
www.psiquegijon.es

psique PROGRAMA PARA LA
EDUCACIÓN EN VALORES
2ªº\0º ªDE E.S.O.

MANUAL DE USO

ORGANISMOS PROMOTORES

Fundación Municipal de Servicios Sociales. Ayuntamiento de Gijón.

Centro del Profesorado y Recursos de Gijón.

AUTORES

Antonio Bernardo García, director de programas sociales de la Fundación Municipal de Servicios Sociales.

Carlos López Gutiérrez, asesor de innovación y educación para la salud del Centro del Profesorado y Recursos de Gijón.

ILUSTRACIONES FICHAS DE 2º DE LA ESO

Maite Centol.

DISEÑO GRÁFICO

Juan Gallego Diseño.

AGRADECIMIENTOS

Luis González González, orientador del IES Doña Jimena.

Mª José Villaverde Aguilera, orientadora del IES Montevil.

Paula González Vallinas, maestra en el CP de Luanco.

COLABORA

Consejería de Salud y Servicios Sanitarios del Principado de Asturias. Plan sobre Drogas para Asturias.

IMPRESIÓN

Gráficas Covadonga.

DEPÓSITO LEGAL

AS-4288/2010.

FECHA DE EDICIÓN

Septiembre 2010.

PÁGINA WEB

www.psiquegijon.es

Clave del profesorado para acceder a su parte específica de la página

Usuario: psique

Contraseña: paraelprofesorado2010

01

l profesorado que utilice este programa

e n c o n t r a r á e n l a p á g i n a w e b

www.psiquegijon.es orientación e

información complementaria para desarrollarlo.

La página tiene una parte que es abierta, la que

podrá consultar el alumnado, y otra que es sólo

para el profesorado y accesible mediante la clave:

“paraelprofesorado2010”.

En la parte del alumnado se ofrece información y

enlaces para profundizar en los temas tratados,

son contenidos específicos que el profesorado no

tiene por qué manejar. El alumnado también podrá

participar aportando comentarios y materiales

diversos. El blog está moderado, de forma que lo que

se suba ha de ser aceptado por el moderador.

En la parte del profesorado están todos los documentos

de apoyo al programa (Manual del programa,

Metodología, las fichas individuales y para resumir el

trabajo del grupo y los manuales de uso), además de

documentos diversos para profundizar en los temas

tratados, enlaces a otras páginas de interés y nuevos

comentarios y orientaciones para el trabajo con las

fichas. Esta parte también admite la participación del

profesorado haciendo comentarios sobre la metodología

o contenidos, sugiriendo nuevas actividades, etc.

Ficha N0 01

Ficha N0 02

Ficha N0 03

Ficha N0 04

pág. 02

pág. 03

pág. 05

pág. 06

N0 05

N0 06

N0 07

N0 08

pág. 08

pág. 09

pág. 10

pág. 12

N0 09

N0 10

N0 11

N0 12

pág. 14

pág. 15

pág. 17

pág. 18

psique PROGRAMA PARA LA
EDUCACIÓN EN VALORES
2ªº\0º ªDE E.S.O.

MANUAL DE USO

E

02

 Ficha N0 01
ÁREA

Desarrollo personal.

OBJETIVOS

Reflexionar sobre su autoimagen. Ayudar a conocerse
mejor a sí mismo y a los demás.

Facilitar un adecuado desarrollo de su autoestima
y responsabilidad.

ACTIVIDAD

Se pretende comparar la imagen que tienen de sí mismos,
la que dan al exterior y la que tienen los demás sobre ellas
y ellos. Puede ocurrir que se quiera esconder ciertos aspectos
y se dé una imagen distorsionada, o que se tenga una
imagen distorsionada de uno mismo, o que las otras
personas devuelvan una imagen distorsionada o exagerada
en diversos aspectos.

Este ejercicio es una buena oportunidad para perder miedo
a decir halagos o cosas positivas de los demás, algo que
habitualmente se hace poco.

Escribir frases cortas o palabras que expresen lo que
pensáis sobre los compañeros y compañeras de clase.

Para no molestar a nadie, sólo se podrán poner palabras
o expresiones que indiquen algo positivo. Por supuesto,
decir también lo que pensáis de las personas que estáis
reunidas en pequeño grupo [1]*.

Recoger en el encerado el listado de frases y palabras. No
aceptar aquellas frases o palabras que tengan alguna
connotación negativa. Procurar obtener un repertorio amplio.
Se puede preguntar con qué frecuencia las utilizan.

Lo que os han dicho ¿coincide con lo que vosotros y vosotras
creíais que pensaban sobre vosotros y vosotras? [2].

En el debate en el grupo general preguntar los motivos que
puede haber para que haya coincidencia o diferencia entre lo
que uno piensa de sí mismo y lo que piensan las demás personas.

Obtener la puntuación media de su valoración sobre lo fácil
o difícil que les ha resultado decir cosas positivas del resto
de compañeros y compañeras. Preguntar en el debate por
qué, a veces, es difícil decir cosas en positivo de las demás
personas. Subrayar que es bueno para todos decir lo positivo,
que nos sentimos mejor cuando lo escuchamos y también
cuando lo decimos, es una buena forma de hacer amistades.

