver de forma asertiva. Cada equipo deberá dramatizar la manera que eligió para resolverla.

• Manejo de tensiones y estrés

> Plantear la situación de un niño que tiene que hacer tareas que le mandaron en la escuela pero está cansado y no logra terminarlas. Trabajar sobre posibles actitudes y comportamientos para resolver esa situación cargada de tensión.

> Realizar un listado de situaciones relajantes y plantear el modo de lograrlas y disfrutarlas.

> Elegir un cuento y analizar el tipo de carácter (impulsivo, evasivo, prudente, etc.) de algunos de sus personajes. A continuación deberán analizar las consecuencias a corto y largo plazo de sus actitudes.

> Realizar un simulacro de prueba sorpresa sobre un tema ajeno a los niños.¹²⁰ Preguntar cómo se sintieron y analizar situaciones donde la sorpresa implica tensión.

• Glosario

> Bienes públicos

Son aquellos de cuyo consumo no puede ser excluido ningún integrante de la comunidad, aunque no realice una contraprestación por el mismo. No se agotan ni tienen un costo adicional porque otro miembro de la sociedad los consume. Si los servicios de educación y de salud se rigieran exclusivamente por el mecanismo de los precios de mercado, los sectores más pobres de la sociedad quedarían excluidos de su consumo. Es por eso que el Estado debe procurar la provisión de ciertos bienes y servicios para contribuir a maximizar el bienestar social.¹²¹

Preservar y contribuir a la conservación y la mejora de los bienes públicos implica poner en práctica nuestra solidaridad y nuestra voluntad de mejorar la convivencia, en especial si se trata de bienes públicos que resultan imprescindibles o insustituibles para ciertos grupos de personas. Por ejemplo, recibir atención en salud en forma gratuita es un bien público sin el cual las personas de bajos recursos no podrían sobreponerse a enfermedades o malestares que otros grupos sociales "solucionan" a través del pago a mutualistas o médicos particulares que los asisten.

> Organización

Es natural que los hombres vivamos en sociedad, pero la forma concreta de esa sociedad, sus leyes, sus fronteras, es decir su forma de organizarse, nunca es natural sino que es una convención humana y podríamos llegar a decir que un verdadero arte.

De forma simple y sencilla, la palabra "organización" significa poner cierto orden en un con-

¹²¹ Los bienes que el Estado brinda forman parte del gasto público y se denominan bienes públicos o meritorios. Dado que el Estado no recibe una retribución expresa por ellos, se hace necesaria la existencia de los tributos para financiarlos. Para ampliar información ver Anexo.

junto de diversos recursos para hacer de estos un instrumento o una herramienta al servicio de una voluntad que procura la realización de un proyecto.¹²²

En toda organización se encuentran planteados de manera conjunta el problema de la cooperación y de la jerarquía. Una de las condiciones de la perduración y también de la eficacia de la organización consiste en su capacidad para motivar a sus participantes. Asimismo, un grupo empeñado en la realización de un objetivo común, en el cual los roles están diferenciados y jerarquizados, constituye una organización.

La organización social es una herramienta que ordena las relaciones entre los sujetos. Se caracteriza por su capacidad de unir a una motivación generalizada, constituyendo parte fundamental de la vida humana y regulando las interacciones de los individuos a través de sistemas de comunicaciones que permitan la cooperación. Asimismo, es el instrumento por el cual se implementan las modificaciones, cambios e intentos de planificación en las sociedades.

Las organizaciones humanas son entidades productoras de cultura y en esa medida son ámbitos de realización de los procesos de socialización de los seres humanos. Son, por lo tanto, uno de los escenarios en que se construyen las identidades.

> Educación vial¹²³

La educación vial es el proceso de enseñanza-aprendizaje (cognitivo, afectivo y social) que permite generar una cultura de la seguridad vial a través de la promoción de actitudes y hábitos saludables relacionados al tránsito vial, rescatando el valor de la vida humana y su integridad como principios fundamentales.

Este proceso requiere de un trabajo interdisci-

plinario, que exige un compromiso interinstitucional, con políticas de estado, control de los mensajes que se emiten a través de los medios masivos de comunicación, adaptación y profesionalización del sistema preventivo represivo, unificación del régimen jurídico, investigación de la realidad vial, así como la participación e integración de todas las organizaciones sociales.

La educación vial puede ser considerada como el medio para la modificación de actitudes relacionadas al tránsito vial, a partir de las normas existentes y de un diagnóstico de situación de la comunidad (macro y micro) hacia la cual va dirigida. El educador puede contar con instrumentos educativos como el diálogo, la comunicación que promueva el compromiso multiplicador de agentes comunitarios, la adaptabilidad ante cada situación, cada realidad y cada comunidad, incluyendo la perspectiva de la educación en valores.

> Educación para la ciudadanía democrática

La educación para la ciudadanía democrática hace hincapié en la búsqueda de prácticas para promover el desarrollo comunitario, ayudando a la población de todas las edades a participar activa y responsablemente en los procesos de toma de decisiones.

Es un proceso de aprendizaje permanente centrado en la promoción y desarrollo de la participación, la colaboración, la cohesión social, la accesibilidad, la equidad, la responsabilidad y la solidaridad.

Se centra en la disposición de oportunidades permanentes de prácticas que faciliten la adquisición, aplicación y difusión de conocimientos, valores y capacidades relacionados con los principios y procedimientos democráticos.

¹²² Diccionario crítico de Sociología. ¹²³ Síntesis del trabajo realizado en el marco del Encuentro de Educadores Viales. Solymar, Canelones, 2001.

> Derechos

Los derechos de las personas están en continuo proceso de construcción y cambio. El derecho a tener derechos implica el reconocimiento de la participación de las personas y de los movimientos sociales en la ampliación y evolución de los derechos, en la decisión sobre cuáles son los problemas que requieren de la acción de la sociedad y la forma en que deben ser abordados, así como sobre el contenido de las normas y leyes que la sociedad se impone a sí misma. (Ver Guzmán et. ál. 2000: 41).

