
emocional e sexual

coeducación afectivo-

al

fectivo-emocional e sexual

Coordinación Técnica:

Lola Ferreiro Díaz

Autoras:

Lola Ferreiro Díaz
Chus Díaz Anca
Gloria Docampo Corral
Mª José Louzao Campos

(Grupo Lúa Crecente)

COLABORACIÓNS:

No proceso de decisións previo á elaboración das actividades, e no
deseño das mesmas, contamos coa colaboración de dúas nenas, alumnas
de Educación Primaria, que nos foron “guiando” polo seu mundo afectivo
e cognitivo, o cal nos permitiu ofrecer para a proba nas aulas unhas
propostas bastante aproximadas ao que pretendiamos. Por iso queremos
expresarlles desde aquí o noso agradecemento e agarimo a:

Ana Merayo Ferreiro e Lara González Docampo

Cada unha das actividades que se ofrecen nesta guía foi probada nas aulas
de educación infantil e primaria, polas profesoras e profesores que figuran
de seguido, que tamén leron e achegaron as súas opinións sobre a estrutura
e os contidos do marco teórico.A todas e todos lles debemos a garantía do
axuste da proposta ás idades e niveis a que vai dirixida. Para elas e eles o
noso agradecemento:

Susana Aneiros Díaz / Dolores Barreiro Fernández
Remedios Blanco Vázquez / Mª Jesús del Río Martínez
Concepción Enjo Vázquez / Estrella Ferreiro Díaz
Flor Esther Ferreiro Lagoa / Ana Foira Ares
Teresa García Cordero / José González Citoula
Cristina Novoa Fernández / Mª del Carmen Paz Ladra
Mª Teresa Rebón Sánchez / Margarita Rodríguez Garrido
Mª del Pilar Rodríguez Rodríguez / Pilar Seoane Alonso
Mª Luisa Torrelo Ortiz

Tamén queremos expresarlle desde aquí o noso agradecemento ao noso
compañeiro e amigo Carlos Valencia Hentschel, pola súa colaboración,
desinteresada e decisiva, na elaboración do DVD que acompaña esta
proposta.

Ilustracións:

Xoan Andrade Vidal

Supervisión lingüística:

Arantza Alfaia Caride

Infografía:

Lola Ferreiro

Capa e maquetación:

uqui IIIII cebra

Imprime:

Alva Gráfica

Depósito legal: C 1823-2008

ISBN: 978-84-453-4589-4

A reprodución de fragmentos das obras escritas que se empregan
nos diferentes documentos desta publicación acóllense ao esta-
blecido no artigo 32 do Real Decreto Lexislativo 1/1.996, de 12
de abril, modificado pola Lei 23/2006, de 7 de xullo, “Cita e
ilustración da ensinanza”, posto que se trata de obras de natu-
reza escrita, sonora ou audiovisual que foron extraídas de
documentos xa divulgados por vía comercial, e faise a título de
cita, análise ou comentario crítico, e utilízanse só con fins docen-
tes.Os fins da presente publicación son exclusivamente educati-
vos, sen ánimo de lucro, e distribúese gratuitamente a todos los
centros educativos que o soliciten, quedando prohibida a venta
deste material a terceiras persoas.

Os dereitos de autoría están reservados, mais non se require
autorización para reproducir mediante fotocopia este documento
na súa integridade, citando a súa procedencia cando se utilice
total ou parcialmente. As ilustracións están protexidas polo
copyright das autoras e autor, e non se poden utilizar fóra desta
publicación sen a súa conformidade.