¿Cómo podríais ayudar a un compañero o compañera que
tiene una imagen negativa de sí mismo o misma? [3].

psiqueMANUAL DE USO2ªº\0º ªDE E.S.O.

*El número entre corchetes al final de cada cita hace referencia al número de pregunta de las fichas auxiliares (Ficha inicial y Ficha para resumir el trabajo del grupo).

03

Recoger estas ideas en el encerado. Explicar que la imagen
que tienen las personas de sí mismas no es algo inmutable,
se puede cambiar, incluso aunque sea debida a algún defecto
físico. Lo que otras personas les dicen puede propiciar ese
cambio. En este sentido crear un ambiente positivo y donde
se acepten las diferencias puede ayudar.

CIERRE

Individualmente, que escriban en una frase lo que les gustaría
que las demás personas piensen sobre ellas y ellos. Recoger
esos papeles, volver a repartirlos de forma anónima y leerlos
para toda la clase. Finalizar el debate valorando si esas ideas
son realistas o exageraciones.

MATERIAS EN LAS QUE SE PUEDE TRABAJAR

Tutorías.

Ciencias de la naturaleza.
Bloque quinto: la vida en acción.

Educación física.
Bloque quinto: educación corporal y ritmo.

Lengua castellana y literatura.
Bloque primero: hablar, escuchar y conversar.

psique MANUAL DE USO 2ªº\0º ªDE E.S.O.

 Ficha N0 02
ÁREA

Desarrollo personal.

OBJETIVOS

Facilitar su adaptación a los cambios psicológicos
y fisiológicos de la etapa.

Favorecer su autonomía.

ACTIVIDAD

Se trata de reflexionar sobre los cambios por los que
están pasando en el presente y por los que pasarán en
un futuro inmediato, el significado que tiene esta
maduración para ellos.

Cumpliremos más años: 17, 18…, lo que significa que
tendremos más experiencias, sabremos más cosas, seremos
mayores. Lo representamos como la subida por una
escalera. ¿Qué es para vosotros y vosotras crecer? [1].

Con las ideas que aporten construir en el encerado una definición
de lo que significa para ellas y ellos el término “crecer”.

¿En qué habéis cambiado durante el último año? [2].
¿Qué veis de interesante en las personas que ahora
tienen dos o más años que vosotros y vosotras? [3].

04

¿En qué aspectos os gustaría crecer? [4].

¿Cómo creéis que seréis dentro de unos dos años? [5].

Recoger en el encerado los cambios que han hecho en el último
año, las características que consideran interesantes de las
personas mayores y los aspectos en los que les gustaría crecer.

Trasmitirles la idea de que están en cambio constante, un
cambio inevitable, pero eso no significa que no tenga rumbo.
Tienen una idea de lo que quieren, hacia donde caminan,
como han hecho muchas otras personas antes que ellos. Este
caminar implica un esfuerzo y también trae unas
recompensas, que se notan cuando va pasando el tiempo y
se va viendo el camino recorrido.

Estos cambios y anhelos forman parte de su proyecto de
vida, que hay que construir con interrogantes, con certezas,
con miedos, con esfuerzos, con satisfacciones, etc.

CIERRE

Individualmente, que escriban un resumen de tres aspectos
en los que les gustaría ser distintos dentro de un año y lo
que necesitarían hacer para conseguirlo. Repartir esos papeles
de forma anónima y leerlos para toda la clase. Debatir sobre
lo que necesitan hacer para conseguir esos cambios.

MATERIAS EN LAS QUE SE PUEDE TRABAJAR

Tutorías.

psiqueMANUAL DE USO2ªº\0º ªDE E.S.O.

05psique MANUAL DE USO 2ªº\0º ªDE E.S.O.

 Ficha N0 03
ÁREA

Vida afectiva.

OBJETIVOS

Tomar conciencia de sus emociones y sentimientos. Analizar
causas y consecuencias.

Analizar cómo sus comportamientos y acciones tienen que
ver con sus emociones.

ACTIVIDAD

Se trata de analizar lo más sobresaliente de su vida emocional,
las emociones que viven con más intensidad, ver qué es lo
que las motiva, cómo las viven. También se analizan las
consecuencias, especialmente en los casos de emociones muy
intensas: un enamoramiento, una depresión, un enfado, etc.

Repasar este plano de un barrio imaginario y pensar
qué calles visitáis con más frecuencia. ¿Qué calles os
gustaría visitar más a menudo y cuáles os gustaría no
visitar o visitar menos? [1].

En el grupo de vuestras amistades ¿qué emociones se
viven con más intensidad? [2], ¿qué las provoca? [3],
¿cuál es la consecuencia de sentir esas emociones? [4].

Si algunas de estas emociones provocan dolor o
dificultades ¿qué se podría hacer para vivirlas de
forma constructiva? [5].

Para la puesta en común preparar en el encerado cinco
columnas. En las dos primeras recoger el listado de emociones
que les gustaría sentir con más frecuencia y las que preferirían
no sentir. En las siguientes anotar los motivos que originan
esas emociones y las consecuencias. En la última poner las
ideas que aporten para vivirlas de forma constructiva.