- Civiles y políticos: adoptados por la Asamblea de Naciones Unidas en 1966). Son las libertades y derechos de las personas que el Estado se compromete a respetar, a saber: derecho a la libertad, derecho a la seguridad personal, derecho a un juicio justo, derecho a la presunción de inocencia, derecho a participar en la vida pública, prohibición de torturar e infligir tratos inhumanos, prohibición de la esclavitud y del trabajo forzado. (Se los considera “la primera generación” de derechos humanos.)

- Económicos y sociales (o “de segunda generación”): adoptados por la Asamblea de Naciones Unidas en 1966. Refieren a las condiciones necesarias para el pleno desarrollo de las personas y para que éstas alcancen un nivel de vida adecuado. Son más difíciles de aplicar que los anteriores porque se considera que dependen de los recursos disponibles¹²⁴ y comprenden los derechos a trabajar, a la educación, al ocio y a disponer de un nivel de vida adecuado.

- Culturales: afectan las cuestiones de identidad. Incluyen la lengua y todas sus implicaciones, la pertenencia a grupos, pueblos, comunidades y asuntos de patrimonio.

> Democracia

La democracia es una forma de vivir juntos en comunidad. En una democracia es importante poder elegir entre diferentes soluciones cuando se plantean cuestiones o problemas, o tener la libertad de hacerlo. No se limita a una forma de gobierno en la cual los ciudadanos tienen un papel limitado al derecho al voto, ya que apuesta a la participación en un sentido amplio.

Una sociedad democrática es aquella que reconoce los mismos derechos, responsabilidades y oportunidades a todas las personas que la integran y promueve el desarrollo de sus capacidades y el cumplimiento de sus deberes y responsabilidades.¹²⁵ En una sociedad democrática se respeta la libertad de las personas para decidir sobre el curso de su propia vida y sus derechos a incidir sobre las decisiones, la evolución política, económica, social y cultural de sus países. Es responsabilidad de las instituciones y del Estado fomentar prácticas concretas de responsabilidad colectiva ciudadana y garantizar la existencia de mecanismos de expresión de las demandas de los ciudadanos.

> Diversidad y biodiversidad

Más allá de la tolerancia, la diversidad equivale al respeto y la apreciación verdaderos de la diferencia y es inherente a la idea de pluralismo y multiculturalismo. Implica que la diferencia sea bien recibida en la comunidad local, nacional, regional e internacional.¹²⁶

La biodiversidad es la variedad y variabilidad de organismos, poblaciones, comunidades, ecosistemas y paisajes, e incluso genes. Comprende la variedad de procesos e interacciones que ocurren entre los componentes biológicos con los no biológicos.¹²⁷

¹²⁴ O'Shea, K., 2003. ¹²⁵ Guzmán e Irigoni (2000). ¹²⁶ O'Shea, K., 2003. ¹²⁷ Rozzi et ál., 2001

> Grupos

El Diccionario de la Real Academia Española registra las siguientes definiciones:

Grupo: pluralidad de seres o cosas que forman un conjunto, material o mentalmente considerado.

Grupo de pertenencia: grupo social al que se adscribe un individuo por compartir comportamientos, valoraciones, creencias, etc.

Grupo de trabajo: conjunto o equipo que en una escuela organiza el profesor o constituyen los alumnos para realizar en común una tarea.

Otras definiciones de grupo enfatizan algunos aspectos o rasgos, tales como: la interdependencia entre sus miembros; la satisfacción que procura a las necesidades de sus miembros; las afinidades entre miembros; las comunicaciones en el interior del grupo y la interacción que de ellas resulta.¹²⁸

Según Pichon-Rivière (1985), un grupo es un conjunto reducido de personas nucleadas por variables de tiempo y espacio constantes que comparten, explícita o implícitamente, una tarea en común y que tienen entre sí una mutua representación interna. Por su parte, el grupo social se presenta como lo que no puede morir, a diferencia de los individuos, y sus instituciones sirven para contrarrestar lo que cada cual teme de la fatalidad mortal: si la muerte es soledad definitiva, la sociedad nos brinda compañía permanente; si la muerte es debilidad e inacción, la sociedad se ofrece como sede de la fuerza colectiva y origen de mil tareas, hazañas y logros.¹²⁹

Entre los principales tipos de grupos a los cuales se podrá aludir durante el trabajo con los episodios, destacamos:

Grupo primario: desde el punto de vista sociológico, consta de dos o más individuos que

comparten una autodefinition que los identifica como "nosotros" y los distingue de "los demás". Se construye como unidades de interacción preferencial. Desde el punto de vista psicológico, se caracterizan por un grado muy fuerte de asociación y cooperación entre sus miembros, y por relaciones "frente a frente" o "cara a cara".

Grupo secundario u organización: es un sistema social regido por instituciones (jurídicas, económicas, políticas, etc.) y que funciona dentro de un segmento particular de la realidad social.

Grupo de amistad: aquellos que se reúnen porque comparten una o más características comunes.

> Huertas orgánicas

La huerta orgánica tiene como eje la producción de alimentos y plantas aromáticas y medicinales en abundancia, alimentos sanos, sin residuos de contaminantes químicos y con alto valor nutritivo para el consumo humano. Es una forma de producir alimentos sostenible y es una estrategia integradora y valiosa desde distintos puntos de vista: salud, educativo, ocupacional, sociocultural, alimentario, económico y ambiental.

Entre las ventajas de la producción agro ecológica de alimentos podemos destacar que busca el equilibrio y el balance en el ambiente: se conservan los recursos naturales (agua, suelo, flora, fauna) utilizando recursos locales (semillas); se fertiliza la tierra y se realizan los cuidados sanitarios con productos naturales y se promueve el reciclaje de desechos (compostaje).

Entre los beneficios económicos resaltaremos el uso de recursos propios (reciclaje de envases, de restos orgánicos, etc.); la producción

¹²⁸Anzieu, 1971. ¹²⁹"La diferencia fundamental entre la sociedad de los hombres y las sociedades del resto de los animales llamados sociales es que estos últimos han evolucionado hasta formar grupos para asegurar mejor la conservación de sus vidas, mientras que nosotros pretendemos la inmortalidad". (Savater, 1992)

de semillas o el acceso a ellas localmente, la ausencia de productos químicos; el ahorro de dinero en la compra de alimentos en los comercios, y también el posible ahorro en medicamentos.