Coordinadora: Lola Ferreiro Díaz

Autoras: Lola Ferreiro Díaz

Chus Díaz Anca

Gloria Docampo Corral

Mª José Louzao Campos

(Grupo Lúa Crecente)

COEDUCACIÓN AFECTIVO-EMOCIONAL E SEXUAL

Un dos factores educativos que contribúe de xeito máis eficaz á formación da
personalidade e da autonomía persoal, así como á construción das identidades se-
xuais desde o respecto, a autoestima e a liberdade, é a educación afectiva, emo-
cional e sexual das crianzas. Esquecida moitas veces no currículo educativo, é
fundamental na formación das persoas por influír positivamente na calidade de
vida, na adquisición de hábitos básicos de saúde e benestar, na vivencia do pra-
cer sexual e na consecución da felicidade e, en último termo, na loita contra a vio-
lencia machista. Coñecer e expresar as emocións e os sentimentos, verbalizalos
mediante conceptos e criterios reflexionados e responsábeis, descubrir o propio
corpo, os desexos e as pulsións, desenvolver a afectividade e a sexualidade desde
a liberdade e a responsabilidade son factores da intelixencia emocional que po-
den e deben ser traballados nas aulas.

Porque a escola ten por obxecto inducir e estimular o proceso de nos con-
vertermos en persoas a través da maduración integral de todas as capacidades
potenciais, non só as cognitivas, senón tamén as afectivas e as condutuais. Desde
a filosofía coeducativa resulta imprescindíbel tratar estes contidos transversais e
actitudinais, entendendo que a escola é un importante axente socializador e de
formación de persoas e, para iso, as nenas e os nenos deben ser protagonistas do
proceso de aprendizaxe mediante a participación activa, propiciando un contorno
en que lles resulte doado falar das súas dúbidas, preocupacións e temores parti-
culares, en relación a un tema que en xeral resulta difícil e delicado de abordar
por parte do profesorado e do propio alumnado.

Desde o Servizo Galego de Igualdade edítase este libro co obxectivo de ofre-
cer unha guía-recurso estruturada en marco teórico, actividades, anexos e fichas
(materiais para a aula), e un diario educativo, todo o que constitúe un método
completísimo para unha intervención coeducativa que contribúa a un desenvol-
vemento afectivo-sexual e emocional das crianzas como parte fundamental do
seu proceso de maduración integral e da asunción da liberdade e da responsabi-
lidade desde o respecto ás diferentes manifestacións emocionais e sexuais.

Este libro está dirixido fundamentalmente ao profesorado de nivel infantil e
primaria, aínda que constitúe tamén unha ferramenta útil para o profesorado de
medias e universitario e para todas as persoas interesadas na materia, particular-
mente no contorno da educación afectivo-emocional e sexual, a saúde e os ser-
vizos sociais, así como para persoas traballadoras e educadoras sociais, pedagogas,
psicólogas, sociólogas, orientadoras e persoal sanitario.

Ana Luísa Bouza Santiago
Directora xeral do Servizo Galego de Igualdade

Introdución ... 013

A situación de partida ... 014

A intervención en educación afectivo-sexual
é un garante do proceso de maduración integral .. 015

A estrutura da guía e algunhas consideracións
sobre as posibilidades de uso… .. 017

1. Primeira parte: o marco teórico (descrición e xeitos de utilizalo) .. 018

2. Segunda parte: as actividades (descrición e xeitos de utilizalas)... 020

3. Terceira parte: os anexos (descrición e xeito de utilizalos) ... 023

4. Cuarta parte: as fichas.. 024

5. Quinta parte: o diario educativo (descrición e xeitos de utilizalo).. 025

Primeira parte: o marco teórico .. 027

1. Fundamentos psicolóxicos sobre o proceso
de desenvolvemento das persoas .. 029

O que as persoas sentimos... E o que necesitamos sentir... ... 029

A sexualidade e as súas dimensións... .. 034

A compoñente instintiva .. 035

O desexo .. 036

A conduta sexual.. 037

A resposta sexual ... 037

A sexualidade infantil é diferente da sexualidade adulta... .. 039

Algunhas consideracións xerais sobre o proceso
de desenvolvemento das persoas... ... 040

Daquela, que significan as etapas do desenvolvemento
persoal?... e, cal é a interrelación entre os distintos ámbitos
de desenvolvemento?... 044