En el debate final hacer hincapié en que las emociones son
producidas por algo que ocurre antes y que tiene unas
consecuencias, aunque éstas no son inmutables, se pueden
hacer cosas distintas, referirse a ejemplos que hayan puesto.
Remarcar lo que esté en su mano hacer para vivir las
emociones de forma más constructiva, centrarse en las
ideas más adecuadas.

CIERRE

Individualmente, que describan una ocasión en la que
hubieran preferido que el comportamiento derivado de la
vivencia de una emoción hubiese sido distinto. Que
imaginen de qué otra forma podrían haber reaccionado.
Leer estos relatos de forma anónima reforzando aquellos
casos más verosímiles.

psiqueMANUAL DE USO2ªº\0º ªDE E.S.O.06

MATERIAS EN LAS QUE SE PUEDE TRABAJAR

Tutorías.

Educación física.
Bloque quinto: expresión corporal y ritmo.

 Ficha N0 04
ÁREA

Vida afectiva.

OBJETIVOS

Analizar las diferencias entre amistad, amor,
deseo y afecto.

Responder a las principales inquietudes
sobre la sexualidad.

Observar y analizar las diferencias de género.

Tomar conciencia de la igualdad entre los sexos,
los diferentes orígenes étnicos o las clases sociales.

ACTIVIDAD

Se trata de un acercamiento a la sexualidad, empezando
por analizar los miedos, mitos y fantasías sexuales, para
responder adecuadamente a lo que más les preocupa.

En el tema de la sexualidad ¿qué es lo que os preocupa?,
¿qué temores tenéis?, ¿qué curiosidades? Hacer una
lista con todo ello e intentar obtener las respuestas entre
el grupo, es posible que alguna persona sepa lo que
otras desconocen [1].

Recoger todas las cuestiones que planteen y dar las respuestas

psique MANUAL DE USO 2ªº\0º ªDE E.S.O. 07

inmediatas que sean posibles. En la página web se ofrece
información adicional.

Si el profesorado no se siente preparado para dar todas las
respuestas se puede pedir ayuda al Instituto Asturiano de
la Mujer (http://institutoasturianodelamujer.com), al área
d e i g u a l d a d d e l A y u n t a m i e n t o d e G i j ó n
(www.gijon.es/igualdad) o a la oficina de información sobre
sa lud de l Conseyu de la Mocedá de X ixón
(http://www.cmx.es) para organizar una sesión o taller que
responda a las dudas planteadas. También se puede enviar
un correo electrónico a esas instituciones o a los responsables
municipales de este programa con todas las cuestiones para
obtener las mejores respuestas y tratarlo en otra clase.

Pero en temas de sexualidad no sólo hay preguntas,
también hay vivencias, ¿creéis que lo viven igual los chicos
que las chicas?, ¿qué diferencias puede haber? [2].

Recoger en el encerado, en dos columnas, las diferencias
que plantean entre chicos y chicas. Preguntarles por los
motivos y rebatir los mitos o las cuestiones exageradas,
exponer que las diferencias pueden tener un componente
cultural. Hacer hincapié en la necesidad de entenderse y
respetarse, a pesar de cualquier diferencia.

¿Cómo influyen estos pensamientos y emociones en
vuestras vidas? [3].

Recoger en tres columnas las puntuaciones medias de lo
importante que es la sexualidad para todo el grupo, para
ellos y para ellas. Observar si hay diferencias entre chicos y
chicas, esto sería una explicación más para la pregunta
anterior. A continuación, añadir los comentarios que hagan
sobre esa influencia. Destacar que por importante que sea,
cuestión que está bien pues es elemento primordial para la
continuidad de la vida, hay muchas otras cosas que han de
suscitar el interés de las personas: comer, relajarse con algún
ocio, formarse, etc., todo tiene su momento.

CIERRE

Después de todo lo debatido que escriban individualmente
cuál es su mayor preocupación en este tema. Leerlas de
forma anónima, dar algunas respuestas y recogerlas todas
en un documento que se envía por correo electrónico a los
responsables de este programa. Exponer en clase las
respuestas que se reciban.

MATERIAS EN LAS QUE SE PUEDE TRABAJAR

Tutorías.

Ciencias de la naturaleza.
Bloque quinto: la vida en acción.

psiqueMANUAL DE USO2ªº\0º ªDE E.S.O.08

 Ficha N0 05
ÁREA

Social.

OBJETIVOS

Valorar las amistades y facilitar la integración en el grupo.

Promover la cooperación, la solidaridad y la confianza.

ACTIVIDAD

Se trata de repasar lo que significa la amistad para ellos y ellas,
el esfuerzo que significa conservarlas, lo que es el compañerismo,
la comunicación sincera, la crítica amistosa, etc.

En la vida, entre toda la gente con la que nos cruzamos,
nos vamos quedando con unas personas que se
convierten en nuestras amistades. ¿Qué hacéis para
cuidar a vuestras amistades? [1], ¿qué os dan vuestras
amistades a vosotros y vosotras? [2]. Poner algún ejemplo
en el que una amistad os haya ayudado en algún
momento [3]. También poner algún ejemplo en el que
hayáis ayudado a algún amigo o amiga [4].