Desde el punto de vista social, cultural y educativo, la producción agro ecológica de alimentos está al alcance de amplios sectores de la población; puede ser una fuente de ingresos alternativa y generar ocupación; permite acceder a alimentos sanos y lograr una dieta equilibrada; recupera saberes populares y promueve el intercambio de saberes locales; puede considerarse una herramienta de integración social a través de diferentes actividades comunitarias; por ejemplo, generar y gestionar un banco de semillas locales.

> Mediación

Es un mecanismo de resolución de conflictos en el cual un tercero imparcial busca facilitar la comunicación para que las partes por sí mismas sean capaces de resolver un conflicto.

> Negociación

Es el proceso por el cual las partes interesadas resuelven conflictos, acuerdan líneas de conducta, buscan ventajas individuales o colectivas o procuran obtener resultados que sirvan a sus intereses mutuos. Se contempla generalmente como una forma de resolución alternativa de conflictos.¹³⁰

> Participación

Es un elemento fundamental para la estabilidad democrática que implica a las personas en los procesos de decisión pública. La participa-

ción garantiza que cada persona pueda ocupar su lugar en la sociedad y contribuir al desarrollo de esta, independientemente del nivel del que se trate.

Depende de la voluntad y la capacidad de los individuos para comprometerse con los demás, con otras comunidades y con las instituciones existentes. No obstante, las personas aprenden a participar a través de la participación efectiva y no mediante el aprendizaje conceptual acerca de qué es participar.¹³¹

> Responsabilidad

La responsabilidad como capacidad de responder siendo receptivo hacia los otros y también cuidando de nosotros mismos, es un continuum cuyo "macronivel" está constituido por el gobierno y su "micronivel" por los individuos. En este sentido, la responsabilidad se relaciona con la democracia como práctica cotidiana que va más allá del ejercicio del voto e implica la participación en todos los niveles del proceso democrático (debate público, lucha contra prejuicios y desigualdades, etc.).

La responsabilidad como práctica democrática implica la capacidad de reconocer las cualidades de los demás así como la voluntad y aptitudes necesarias para tratarlos como personas con derechos. También requiere comprender que nuestras acciones pueden contribuir a crear las condiciones necesarias para que las personas puedan desarrollar todo su potencial humano.¹³² La reflexión sobre comportamientos que deterioran el ambiente a través del análisis de sus causas y efectos, el cuestionamiento de conductas de riesgo asumidas por adultos y el grupo de pares y el interés en dialogar sobre los valores implícitos en las acciones, constituyen herramientas esenciales del proceso de asumir responsabilidades.

¹³⁰ Ver mayor información en Anexo. ¹³¹ Ver "pertenencia y participación" en Anexo. ¹³² Si nos referimos específicamente a la "responsabilidad social" estaremos aludiendo a la obligación de las personas de tomar decisiones y emprender acciones que contribuyan al bienestar y a los intereses de la sociedad.

Desarrollar la responsabilidad en su “micro-nivel” también implica que los adolescentes perciban la importancia de cumplir con tareas o compromisos asumidos con familiares, amigos, docentes, etc. Esto obliga a reflexionar sobre los acuerdos (formales o informales) que establecemos cotidianamente y en los cuales no se involucran expectativas y recursos que a menudo son ajenos (ej.: ir a un curso de inglés que pagan los padres y no estudiar; aceptar cuidar a un hermano menor y no hacerlo adecuadamente).

> Sociedad

Agrupación de individuos, con el fin de cumplir mediante la mutua cooperación, todos o algunos fines de la vida (Diccionario AULA, 1997). Agrupación natural o pactada de personas, que constituyen unidad distinta de cada uno de sus individuos, con el fin de cumplir, mediante la mutua cooperación, todos o alguno de los fines de la vida (Diccionario RAE).

La vida en sociedad supone organización, organización incluye la idea de orden y por tanto de normas y reglas. “Todos los seres están sometidos a ciertas reglas que presiden su existencia y solamente dentro de ellas pueden actuar (sin ser sancionados) con mayor o menor libertad”. (Véscovi, 1990). Existen diferentes tipos de normas y reglas; las normas son maneras de hacer, de ser o de pensar socialmente definidas y sancionadas. Los valores son reglas difusas que orientan la actividad de los individuos, brindándoles un conjunto de referencias ideales y al mismo tiempo una variedad de símbolos de identificación que los ayudan a ubicarse y a situar a los demás con relación a esa referencia ideal.

> Solidaridad

La solidaridad está asociada con la capacidad de las personas para salir de sí mismas y tener actitudes y acciones que promuevan el respeto de los derechos de los demás. Más allá de un conjunto de comportamientos, debe ser considerada como un modo de pensar. También podemos definir solidaridad como el “modo de derecho u obligación común a varias personas, cada una de las cuales debe ejercerlo o cumplirlo por entero.” Adhesión circunstancial a la causa o empresa de otros” (diccionarios AULA y RAE).

La solidaridad cumple con las dos condiciones básicas del civismo: es a la vez un comportamiento social producto de la educación ciudadana y un valor cultural propio de la convivencia democrática. Implica identificarse, interesarse y comprender los problemas o modos de pensar y sentir de los demás. Una amplia y efectiva solidaridad social solo puede basarse en el reconocimiento del deber de cada uno de obrar con respeto y decencia con todos los otros.

Desarrollar actitudes y comportamientos solidarios es uno de los objetivos de la educación para la convivencia y la ciudadanía democrática, ya que es necesario promover conocimientos, aptitudes y valores que permitan vivir y desarrollar la dimensión comunitaria de la vida.