O proceso de maduración persoal globalmente considerado ... 045

1. Nunha primeira fase do desenvolvemento... .. 047

2. Nunha segunda fase... .. 052

E así comezan a súa escolarización... .. 053

3. A partir dos tres anos.. 054

4. Superada a fase prelóxica... ... 058

Índice

O modelo de desenvolvemento cristaliza
na construción da personalidade... .. 061

A estrutura da personalidade e a súa construción... ... 063

O tipo de estrutura é o resultado dun proceso de maduración ... 069

Os sistemas de control producen sufrimento persoal... .. 071

Os mecanismos de defensa do eu son o noso sistema
de protección psicolóxica fronte ao sufrimento.. 073

Poderiamos dicir que estes mecanismos son algo así
coma o sistema inmunitario do ámbito psicolóxico ... 078

En resumo, a personalidade é un complexo sistema de elementos... 080

O xénero como subsistema da personalidade... ... 083

A perspectiva de xénero implica ter en conta algunhas
consideracións de carácter xeral... .. 084

Os contidos dos roles de xénero e a súa repercusión
nas relacións interpersoais... .. 085

As chaves de desigualdade constrúense e incrústanse
na personalidade de xénero... ... 087

A personalidade de xénero marca case todos os ámbitos de
relación entre as persoas, e fica no subconsciente colectivo.... .. 092

As actitudes son elementos da personalidade
que reflicten os subsistemas de control... ... 094

E xunto coas actitudes, constrúense as motivacións para actuar 098

Pero todo isto non sempre é posíbel... .. 103

2. A estratexia de intervención .. 107

As actitudes e as motivacións pódense construír en termos saudábeis
e, se non o fixeron así, pódense cambiar coa axuda adecuada... .. 107

As catro frontes da estratexia de intervención... 109

Para levar a cabo a estratexia cuádrupla, é conveniente
ter en conta algunhas cuestións de carácter xeral... .. 114

Identificar e instrumentalizar o que transmitimos ... 114

Situar o papel das destinatarias e destinatarios da intervención 115

Adaptar o papel do profesorado ... 116

Ter en conta o valor da interacción grupal no proceso .. 116

Adaptar as actividades á situación concreta.. 117

Identificar as nosas dificultades .. 117

3. Os obxectivos da intervención que propoñemos... 119

Os obxectivos educativos da intervención están en relación
cos obxectivos xerais das etapas a que vai dirixida... ... 119

4. O marco metodolóxico xeral .. 127

4.1. A dinámica de grupos como instrumento metodolóxico para o cambio 127

O grupo como instrumento para o cambio….. 127

O valor do grupo como instrumento de cambio
foi un descubrimento casual... .. 128

Algúns anos máis tarde constrúense as principais teorías sobre grupos... 129

O grupo é un sistema dinámico... .. 130

Formar parte dun grupo repercute en cada un dos seus membros........................... 131

E iso da presión de grupo... en que consiste?... .. 132

En suma, os grupos son valiosos intrumentos de cambio... .. 134

Os grupos da escola... .. 136

Axudar a un colectivo escolar a construírse como grupo .. 140

En primeiro lugar, os intereses dun colectivo escolar
son conciliábeis coas finalidades educativas... .. 140

Estimular e facilitar a comunicación intragrupal axuda
a construír a dinámica… ... 141

O protagosnismo do grupo na construción das súas propias
normas é outro dos aspectos de fundamental interese... 141

A integración de todas as nenas e nenos fai definitivamente
rendíbel o traballo... .. 142

E para poder axudar a que o grupo se constrúa como tal,
é fundamental o papel do profesorado... ... 144