Recoger en el encerado todo lo que se puede hacer para
cuidar a una amistad, tanto lo que hacen ellos y ellas como
lo que han hecho sus amistades por ellas y ellos. Observar

que en ocasiones puede significar algún tipo de esfuerzo o
sacrificio, necesario para tener amistades y conservarlas.

CIERRE

Individualmente, escribir en qué cuestión concreta y cómo
les gustaría que les ayudase o apoyase una amistad. Leerlo
de forma anónima. Sugerir que son cosas que todos
pueden hacer.

MATERIAS EN LAS QUE SE PUEDE TRABAJAR

Tutorías.

psique MANUAL DE USO 2ªº\0º ªDE E.S.O. 09

todo cierto, explicar qué es lo que lo aleja de la realidad
y cuál sería su formulación correcta [1].

Recoger todos sus ejemplos y preguntar qué es lo que se
pretende con esas alteraciones: en unos casos vender un
producto y en otros que percibamos la realidad de esa forma
por motivos políticos, ideológicos, religiosos o de otro tipo.
Si no se les ocurrieran ejemplos se les puede sugerir que
recuerden la publicidad de las cremas de belleza que
prometen adelgazar, la de algunos de los “productos
milagro”, la de los productos de telefonía que hacen grandes
ofertas y en la letra pequeña no resultan tan ventajosos o
sólo duran unos meses. En cuestión de noticias se pueden
traer ejemplos de una misma noticia reciente en dos medios
de comunicación de distinta ideología para ver los sesgos.

¿Qué imagen ofrecen los medios de comunicación de
la gente como vosotras y vosotros? [2], ¿qué opinión
os merece esa imagen? [3].

Recoger en el encerado las diferentes imágenes que piensan
que dan de ellos y ellas los medios de comunicación. Añadir
la valoración que dan de esa imagen. Observar las
diferencias con sus realidades y apoyar sus opiniones
cuando son justificadas.

 Ficha N0 06
ÁREA

Medios de comunicación.

OBJETIVOS

Estimular la capacidad crítica frente
a los medios de comunicación.

Identificar algunos prejuicios y estereotipos.

ACTIVIDAD

Se trata de comprender que lo que está en las revistas, los
periódicos o sale en la tele no es necesariamente así, hay que
ponerlo en cuestión, tanto lo que prometen lo anuncios como
algunas informaciones. La realidad es mucho más amplia de
lo que sale en los medios, éstos escogen una parte de la realidad
para contarnos, ocultando otra, por lo que la imagen que dan
del mundo es parcial e interesada. En la página web se pueden
ver algunos ejemplos.

También se busca que reflexionen sobre cómo los reflejan los
medios, qué diferencia hay con su realidad, que piensen qué
motivos puede haber para ello, etc. En la página web hay
algunos ejemplos de noticias sobre la juventud.

Recordar alguna noticia o anuncio aparecido en algún
medio de comunicación que diga algo que no sea del

10

 Ficha N0 07
ÁREA

Ocio.

OBJETIVOS

Reflexionar sobre la satisfacción en la ocupación
del tiempo de ocio.

Descubrir y compartir otras formas de ocupar
el tiempo de ocio.

Reflexionar sobre los riesgos que pueden estar
presentes en el ocio.

Observar y analizar las diferencias de género.

ACTIVIDAD

Se trata de recoger sus gustos e inquietudes sobre el ocio,
los cambios que han tenido recientemente y los que puedan
hacer en un plazo medio. También, profundizar sobre los
riesgos asociados al ocio habitual y las diferencias de género.

Sobre zapatos de tacón, botas de fútbol, deportivas o
en una silla ¿qué os satisface más hacer en el tiempo
de ocio? [1].

Preparar cinco columnas en el encerado y en la primera
recoger sus gustos. Pedir que expliquen qué tienen esas
actividades para que les gusten.

CIERRE

Individualmente, que se imaginen que son periodistas y
redacten una noticia que les gustaría ver en los medios de
comunicación sobre ellas y ellos, las y los jóvenes. Leerlas
de forma anónima. Hacer una comparación con las noticias
que realmente salen.

Se puede completar el ejercicio enviando cartas a los medios
de comunicación locales ofreciéndoles esas noticias distintas,
pidiendo que los traten de otra forma, criticando alguna
noticia reciente sobre la juventud, etc.

MATERIAS EN LAS QUE SE PUEDE TRABAJAR

Tutorías.

Ciencias sociales, geografía e historia.
Bloque segundo: población y sociedad.

Lengua castellana y literatura.
Bloque primero: hablar, escuchar y conversar.
Bloque segundo: leer y escribir.

psiqueMANUAL DE USO2ªº\0º ªDE E.S.O.

11

¿Hacéis ahora algo distinto que hace un año no hacíais?
[2], ¿y el año que viene pensáis que podréis hacer algo
distinto? [3].

En las dos columnas siguientes recoger estas nuevas
actividades. Remarcar que según van creciendo el uso del
tiempo de ocio va cambiando, es interesante observar este
cambio y las expectativas que tienen en un futuro
inmediato, algunas de ellas serán más realistas y otras
menos. Cuando propongan alguna idea irreal repreguntar
sobre ella, si sus familias les dejarán hacer eso, si estarán
preparados, cómo se arreglarán para hacerlo, etc. Poner
un interrogante en las irreales.