• Referencias bibliográficas

> Convivencia

- Anzieu, D. y Martin, J. Y.: La dinámica de los grupos pequeños. Kapelusz, Buenos Aires, 1971.
- Bamps, V.: Los valores de la educación. Grupo Anaya, Barcelona, 1994.
- Bárcena, F.: El oficio de la ciudadanía. Paidós, Buenos Aires, 1997.
- Berger, P. y Luckmann, T.: La construcción social de la realidad. Amorrortu, Buenos Aires, 1979.
- Boudon, R. y Bourricaud, F.: Diccionario crítico de sociología. 3ª edición. Edicial, Buenos Aires, 1990.
- Buxarrais, M. (coordinador): Educación en valores y desarrollo moral. Instituto de Ciencias de la Educación, Barcelona, 1996.
- Buxarrais, M. (coordinador): La educación moral en primaria y en secundaria. MEC Edelvives, Madrid, 1995.
- Cortina, A.: Ciudadanos del mundo. Hacia una teoría de la ciudadanía. Alianza, Madrid, 1997.
- Cuche, D.: La noción de cultura en las Ciencias Sociales. Nueva Visión, Buenos Aires, 1996.
- Diccionario Enciclopédico Universal AULA. Ed. Cultural S.A., Madrid, 1997.
- Fava, G.: Ética y Ciudadanía, 2000. En <http://contexto-educativo.com.ar/2000/2/nota-4.htm>
- Fundação João Pinheiro y Unicef s/f. Material de orientação do monitor para atividades básicas com a coleção orçamento publico: construindo a cidadania. Minas Gerais.
- Gudynas, E. y Evia, G.: La praxis por la vida. Mimeo, 1991.
- Guzmán, V. e Irigoñi, M. E.: Módulo de formación para la ciudadanía. Cinterfor, Montevideo, 2000.
- Habermas, J.: La inclusión del otro. Ensayos sobre teoría política. Paidós, Barcelona, 1999.
- Masip, C. Aula Taller: Una propuesta de educación alternativa. Planificación. Coordinación.
- Marshall, T. H.: "Ciudadanía y Clase Social". En: Ciudadanía, clase social y status. Mimeo, 1967.
- O'Donnell, G.: "Pobreza y desigualdad en América Latina: algunas reflexiones políticas". En: Pobreza y desigualdad en América Latina, comp. V. E. Tokman y G. O'Donnell. Ed. Paidós, Buenos Aires, 1999.
- Oliver, Q.: La convención en tus manos. Los derechos de la infancia y la adolescencia. Unicef, Montevideo, 2004.
- O'Shea, K.: Glosario de términos de la educación para la ciudadanía democrática. Consejo de Europa. Educación para la ciudadanía democrática, Estrasburgo, 2003.
- Paniego, J. y Llopis, C.: Educar para la solidaridad. CCS, Madrid, 1994.
- Pichon-Rivière, E.: El proceso grupal. Ed. Nueva Visión, Buenos Aires, 1985.

- Proyecto Atlántida. 2000. Marco teórico «Educación y cultura democrática». En: www.proyecto-atlantida.org
 - Real Academia Española: Diccionario de la lengua española. En www.rae.es
 - Savater, F.: El valor de educar. Ariel, Buenos Aires, 1997.
 - Savater, F.: Ética para Amador, 1997.
 - Savater, F.: Política para Amador. Ariel, Buenos Aires, 1992.
 - Tedesco, J. C.: El nuevo pacto educativo. Educación, competitividad y ciudadanía en la sociedad moderna. Madrid, Anaya, 1995.
 - Véscovi, E.: Educación Social y Cívica. IDEA, Montevideo, 1990.
 - Habilidades para la vida
 - Bravo, A. y Martínez, V.: Habilidades para la vida. Una propuesta educativa para convivir mejor. Aprendiendo a relacionarnos asertivamente. Fe y Alegría, Bogotá, 2003.
 - Cerejido Samos, I.: Programa de estrategias del pensamiento social y creativo. Colección Método EOS Programa de pensamiento de calidad, Madrid, 1997.
 - Comas, R. et. ál.: Ulises. Programa de aprendizaje y desarrollo del autocontrol emocional. Cuaderno del monitor. Asociación Deporte y Vida, Madrid, 2002.
 - Chahín, I. y Mantilla, L.: Habilidades para la vida. Manual para aprenderlas y enseñarlas. EDEX, Bilbao, 2006.
 - Flores, R.; Herrera, G. y Melero, J.: La aventura de la vida. Guía para el profesorado. EDEX, Bilbao, 2005.
 - Granados, M. C.: Conflicto: ¿problema o invitación? Centro Editorial Javeriano, Bogotá, 2001.
 - Mantilla, L.: Habilidades para la vida. Una propuesta educativa para convivir mejor. Marco Referencial. Fe y Alegría, Bogotá, 2003.
 - Marina, J. A.: La inteligencia fracasada. Anagrama, Barcelona, 2005.
 - Ministerio de Educación Nacional de Colombia: Formar para la ciudadanía... ¡Sí es posible! Lo que necesitamos saber y saber hacer. Estándares básicos de Competencias Ciudadanas. Ministerio de Educación Nacional, Bogotá, 2004.
 - Oliver, Q.; Bonetti, J. y Artagaveytia, L.: Adolescencia con derecho a participar. Palabras y juegos. Unicef, Montevideo, 2004.
 - OMS (Organización Mundial de la Salud). Life Skills Education in Schools. WHO, Ginebra, 1993.
 - Vallés Arándiga, A.: Habilidades sociales, autoestima y solución de problemas. Método EOS. EOS, Madrid, 1994.
 - Vallés Arándiga, A. y Vallés Tortosa, C.: Programa para el desarrollo de la inteligencia emocional I. EOS, Madrid, 1999.
- > Sitios web**
- EDEX - País Vasco - España
www.edex.es
 - ONG Fe Y Alegría
www.feyalegria.org

- Organización Panamericana de la Salud
www.paho.org
- Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (Unesco). www.portal.unesco.org/es
- ONU- Unesco
www.unesco.org
- **Anexo :: Aportes teórico-metodológicos complementarios**

> 1. CONVIVENCIA

1.1. Educar para la convivencia

La educación para la ciudadanía es entendida como el conjunto de prácticas y actividades diseñadas para ayudar a todas las personas (niños, jóvenes y adultos) a participar activamente en la vida democrática, aceptando y practicando sus derechos y responsabilidades en la sociedad (definición del Consejo de Europa citada por Bolívar, A., 2005). No solo apunta a consolidar la democracia como régimen político sino también a potenciar y fortalecer el desarrollo de la democracia como un estilo de vida que favorece nuestra convivencia.