Para rematar... Un par de anotacións de orde xeral… .. 147

4.2. Os campos simbólicos como recurso para a intervención.. 148

As chaves do traballo cos campos simbólicos... .. 150

Concretando a estratexia metodolóxica nas actividades que propoñemos... 152

As características formais do personaxe ... 153

Traballando co personaxe .. 154

O personaxe enfróntase con situacións da vida común ... 154

Os personaxes forman grupo... 155

Os personaxes son distintos entre si .. 155

Os personaxes comparten o contido das súas mochilas .. 156

Os personaxes dramatizan a súa experiencia ... 156

5. Consideracións xerais sobre a avaliación.. 159

A primeira avaliación fíxose nunha pilotaxe previa... 159

Pero queda outro proceso pendente... ... 159

6. Bibliografía .. 161

Segunda parte: actividades .. 177

Educación Infantil: ... 179

Bloque 1: O corpo, o sexo, o xénero.. 180

Bloque 2: O desexo, a satisfacción, o pracer.. 194

Bloque 3: A frustración, a agresividade e as solucións impunitivas 208

Bloque 4: O vínculo afectivo e as relacións coas outras persoas.. 224

1º Ciclo de Educación Primaria: ... 243

Bloque 1: O corpo, o sexo, o xénero.. 244

Bloque 2: O desexo, a satisfacción, o pracer.. 262

Bloque 3: A frustración, a agresividade e as solucións impunitivas 278

Bloque 4: O vínculo afectivo e as relacións coas outras persoas.. 296

2º Ciclo de Educación Primaria: ... 321

Bloque 1: O corpo, o sexo, o xénero.. 322

Bloque 2: O desexo, a satisfacción, o pracer.. 340

Bloque 3: A frustración, a agresividade e as solucións impunitivas 356

Bloque 4: O vínculo afectivo e as relacións coas outras persoas.. 374

3º Ciclo de Educación Primaria: ... 401

Bloque 1: O corpo, os trazos persoais e as emocións... 402

Bloque 2: Os medos, as preocupacións e a solidariedade... 426

Bloque 3: A frustración, a agresividade e as solucións impunitivas 446

Bloque 4: O vínculo afectivo e as relacións coas outras persoas.. 480

Anexo: Algúns xogos facilitadores
da dinámica do grupo ... 547

Con estes materiais pretendemos ofrecervos un recurso para a
intervención coeducativa no ámbito afectivo-emocional e sexual, que

vos poida resultar de utilidade na vosa práctica profesional.
Antes de comezar a falar do asunto un pouco

máis polo miúdo, gustaríanos indicar que o contido
desta guía responde a un modelo de intervención

educativa no ámbito das actitudes, fundamentado
nos principios da psicoloxía dinámica, adaptado ao

tema que nos ocupa e tamén ao colectivo a que vai
dirixida: é dicir, nenas e nenos de entre 3 e 11 anos,

e profesorado de Educación Infantil e Primaria.
Neste sentido, tanto as actividades que se

inclúen, coma a fundamentación teórica que as pre-
cede, constitúen un modelo vertebrado en torno a

un obxectivo xeral: a contribución a un desenvolve-
mento afectivo-sexual saudábel das nenas e nenos,

como parte fundamental da súa maduración.
Este traballo vén precedido doutro anterior que,

baixo o título Temas transversais e educación de

actitudes. Proposta para unha intervención integral a propósito

da prevención da infección polo vih-sida, que se está a desenvol-
ver desde hai varios anos en centros de Ensino Secundario de Galicia,
e que xa demostrou a súa efectividade a través dos resultados dunha

avaliación realizada nos comezos da súa posta en funcionamento.
Esperamos, por todo isto, que a proposta resulte de utilidade

para o voso traballo e tamén, por suposto, que o seu desenvolve-
mento resulte divertido e produtivo...

o contido desta
guía responde a un
modelo de intervención
educativa no ámbito
das actitudes

a contribución a un
desenvolvemento
afectivo-sexual saudábel
das nenas e nenos,
como parte fundamental
da súa maduración.

Introdución

14
INTRODUCIÓN

A situación de partida...