También van cambiando las compañías, están pasando de
una ocupación del ocio con la familia a pasarlo con sus
iguales o conectados a internet, es un paso en su proceso
de autonomía. Preguntarles con quién hacen cada actividad.

¿Todas estas actividades que hacéis creéis que entrañan
algún tipo de peligro?, poner algunos ejemplos [4].

Observar que muchas actividades entrañan algún peligro,
por pequeño que sea, es algo que siempre hay que tener en
cuenta para intentar minimizarlo, sea en el campo que sea.
Si no lo hace el alumnado el profesor o profesora debe de
comentar algún peligro para cada actividad que señalen.

Añadir esos peligros en la cuarta columna, unir mediante
una flecha los peligros con las actividades.

Preguntarles acerca de lo que pueden hacer para minimizar
esos peligros, recogerlo en la quinta columna. Cada
peligro señalado ha de tener una alternativa para evitarlo
o minimizarlo, si no lo dice el alumnado ha de exponerlo
el profesorado.

¿Pensáis que los chicos y las chicas de vuestra edad
hacen las mismas cosas en su tiempo de ocio o son
distintas para ellos y ellas? [5].

Observar las diferencias y preguntar a qué pueden ser debidas.

CIERRE

El siguiente ejercicio se puede pedir para la clase siguiente
o pedirlo en la anterior para que lo traigan hecho.

Tienen que traer una relación de las actividades de ocio
que hacían las personas jóvenes hace 20 ó 30 años, y que
sean diferentes de las que ellas y ellos suelen hacer ahora.
Han de saber en qué consistía cada actividad que
relacionen y la satisfacción que les producía a quienes la
realizaban. Para ello pueden preguntar a sus familias,
hermanos mayores, profesorado, buscar en internet, en
las bibliotecas, etc. Se pueden ver algunos ejemplos en
la página web del programa.

psique MANUAL DE USO 2ªº\0º ªDE E.S.O.

psiqueMANUAL DE USO2ªº\0º ªDE E.S.O.12

 Ficha N0 08
ÁREA

La salud.

OBJETIVOS

Reflexionar sobre los consumos de drogas, sus motivos,
efectos y riesgos.

Corregir las percepciones erróneas sobre los consumos.

Promover actitudes más seguras.

ACTIVIDAD

Se trata de repasar su realidad inmediata sobre los consumos
de alcohol y tabaco, contraponerlo con la imagen que tienen,
escuchar sus propias opiniones sobre esos consumos y
explorar la información que tienen sobre estas drogas.

Ocurre en muchas ocasiones que los jóvenes piensan que
el consumo de alcohol y tabaco entre sus iguales es más
elevado de lo que en realidad es, de forma que pueden
concluir que es normal consumir y que está socialmente
bien visto. Esto es uno de los principales motores de inicio
al consumo, por lo que es importante que tengan una idea
clara de la realidad de dichos consumos y de su evolución
en el tiempo. Normalmente sus datos suelen venir de lo
que oyen en los medios de comunicación o a otros iguales,
por lo que hay que indicarles que si quieren informarse

Comentar estas actividades en grupos pequeños y después
se exponen en toda la clase, hacer hincapié en las
diferencias con las actuales y en que igualmente producían
satisfacción. Observar que ahora hay muchas más
posibilidades de actividades de ocio. Se recogen en el
encerado. Al finalizar el debate deben de escoger las tres
actividades que más les gustan.

MATERIAS EN LAS QUE SE PUEDE TRABAJAR

Tutorías.

Educación física.
Bloque cuarto: juegos y deportes tradicionales de Asturias.

psique MANUAL DE USO 2ªº\0º ªDE E.S.O. 13

hay fuentes fiables (esta página web puede ser una, o la
del Plan Nacional sobre Drogas) y que lo normal y más
frecuente en su edad es no consumir.

¿Qué porcentaje de jóvenes de vuestra edad creéis que
han probado el alcohol y el tabaco?, ¿qué porcentaje
creéis que se ha emborrachado en los últimos 30 días? [1].
¿Hay diferencias entre chicos y chicas? [2]. ¿En qué os
basáis para dar esas cifras? [3].

Dividir la pizarra en dos columnas, en la de la izquierda
recoger sus estimaciones de consumo y en la de la derecha
poner los datos reales (figuran en la página web), establecer
una comparación. Preguntarles en qué se basan para dar
esas cifras y explicar cómo se han obtenido los datos oficiales
(se explica en la página web). Ver su evolución en los
últimos años y preguntarles a qué creen que se debe la
diferencia entre lo que ellos opinan y la realidad de las
encuestas. Hacer hincapié en que el fallo puede estar en su
fuente de información.

Hacer observar que las diferencias entre los chicos y las
chicas van disminuyendo, se puede debatir qué opinan
sobre ello.

¿Cómo valoráis que jóvenes como vosotras y vosotros
prueben o consuman alcohol o tabaco? [4].