Si definimos al ciudadano como la "persona que co-existe con otras personas en una sociedad", nos vemos obligados a ir más allá de los límites del Estado - Nación y adoptar la idea de "comunidad", debido a que engloba el marco local, nacional, regional e internacional en el cual viven las personas. El concepto de ciudadanía implica hablar de un "estatus" y/o "papel" del ciudadano, y si bien abarca cuestiones vinculadas a derechos y obligaciones, igualdad y justicia, también incluye el "conjunto de ac-

· ciones ejercidas por una persona que inciden en la vida de la comunidad (local, nacional, regional e internacional) y requiere un espacio público en el cual las personas puedan actuar juntas".¹³³

· Según Habermas (1999), la ciudadanía no debe asociarse a una identidad nacional o a un conjunto de rasgos culturales o biológicos, sino a una comunidad que comparte de forma equitativa un conjunto de derechos democráticos de participación y comunicación. Más que compartir un conjunto de costumbres pasadas, destaca la necesidad de que la socialización de los ciudadanos se lleve a cabo en una cultura política donde los derechos de los grupos sean compatibles con la autonomía.

· Por su parte, T. H. Marshall (1967) propone definir la ciudadanía como un conjunto de derechos cuya determinación ha ido evolucionando con el paso de los siglos y que pueden subdividirse en: civiles, políticos y sociales. La ciudadanía integral, con esas tres dimensiones, sería algo típico solo a partir del siglo XX.

· Los derechos civiles protegen las libertades individuales (libertad de circulación, de expresión, de prensa, de pensamiento y de fe) y establecen también el derecho a la propiedad y a concluir contratos válidos, junto al derecho a la justicia. Estos derechos generalmente son individuales pero muchas veces dan lugar a derechos colectivos. La institución más importante para el ejercicio y salvaguarda de estos derechos es el Poder Judicial a través de los tribunales de justicia.

· Los derechos políticos establecen las formas de participar en el ejercicio del poder político, como miembro de un organismo investido de autoridad política o como un elector de los miembros de tal organismo. Con ellos se genera la base del sistema de gobierno y las

¹³³ O'Shea, K., 2003.

instituciones específicas encargadas de materializarlos son los parlamentos y las cámaras de representantes en general.

Los derechos sociales refieren a una calidad de vida socialmente aceptada como la mínima admisible. Abarcan un amplio espectro, desde el derecho a la seguridad y a un mínimo bienestar económico hasta los de compartir plenamente la herencia social y de vivir la vida de un ser civilizado conforme a los estándares predominantes en la sociedad. Las instituciones responsables por la sustantivación de tales derechos son el sistema educativo y los servicios sociales.¹³⁴

Por otro lado, Guillermo O'Donnell (1999) plantea que el fundamento de la ciudadanía es la premisa de la autonomía de todos los individuos y, consecuentemente, de su igualdad básica. La democracia se funda en valores que exigen una actitud respetuosa hacia la dignidad y autonomía de cada ser humano.

Una ciudadanía efectiva no consiste únicamente en votar sin coacción sino que es también un modo de relación entre los ciudadanos y el Estado y de los ciudadanos entre sí. Es una modalidad continua de relación, antes, durante y después de las elecciones, entre individuos protegidos y potenciados por su condición de ciudadanos. No se transgrede menos la ciudadanía cuando se coacciona al votante que cuando una mujer golpeada o un campesino maltratado no tienen esperanza de que un juez sancione el acto cometido hacia ellos. En ese sentido, en nuestras democracias sufrimos lo que se denomina una ciudadanía trunca o de baja intensidad.

También se ha definido a los ciudadanos como "las personas que como sujetos racionales, informados y activos se encuentran en plena posesión de sus derechos y tienen, correspondientemente, plenas responsabilidades acerca

de sus derechos".¹³⁵ Desde esta perspectiva, ejercer la ciudadanía implica tener atribuciones y responsabilidades y supone un aprendizaje que se da en marcos institucionales concretos. Por otro lado, la promoción de la ciudadanía implica un esfuerzo por superar el aislamiento, para favorecer la comunicación de la civilidad y está unida al sentimiento de pertenencia al propio país. Dicha pertenencia puede entenderse tanto como la fidelidad a una historia común (reflejada en símbolos, partidos, héroes nacionales, etc.) o como un sentido de pertenencia basado en un modo de vivir (la solidaridad y reciprocidad se hacen difíciles en un ambiente individualista).

La educación para la ciudadanía es una llamada a la responsabilidad personal y una incitación a superar el parasitismo hacia temas que nos vinculan a todos cuando cumplimos nuestros deberes personales (familiares, profesionales y sociales).¹³⁶

1.2. Alternativas no violentas para la resolución de problemas y conflictos

La "normalización de la violencia" y el desarrollo de las personas en contextos violentos (no solo en el sentido de la violencia física) hacen difícil la tarea de sensibilizar y percibir el valor del diálogo y el desarrollo de habilidades que permitan cortar con la reproducción de conductas violentas o agresivas como forma de enfrentar o intentar solucionar un conflicto.

Es imprescindible poder problematizar y poner en tela de juicio gran cantidad de actitudes y comportamientos que, cualquiera sea el contexto, remiten a dificultades para resolver problemas o conflictos de forma saludable, asertiva y por ende pacífica. Peleas en la calle, insultos y gritos dentro y fuera del hogar, gestos y palabras agresivos, etc., son solo una

¹³⁴La contribución principal de Marshall fue la utilización de un concepto que se muestra extremadamente útil como criterio de diferenciación y evaluación ética de la política social de cualquier país o época. Se trata de la noción de igualdad, inseparable, para él, de la propia idea de ciudadanía. ¹³⁵ Guzmán, V. e Irigoñi, M. (2000). ¹³⁶ El parasitismo no siempre es pasivo: también es parásito quien no se cuida de los daños que su capricho, su temeridad o su obsesión por satisfacer sus gustos o su afán de ganancia causan a la comunidad.

muestra de formas poco eficaces de resolver algún problema o conflicto por parte de personas de todas las edades.