Cando se nos propuxo abordar a construción dunha Guía para educación
afectivo-sexual na escola, desde unha perspectiva de xénero e comezando polos
primeiros niveis do ensino, indicándosenos que isto formaba parte dunha serie
de actuacións comprendidas dentro do Programa de Atención Socio-Sanitaria á
Muller... gustounos a idea!... sobre todo polo seu enfoque «afectivo-sexual» e
non só «sexual», desde unha perspectiva de «xénero» e comezando polos «pri-
meiros niveis» do ensino...

De feito, é frecuente escoitarmos múltiples argumentos a prol do desenvol-
vemento dun proxecto deste tipo... «o desenvolvemento afectivo-sexual é un dos
aspectos fundamentais da maduración das persoas»... «xoga un papel decisivo
na construción da saúde e da satisfacción»... «resulta imprescindíbel, ademais,
para poder previr eficazmente unha serie de riscos, hoxe en día asociados coas
prácticas sexuais»... «a escola debe xogar un papel neste proceso madurativo,
alén da instrución nas diferentes disciplinas e áreas de coñecemento»... «para
abordar con éxito esta intervención é preciso comezar desde a infancia»... etc.

Ao mesmo tempo que compartimos estes principios na súa totalidade, tamén
cremos que existen diversas circunstancias que dificultan a posta en marcha e o
desenvolvemento de proxectos deste tipo.

En primeiro lugar, a intervención para a educación do ámbito afectivo, e sobre
todo do ámbito sexual, non sempre resulta doada... ou iso é o que comunica con
frecuencia boa parte do profesorado, que concreta as súas queixas ao respecto
en problemas relacionados co contorno escolar: «é un tema moi delicado»... «ás
nais e aos pais non lles gusta nada que se traten estes temas e vanse opoñer»...
«non nos sentimos apoiados pola administración educativa para esta interven-
ción»..., ou ben en problemas relacionados co propio modelo ou co deseño:
«como se pode abordar o tema con pícaras e pícaros tan cativos?»... «non será
mellor esperar que cheguen á adolescencia?»... «se o profesorado de bioloxía non
se encarga, que imos facer as e os demais?»...

Todo isto amosa que, efectivamente, existe unha fonda preocupación entre
o profesorado pola abordaxe de cuestións deste tipo, porque se non fose así nin
sequera se falaría do tema. Ao mesmo tempo, entendemos que todas estas emi-
sións son consecuencia dunha clara percepción de dificultade... pero cremos que
interese e percepción de dificultade son asuntos que se poden e se deben ten-
tar conciliar... aínda que esta conciliación resulte ás veces un pouco complexa...

A intervención en educación afectivo-sexual é un
garante do proceso de maduración integral...

Desde que comezamos a traballar en temas de educación para a saúde, e xa
van alá case dez anos, sempre foi a nosa teima elaborar os proxectos de interven-
ción desde a perspectiva de educación das actitudes,
con especial fincapé na súa compoñente afectiva: isto é,
o que sentimos as persoas, cara a nós mesmas e cara ás
demais... e esta teima deriva de que consideramos que
as emocións e os sentimentos son o que, en definitiva,
nos predispón a actuar e mesmo condiciona o noso es-
tilo de pensamento... pero, sobre todo, son as que de-
terminan o noso grao de satisfacción e de benestar. Nestes
termos, podemos entender que as persoas só coidamos
da nosa saúde se nos queremos e nos respectamos... e
aprender a nos querer e a nos respectar é a esencia mesma
da educación afectiva...

Por outra parte, o ámbito sexual está intimamente
vinculado co afectivo-emocional en moitos aspectos, até
o punto de que nin sequera resulta doado diferenciar
ambos os dous durante determinados períodos da vida,
en especial durante a infancia, na cal se produce o seu
proceso de desenvolvemento, que determinará en gran
medida a calidade do mundo afectivo-sexual na etapa
adulta e, en consecuencia, a calidade de vida.

Ao mesmo tempo, os termos en que se desenvolva
a afectividade e a sexualidade inflúen decisivamente na
construción da personalidade e, polo tanto, condicionan
a vida mesma e o grao de felicidade... ou de infelicida-
de a que poidamos chegar.