Deben de oír de boca de sus compañeros y compañeras la
opinión que les merecen estos consumos. Resumir en la
pizarra sus opiniones. Si hay alguna opinión favorable
repreguntar sobre los motivos.

Hacer una relación de los efectos inmediatos y a largo plazo
que tiene el consumo de alcohol y tabaco y de lo que dicen
las leyes sobre su consumo a vuestra edad [5 a 9].

Recoger en el encerado los efectos que señalen, compararlos
con los que figuran en la web, corregir los errores y los
mitos y apoyar las ideas que sean correctas. Igualmente
sobre lo que dicen las leyes.

CIERRE

Escribir, individualmente, los motivos que tendría un chico
o una chica de unos 16 o 17 años para no fumar y no beber.
Leer esos textos de forma anónima y recoger en el encerado
una relación de motivos.

MATERIAS EN LAS QUE SE PUEDE TRABAJAR

Tutorías.

Ciencias de la naturaleza. Bloque octavo: la vida en acción.

Educación física. Bloque primero: condición física y salud.

Matemáticas. Bloque quinto: funciones y gráficas.
Bloque sexto: estadística y probabilidad.

psiqueMANUAL DE USO2ªº\0º ªDE E.S.O.14

 Ficha N0 09
ÁREA

La salud.

OBJETIVOS

Reflexionar sobre los riesgos para la salud presentes
en su mundo inmediato.

Promover actitudes más seguras.

Estimular la capacidad crítica frente a los medios
de comunicación.

ACTIVIDAD

La idea mágica de que el consumo de un producto o una
droga va a solucionar los problemas o hacer la vida más
fácil favorece el consumismo y el abuso de drogas. Se busca
reflexionar sobre este tipo de oferta, tanto en el mercado en
general como en el farmacéutico, para observar si realmente
estas promesas son ciertas, si realmente estos consumos
logran lo que prometen o solucionan de manera definitiva
las dificultades.

Se contraponen las ofertas milagrosas con los caminos
normales para lograr lo que deseamos, en ocasiones el
esfuerzo, en otras la coherencia, la constancia, aceptar la
dilación en las recompensas o, simplemente, aceptar una
situación como normal.

Hacer una lista de anuncios o productos que hagan
promesas de difícil cumplimiento [1 y 2]. ¿Algunas de
las cosas que prometen esos productos se podrían
conseguir con algo de esfuerzo y tiempo? [3].

Preparar en la pizarra tres columnas: en la primera recoger
los nombres de productos, en la segunda las promesas y en
la tercera otras formas de conseguir lo mismo. Subrayar las
otras formas de conseguir lo mismo y los argumentos
engañosos que se emplean en la publicidad.

Hay personas que toman una pastilla para dormir, otra
para despertarse, otra para hacer la digestión después
de una gran comilona, otra para animarse porque se
sienten un poco depres… ¿Pensáis que esto es una
manera normal de vivir, depender de otros productos
para hacer las cosas cotidianas? [4], ¿podrían conseguir
eso que buscan de otra forma? [5].

Recoger en el encerado sus opiniones y ejemplos de lo que
podría hacerse para conseguir lo mismo.

CIERRE

Para la próxima clase que cada alumno traiga un recorte o
una grabación de un anuncio que prometa algo de difícil
cumplimiento. Si se quiere hacer todo en una sola sesión se
puede pedir en la clase anterior que traigan estos ejemplos.

psique MANUAL DE USO 2ªº\0º ªDE E.S.O. 15

 Ficha N0 10
ÁREA

La familia.

OBJETIVOS

Valorar la familia.

Apoyar el proceso de independencia de la familia.

ACTIVIDAD

Se trata de observar los tipos de familias existentes en su entorno,
lo que más valoran de la familia y lo que les gustaría cambiar.

Aquí podéis ver un esquema de otro tipo de familia,
una familia mafiosa. Es seguro que vuestra familia no
se parece a esta, pero observar que cada personaje tiene
un sitio en la misma: está el boss o jefe supremo, el
sucesor o underboss, el consiglieri o consejero, el capo
o jefe intermedio y los soldiers o peones [1].

Dibujar los esquemas de vuestras familias y resumir los
tipos de familia que hay en vuestro grupo: las pequeñas
que viven sólo con el padre o la madre o ambos, sin
hermanos, con hermanos, los que también viven con
los abuelos, etc. [2].

Recoger en el encerado el número de personas que viven en
cada casa, su relación y el tipo de familia que supone:

Basándose en los anuncios que han traído, tienen que
elaborar, trabajando en pequeños grupos, un anuncio de
contrapublicidad, donde se ponga de manifiesto el engaño
o se rebatan los argumentos. Se pueden usar medios
audiovisuales, grabaciones de móviles, recortes de revistas,
etc. Se pueden subir a la web del programa los anuncios
realizados. Compartir el trabajo.

MATERIAS EN LAS QUE SE PUEDE TRABAJAR

Tutorías.

Lengua castellana y literatura.
Bloque primero: hablar, escuchar y conversar.
Bloque segundo: leer y escribir.

psiqueMANUAL DE USO2ªº\0º ªDE E.S.O.16

monoparental, extendida, etc. Se puede observar cómo hay
familias distintas: sólo con la madre, con los abuelos, con
hermanos, etc. y todas son igual de buenas para vivir.