• Mediación y negociación

A la hora de enfrentarnos a un conflicto (colisión de derechos), poder situarnos ante nuestras emociones en una posición de “dominio” que nos permita moldearlas, y tener una expresión adecuada de las mismas nos puede habilitar a ser más empáticos y asertivos ante las situaciones que se nos presenten. El resultado de esto podrá generar un proceso efectivo de comunicación que facilitará caminos de negociación para la posible resolución de los conflictos.

Actualmente, la alta frecuencia con la cual las personas se exponen o son protagonistas de resoluciones de problemas y conflictos en forma violenta, obliga a enfatizar las posibilidades de desarrollar formas alternativas, saludables y respetuosas de los derechos humanos que permitan sustituir las reacciones agresivas y/o violentas.

Las personas que utilizan la mediación y la negociación como mecanismos alternativos para solucionar problemas y conflictos, no deberían ser consideradas inferiores o más débiles que aquellas que optan por mecanismos agresivos o violentos. A pesar de que en muchos contextos la violencia ha sido legitimada como única forma de responder a ciertos problemas, es importante sensibilizar sobre el deterioro de la vida en sociedad que ello implica.

La mediación y la negociación también pueden visualizarse como medios para reducir la judicialización de conflictos y por ende, para contribuir a mejorar los servicios y el desempeño del Poder Judicial, en quien recaen frecuentemente conflictos que podían haberse solucionado por otras vías.

1.3. Pertenencia y participación¹³⁷

Los individuos tenemos dos maneras de formar parte de los grupos sociales, que suelen darse por separado pero que también es posible unir: podemos pertenecer al grupo y podemos participar en él.

La pertenencia al grupo se caracteriza por una estrategia del individuo incondicional (o casi) a la colectividad, identificándose con sus valores sin cuestionarlos, aceptando que se le defina por tal adhesión. Casi todos nosotros solemos “pertenecer” a nuestras familias y nos sentimos parte obligada de ellas sin demasiado juicio crítico, porque nos lo imponen las leyes del parentesco y los sentimientos espontáneos de proximidad. Pero también a veces “pertenece-mos” de ese mismo modo a un club de fútbol, por ejemplo.

La participación, en cambio, es algo mucho más deliberado y voluntario: el individuo participa en un grupo porque quiere y mientras quiere, no se siente obligado a la lealtad y conserva la suficiente distancia crítica como para decidir si le conviene o no seguir integrando ese colectivo.

La participación en los distintos espacios –familiares, sociales, religiosos y políticos– supone y exige lograr acuerdos con otros participantes, que pueden ser alcanzados por distintos medios. Lo importante es asegurar una discusión abierta en la que se oigan y consideren todos los puntos de vista.¹³⁸ Si asumimos que toda participación es ciudadana, esta acepción más restringida refiere a las acciones mediante las cuales las personas influyen en el funcionamiento y el resultado de los servicios públicos y del gobierno en general, ya sea mediante el ejercicio de presión a través de organizaciones externas o participando directamente en la pla-

¹³⁷ La mayoría de estos aportes fueron seleccionados de Savater (1992).¹³⁸ La participación auténtica contempla “elementos clave como la elección, la información, la consulta y el ser parte del proceso de toma de decisiones” (ver Oliver, Bonetti, Artagaveytia, 2004).¹³⁹ “Las políticas implementadas por el Estado están orientadas a asegurar los derechos sociales, civiles, políticos y económicos de los/as ciudadanos/as. A través de políticas como la educación, salud y vivienda, se asegura un nivel mínimo de calidad de vida y se favorece la integración social (...). Ahora bien, los/as ciudadanos/as tienen el derecho y el deber de observar si lo comprometido se cumple y la forma en que se cumple.” (Guzmán Irigoñi, 2000).

nificación e implementación de programas.¹³⁹ En la pertenencia a un grupo lo que cuenta es ser del grupo, sentirse arropado e identificado con él; en la participación lo importante son los objetivos que pretendemos lograr por medio de nuestra incorporación al grupo: si no los conseguimos, dejamos de integrarlo. Por otro lado, todos tenemos necesidad de sentir que pertenecemos a algo, que somos incondicionales de algo, sea una corporación muy importante o algo trivial. Eso nos da seguridad, nos estabiliza, nos define ante nosotros mismos, nos brinda alguna referencia firme en la que confiar, aunque tal pertenencia a menudo nos haga sufrir o nos imponga sacrificios.

> 2. HABILIDADES PARA LA VIDA

2.1. Emociones y sentimientos

Emociones: son reacciones afectivas de intensidad variable, en general de corta duración, que se reconocen fácilmente debido a su carácter exterior y visible. Se acompañan de manifestaciones corporales (sequedad de boca, sudor, palpitations, temblores, etc.) Son alteraciones súbitas y rápidas de nuestro estado de ánimo, provocadas por ideas, recuerdos o acontecimientos que producen reacciones que nos conducen a actuar en función de lo que sentimos en ese momento.

Sentimientos: al igual que las emociones, son reacciones afectivas, pero en general de baja intensidad y larga duración, con predominio de la conciencia y de la voluntad. Ej.: “durante el día de hoy me he sentido contento por la noticia que recibí ayer”.

La emoción da paso a un estado de ánimo que denominamos sentimiento. Ej.: luego de la emoción producida por una mala noticia

(muertes, desastres naturales, etc.) se genera un sentimiento de impotencia, frustración o desaliento por no poder hacer nada. Este estado de ánimo derivado de la emoción se prolonga en el tiempo, es más duradero que la propia emoción y constituye un sentimiento. Podemos considerar que ser hábiles emocionalmente consiste en desarrollar motivos, argumentos o razones suficientes y adecuados para mejorar nuestra autoestima y autoconfianza.¹⁴⁰ Consiste en dar significados a los acontecimientos para que las emociones que nos puedan provocar no nos transformen en personas permanentemente infelices. El manejo de emociones y sentimientos requiere aceptar la imperfección e inestabilidad de todo ser humano y reconocer que es imposible estar siempre sintiéndose bien. Por lo tanto, ser optimistas, contar con entornos o personas de confianza y/o ser capaces de pedir ayuda son requisitos que complementan la posibilidad de desarrollar esta habilidad. Manejar nuestras emociones y sentimientos también supone desarrollar la empatía, es decir, aprender a percibir los signos emocionales en los demás e interpretarlos (gestos, posturas corporales, mirada, etc.). Esto supone ser un observador social que intenta comprender lo que sienten las personas con quienes nos relacionamos, para poder adoptar sus puntos de vista y así facilitar la resolución de posibles conflictos de entendimiento. Para ayudar a manejar las emociones y los sentimientos, es importante tener en cuenta que ante una emoción debemos procurar:

- reconocerla:** ¿qué tipo de emoción es?
- clasificarla:** determinar si es una emoción positiva o negativa en función de las sensaciones físicas y psíquicas que nos produce.
- aprender a expresarla:** buscar la forma de manifestar la emoción del modo más adecuado para nosotros y nuestro entorno.

¹⁴⁰ La posibilidad de manejar emociones y sentimientos puede también asociarse con la autonomía, es decir, con la capacidad de actuar por uno mismo, sin dependencia de otros o de las condiciones que nos impone el medio externo.

Emociones, sentimientos y aprendizaje

Experimentar sentimientos y emociones es un rasgo muy importante del ser humano. No hay que excusarse ni sentirse culpable por experimentarlos y el hecho de que puedan resultar peligrosos o ser mal conducidos no significa que haya que tenerles miedo a priori. La capacidad de manejar emociones y sentimientos es pasible de ser aprendida y todas las personas poseen –según las características de su personalidad y su historia de aprendizajes– un mayor o menor grado de desarrollo de esta habilidad.

La manera en que se miran, valoran o perciben los sentimientos y emociones, especialmente respecto de las relaciones interpersonales, se aprende en el proceso de crecimiento y socialización. El ser humano aprende a interpretar las situaciones de su vida cotidiana observando las reacciones emocionales de las personas de su entorno familiar en primera instancia, y luego las de los miembros de otros grupos o entornos sociales más amplios.

Este aprendizaje implica descubrir que los sentimientos y las emociones son una parte legítima del ser humano. Una vez que la persona se hace consciente de ellos y los acepta como un rasgo de humanidad, se hace posible que se plantee qué papel quiere que jueguen en su vida.

La expresión de emociones cumple funciones de gran relevancia para la vida afectiva y social de las personas. Teniendo en cuenta que el lenguaje de las emociones es tanto verbal como no verbal, las sociedades y culturas se caracterizan por haber desarrollado códigos y compartir signos asociados a las diferentes emociones.

Expresión de emociones y sentimientos

Saber expresar nuestras emociones es una habilidad que puede ser aprendida.

En la expresión de emociones, como para toda conducta social, existen reglas que establecen lo adecuado y lo inadecuado. Estas normas varían según el contexto en que se produce la expresión de la emoción y según los objetivos que persigue la persona. Por lo tanto, un mismo comportamiento puede ser “adecuado” o no, dependiendo del contexto y los motivos de la acción.¹⁴¹

Si bien reprimir una emoción nos perjudica (sobre todo si es negativa) porque puede hacer que esa emoción negativa dure más tiempo y prolongue nuestro malestar, expresarla libremente también puede ser inadecuado en algunas situaciones. Por lo tanto, ante una emoción que nos hace sentir mal es importante actuar para resolver la causa o el problema que la ha producido. Por otro lado, además de valorar y atraer emociones o sentimientos que nos gratifican y deseamos que perduren, también es importante que los expresemos.

Es posible que se produzcan “bloqueos” de los sentimientos vinculados con un problema personal para reconocer, aceptar y expresar un sentimiento (bloqueo intrapersonal) o puede ocurrir que la influencia o el poder de otra persona impida vivir o expresar los propios sentimientos (bloqueo interpersonal).

Aprender a expresar las emociones supone un esfuerzo intencional, un querer hacerlo, una “automotivación”. Cuando logramos ese aprendizaje (manejar bien una emoción o estado de ánimo) somos capaces de encadenarlo con otros estados de ánimo favorables.

¹⁴¹ Es importante tener en cuenta que a pesar de conocer los códigos del entorno, podemos equivocarnos al interpretar o juzgar ciertas formas de expresar emociones y para eso no hay instrucciones, ya que nunca podremos abarcar el abanico de formas de expresar emociones que puede adoptar el ser humano. Además, se debe tener presente que las interpretaciones rápidas sobre lo que le está ocurriendo a alguien que no sean verificadas pueden hacer más difícil la comunicación e incluso bloquearla completamente.

Las dos llaves que abren el cofre de la correcta expresión de emociones son:

- ser muy concretos;
- enviar “mensajes Yo”, es decir, hablar en primera persona del singular.

2.2. Pensamiento y afectos¹⁴²

Para intentar controlar los aspectos afectivos que influyen en el pensamiento, es importante tener en cuenta las siguientes microestrategias:

Definir la información que poseemos: ser conscientes de la información que conocemos y la que ignoramos sobre el asunto sobre el que está centrado el pensamiento.

Hacer preguntas: una de las estrategias más utilizadas para recopilar la información que desconocemos. Es necesario entrenarse en el “arte de preguntar”.

Buscar pistas que aporten nueva información.

Detectar contradicciones: estar atentos para reconocerlas y eliminar la información falsa.

Hacer suposiciones: hay información que no podemos tener pero que necesitamos para actuar o seguir el hilo de nuestro pensamiento, entonces la suponemos. Pero no debemos olvidar que se trata de suposiciones y que por muy probables que sean no dejan de ser conjeturas.