Si en el resumen de todo el aula no salen tipos de familia
distintas preguntar qué otros tipos de familia puede haber
y recogerlas en el encerado. Se les pueden sugerir otros
modelos familiares.

Remarcar que dentro de este esquema ellos y ellas tienen un
papel: son hijos o hijas, nietos o nietas, hermanos o hermanas,
etc., y eso implica, como en el caso de la familia mafiosa
donde cada quien tiene un papel muy claro, unas
responsabilidades determinadas que se verán en otro ejercicio.

¿Qué es lo que más valoráis de una familia?, ¿hay algo
que os gustaría cambiar de las familias que conocéis?,
si fuese así ¿para qué? [3].

Recoger en el encerado, en dos columnas, lo que más valoran
y los cambios que les gustaría hacer. Pedirles que expliquen
qué quieren conseguir con esos cambios, no el por qué sino
el para qué. Normalmente se quiere cambiar algo para que
las cosas discurran de otra forma, para conseguir
determinados objetivos: para ser más libre, para no tener
que hacer ciertas cosas, etc.

En el debate repreguntar sobre los cambios irreales, y
profundizar pidiendo que den ideas prácticas sobre lo que

tendrían que hacer para conseguir esos cambios. Algunos
cambios van a depender de que pase el tiempo y se hagan
mayores, otros de la relación con sus familiares, etc.

CIERRE

Que dibujen un árbol genealógico de toda su familia,
remontándose hasta los bisabuelos o tatarabuelos, todo lo
atrás que sea posible. Lo que no puedan hacer en la clase que
lo completen preguntando en sus casas. Para cada persona
que coloquen en el árbol añadir su profesión, fecha y lugar
de nacimiento y fallecimiento. Pueden buscar fotos,
escanearlas y pegarlas en el álbum. Cuando completen el
árbol han de pensar en quién es la persona que más admiran
o que más les gusta de toda su familia y el por qué, esto lo
escriben en un papel y se lee de forma anónima en una sesión
posterior. Recoger en el encerado los valores que admiran.

MATERIAS EN LAS QUE SE PUEDE TRABAJAR

Tutorías.

Ciencias sociales,
geografía
e historia.
Bloque primero:
contenidos comunes.

psique MANUAL DE USO 2ªº\0º ªDE E.S.O. 17

 Ficha N0 11
ÁREA

La familia.

OBJETIVOS

Valorar la familia.

Reflexionar y promover el respeto a las normas familiares.

Observar y analizar las diferencias de género.

Tomar conciencia de la igualdad entre los sexos,
los diferentes orígenes étnicos o las clases sociales.

ACTIVIDAD

Se trata de reflexionar sobre la responsabilidad
compartida en la casa y las diferencias por género y
edad, analizando su implicación en las tareas familiares,
el motivo de que sea como es, si se puede cambiar y si
suponen algún problema.

En la imagen, el dios Shiva tiene muchas manos para
hacer cosas, pero en nuestras casas no solemos tener
a nadie así.

Hacer una relación de las tareas que hay que hacer
periódicamente en vuestras casas, señalando quién
las suele hacer [1].

Recoger en el encerado la lista de tareas y quién las hace.

¿Son diferentes para los varones y las mujeres?, si fuese
así ¿por qué?, ¿estáis de acuerdo con esa diferencia o
igualdad? [2].

Analizar, por el resumen recogido y sus respuestas a estas
cuestiones, las diferencias que pueda haber entre hombres
y mujeres. Preguntar por las razones que hay para que
exista esa diferencia, si es que existe, y por su acuerdo o
desacuerdo con la misma, razonándolo.

Si no estuvieran de acuerdo en que haya diferentes tareas
en función del género preguntarles qué es lo que está en
su mano hacer para evitarlo.

Poner de manifiesto las razones de tipo cultural.

¿Son diferentes según la edad?
¿Qué tareas soléis hacer vosotros y vosotras? [3].

Analizar, en el listado de tareas, si hay diferencias por la
edad y el tipo de tareas que suelen hacer ellos y ellas. Ver
las posibles diferencias entre chicos y chicas y analizar los
motivos de que existan esas diferencias.

¿Suele haber algún problema para hacer alguna de esas
tareas?, si fuese así ¿cuál es el motivo? [4].

psiqueMANUAL DE USO2ªº\0º ªDE E.S.O.18

 Ficha N0 12
ÁREA

Medios de comunicación y nuevas tecnologías.

OBJETIVOS

Estimular la capacidad crítica frente
a las nuevas tecnologías.

Promover un uso racional y seguro
de las nuevas tecnologías.

ACTIVIDAD

Se trata de explorar el uso que hacen del ordenador: tiempo
que pasan delante de él y dónde, cómo lo emplean, cómo
navegan por internet, si están en alguna red social y su
percepción de los peligros que esto pueda suponer.

¿Tenéis ordenador e internet en vuestras casas?,
¿dónde está? [1].