Definir creencias: en muchas ocasiones no guiamos nuestro pensamiento a partir de información sino que nos basamos en creencias y en las emociones que dichas creencias des-

piertan en nosotros, por ser aquello que posee un mayor valor subjetivo. Si bien es humano que esto ocurra, debemos permanecer atentos para tratar de controlar estas interferencias.

Definir opiniones: las opiniones de otras personas influyen en nuestro pensamiento, pero esta influencia debe reducirse al uso de las opiniones de los otros como estímulos del pensamiento o como nuevos elementos sobre los que pensar, nunca como sustitutos de nuestro propio pensamiento.

Identificar emociones: dado que determinan y definen el pensamiento, será crucial que podamos identificar cuáles son las emociones que están predominando en nosotros e incidiendo en nuestra forma de pensar las cosas.

Identificar valores: apostar a reflexionar sobre los valores que motivan y guían nuestras actuaciones y pensamientos.

2.3. Comunicación

Si no están preparadas para enfrentar una situación problemática, es frecuente que las personas tiendan a reaccionar de forma agresiva¹⁴³ o pasiva.¹⁴⁴ Estas maneras de reaccionar impiden o dificultan el ejercicio de los derechos de las personas y no contribuyen a mejorar los vínculos entre ellas, es por ello que proponemos el desarrollo de la reacción o comunicación asertiva.¹⁴⁵

Características de la comunicación asertiva¹⁴⁶

- Expresión de sentimientos (positivos o negativos)

¹⁴² Gran parte de los contenidos de esta sección fueron adaptados de Cerejido Samos (1997). ¹⁴³ Este tipo de reacción implica “reaccionar mal”: desconocer al otro y sus derechos; gritar; presionar; enojarse y generar un enfrentamiento; imponer la visión o interpretación personal sin negociar. ¹⁴⁴ La reacción pasiva implica actuar sumisamente; evitar la responsabilidad de dar la opinión o punto de vista propio; huir de la situación para diferir su resolución; no hacer nada y esperar que los demás resuelvan. ¹⁴⁵ La reacción asertiva implica expresar sentimientos, deseos, actitudes, opiniones o derechos de forma adecuada a la situación, respetando la opinión de los demás pero haciendo saber nuestra posición y comprobando que nos hayan entendido. ¹⁴⁶ Esta selección de rasgos principales de la forma de comunicación que apuntamos a desarrollar debe ser tomada como “modelo” o “tipo ideal” (al mejor estilo weberiano) para orientar el trabajo sobre esta habilidad y para usarlo como posible instrumento de evaluación del nivel de asertividad de cada uno.

- Fluidez al hablar (generalmente sin bloqueos ni muletillas) y solicitud de aclaraciones cuando es necesario
- Postura corporal relajada
- Posibilidad de defenderse o reaccionar sin agredir
- Honestidad y capacidad de expresar gustos e intereses personales
- Capacidad de discrepar y disentir abiertamente
- Saber decir “no”
- Reconocimiento de errores
- No dejar de lado la racionalidad
- No sentirse inferiores o superiores a los demás
- Respetarse a sí mismos

2.4. Toma de decisiones y solución de problemas y conflictos

Toma de decisiones:

Los pasos presentados a continuación pueden ser de utilidad para realizar un camino más reflexivo a la hora de trabajar sobre esta habilidad:

1. Definir el problema o la situación.
2. Pensar en varias alternativas para solucionarlo.
3. Valorar las consecuencias de cada alternativa.
4. Elegir la alternativa más pertinente a esa situación y llevar la decisión a la práctica.

Problemas y conflictos:

Problema: cuestión que se trata de aclarar, proposición dudosa.

Conflicto: diferencia que surge entre dos o más personas o diferentes grupos o sectores que no logran ponerse de acuerdo sobre alguna situación.

En sí mismo un conflicto no es negativo, pero enfrentarlo de forma inadecuada o ser incapaces de resolverlo puede acarrear consecuencias negativas. Por lo tanto, un conflicto mal encarado puede convertirse en una fuente de malestar físico (trastornos psicosomáticos) y mental (ansiedad y depresión) o de otros problemas psicosociales.

El conflicto forma parte de nuestra vida cotidiana y por lo tanto debemos aprender a aceptarlo y a convivir con él. Sin embargo, es importante diferenciarlo de la violencia, ya que esta última surge de la incapacidad para ponerse de acuerdo en torno a una solución negociada.

Pasos para la resolución de problemas y conflictos

1. Identificación del problema: lluvia de ideas para expresar cuál es el problema.
2. Reunión de información: observar y obtener todos los datos necesarios para abordar el problema. Establecer distinción entre hechos y opiniones.
3. Redefinición del problema a partir de la información recolectada: distinguir los datos relevantes, opiniones y factores que hacen al problema pero que no constituyen el problema en sí.
4. Conceptualización del problema: volver a poner el problema en palabras.
5. Pensamiento alternativo: pensar diferentes soluciones o nuevas opciones para solucionar el problema.

6. Pensamiento consecuente: evaluar las consecuencias de cada alternativa. Explorar las ventajas e inconvenientes de cada una.

7. Toma de decisiones: elegir la solución más satisfactoria evaluando los aspectos en juego desde una actitud asertiva y crítica.

8. Puesta en práctica: aplicar la habilidad de resolución de problemas o conflictos en una situación de la vida cotidiana.

Cuatro pasos para la negociación

1. Establecer lo que quieres (tus posturas o deseos): debes decir "creo que...", "yo quiero...", "me gustaría...", etc.

2. Solicitar feed-back (respuesta del otro): inmediatamente después de establecer tu posición pides a la otra persona que establezca la suya; "¿tú que piensas?" o "¿te parece bien?", etc.

3. Establecer la diferencia entre ambas posturas: al hacerlo debes emplear la palabra clave "diferencia". Por ejemplo: "la diferencia es que tú quieres que te ayude el sábado y ese día yo quiero estar con mis amigos".

4. Sugerir opciones: establecer una oferta que suponga una solución al conflicto. Lo harás preguntando a la otra persona si se siente de acuerdo con la opción que tú pensaste: "¿Qué te parecería si...?", etc.