La pregunta sobre si tienen ordenador e internet en sus
casas se puede hacer a toda la clase para que contesten
levantando el brazo, da una imagen visible para todos
sobre esta cuestión. Recoger en el encerado las respuestas
a en qué lugar de la casa usan el ordenador. Diferenciar
entre lugares compartidos con otros miembros de la familia
y lugares personales, como sus habitaciones. Se les puede

Analizar las causas de que alguna tarea presente problemas
para hacerse, ver a quién corresponde. Si alguna les
correspondiese a ellos y ellas ver si pueden hacer alguna
propuesta para que dejase de suponer un problema.

CIERRE

Individualmente, que escriban un listado con las tres tareas
que más les gusta hacer y las tres que menos. Que propongan
qué hacer con las tareas que no les gustan. Leer estos textos
de forma anónima y debatir sobre las propuestas. No permitir
que queden sin respuesta propuestas incoherentes.

MATERIAS EN LAS QUE SE PUEDE TRABAJAR

Tutorías.

psique MANUAL DE USO 2ªº\0º ªDE E.S.O. 19

¿Cuántas horas pasáis al día delante del ordenador, y
conectados a internet? ¿Os parece poco o mucho? [4].

En cuatro columnas recoger el tiempo medio que pasan
delante del ordenador y conectados a internet los días de
diario y los fines de semana. En una quinta columna recoger
su valoración sobre si ese tiempo es poco o mucho. En la
página web se ofrecen datos actualizados de encuestas sobre
tiempos de consumo de internet. Preguntarles sobre sus
motivos para dar la valoración. Comentar que ha de haber
tiempo para todas las actividades normales: hacer sus cosas,
estudiar, tener tiempo de ocio, etc.

¿Hay discusiones en vuestras casas por el tiempo que
dedicáis a esto? [5].

Recoger la frecuencia de esas discusiones, si las hubiera, y
lo que les dice la familia. Debatir si eso que les dice la familia
es acertado o exagerado, qué motivos pueden tener para
decirlo, cómo pueden responder, si pueden hacer algo para
evitarlo, etc.

¿Estáis en alguna red social tipo Tuenti, Facebook o
similar? ¿Para que la usáis? [6]. ¿A quién agregáis?
¿Cuántos contactos tenéis? [7].

preguntar qué ventajas y desventajas tiene cada
emplazamiento. Aducir que es obligación de sus tutores
legales ocuparse de supervisar lo que hacen, igual que a
estas edades no los dejan salir solos a cualquier parte, así
debería de ser en internet.

¿Para qué lo usáis? [2].

¿Qué tipo de páginas web soléis visitar
(de juegos, música, deportes, aficiones, blogs, etc.)? [3].

Recoger la relación de actividades que realicen y el tipo de
páginas web. Diferenciar entre las actividades y las páginas que
son de divertimento, las de estudio, las de información, etc.

Es posible que si visitan algún tipo de página no adecuada
para su edad no lo digan, se les puede preguntar si alguna
vez se han encontrado, por accidente, con alguna página
extraña o que sus padres no quisieran que vieran, que den
su parecer sobre la misma.

Comentar que muchas de las cosas que hay en la red tienen
una intención comercial, por lo que no van a contar la
realidad. En otras ocasiones nos podemos encontrar con
gente que se divierte contando historias raras, que no son
ciertas, conviene no creerse todo lo que hay en internet y
fijarse muy bien en la procedencia de la página.

psiqueMANUAL DE USO2ªº\0º ªDE E.S.O.20

Hacer una relación de las redes sociales a las que
pertenezcan y lo que hacen, preguntar por la frecuencia
con la que entran.

Recoger el tipo de contactos que tienen (amistades, conocidos
y desconocidos) y su número (una mayoría suele tener más
de 100 contactos). En el caso de que tengan a personas
desconocidas preguntar cómo han dado con ellas y si se
creen todo el perfil que ponen. Se puede preguntar también
si alguien ha dado alguna vez un perfil falso y que estimen
cuántos perfiles falsos puede haber en la red. Dependiendo
de las respuestas del grupo se puede profundizar en qué
objetivos puede tener una persona para dar un perfil falso.

¿Qué peligros pensáis que puede haber por el uso de
internet? ¿Qué podéis hacer para evitarlos? [8].

En dos columnas recoger los peligros que piensan que puede
haber en la red y lo que pueden hacer para evitarlos. Debatir
sobre la realidad de los peligros que consideran y sobre la
oportunidad de las acciones para evitarlos. Recomendar que
no se crean todo lo que se dice en los blogs, que no acepten
a personas desconocidas, que bloqueen el perfil y que no
pongan datos privados que los puedan identificar (como
apellidos, dirección o número de teléfono).

CIERRE

Individualmente, que escriban en una hoja lo que más
valoran del uso del ordenador y el máximo peligro que
consideran que puede tener. Repartir las hojas de forma
anónima y leerlas para toda la clase. Debatir sobre la realidad
o exageración de lo dicho.

MATERIAS EN LAS QUE SE PUEDE TRABAJAR

Tutorías.

Informática
Bloque cuarto: Internet y redes sociales.

Tecnologías.
Bloque octavo: Tecnologías de la comunicación. Internet.

www.psiquegijon.es

psique PROGRAMA PARA LA
EDUCACIÓN EN VALORES
2ªº\0º ªDE E.S.O.

MANUAL DE USO