Por outra parte, debemos ter en conta que a cali-
dade da maduración afectiva e sexual depende, en gran
medida, da educación... para maior precisión, do modelo
educativo, na medida en que este facilite (ou dificulte)
a construción dos vínculos mediados polo amor, a liber-
dade para decidir, a construción de emocións na liña da
alegría... e este modelo educativo aplícase, en parte, na
escola.

15

En definitiva, o desenvolvemento afectivo-emocional e sexual é fundamen-
tal para a nosa calidade de vida, porque nos orienta cara ao benestar ou o males-
tar, cara á satisfacción ou a insatisfacción e cara á felicidade... ou a infelicidade.
Ao mesmo tempo, sitúanos en posición de construír as nosas actitudes cara á
saúde en dirección de coidarnos, protexernos fronte os perigos e non expoñer-
nos ao risco... ou de nos descoidar e agredirnos a nós mesmas, facendo cousas
que nos poden causar dano. Polo tanto, ou se lle presta especial atención á cons-
trución adaptada deste ámbito, ou será pouco probábel que ao chegar á idade
adulta poidamos estabelecer as nosas relacións de amizade ou de parella con res-
ponsabilidade... e resultará moi complicado que se poidan previr eficazmente
situacións coma a violencia de xénero, os embarazos non desexados e as infec-
cións de transmisión sexual.

Así as cousas, pensamos que a iniciativa de elaborar unha Guía de apoio para
levar a cabo a dita intervención, supoñía tentar satisfacer a necesidade de recur-
sos que se precisan na escola para un labor deste tipo, e isto era moi importante
para nós... Por outro lado, o campo de traballo axustábase perfectamente á nosa
estratexia global de intervención, e mesmo constituía un vehículo apropiado para
concretala de novo na práctica escolar... e, por todo isto... e varias cousas máis
(que non vos comentamos porque forman parte da nosa intimidade)... acepta-
mos o reto!.

Xa só nos quedaba pendente de resolver unha cuestión: a pilotaxe das acti-
vidades... sempre consideraramos imprescindíbel probar na aula o funcionamento
de cada unha delas, con grupos de nenas e nenos das idades a que ían ir dirixi-
das... e nós non tiñamos acceso a este tipo de grupos, así que decidimos pedir
axuda... e propuxémoslle a un grupo de profesores de Educación Infantil e Pri-
maria que realizasen esta proba.

Así, durante case dous anos, reunímonos periodicamente con elas e con eles,
fómoslles pasando a descrición das actividades e un protocolo de avaliación, co
cal pretendiamos valorar até que punto se adaptaban ás idades a que ían dirixi-
das, o grao de complexidade para o seu desenvolvemento polo profesorado e a
súa validez e efectividade para traballar os contidos propostos e, en consecuen-
cia, para atinxir os obxectivos.

O resultado deste proceso, que foi laborioso para o profesorado, pero á vez
ameno e entretido, permitiunos introducir algunhas modificacións nos deseños
iniciais, conseguindo así un mellor axuste do programa á realidade das escolas.

Por todo isto, queremos expresar O NOSO agradecemento ás profesoras e

profesores que participaron porque, sen a súa axuda, non poderiamos ofrecer-
vos este material... moitas grazas a todas e a todos!!!...

16
INTRODUCIÓN

O noso propósito é ofrecervos unha guía que sirva de soporte e axuda para
a intervención coeducativa nos ámbitos afectivo-emocional e sexual. Neste
sentido, entendemos que debe ser un instrumento claro en canto a contidos e
útil para o desenvolvemento das actividades que se propoñen... e como, pola súa
vez, a utilidade está moi relacionada co xeito de organizar e presentar o instru-
mento, deseñamos unha estrutura que cremos que facilitará o seu uso e, en con-
secuencia, a intervención que se pretende.

Antes de nada, ofrecémosvos un esquema sobre a dita organización, que sirva
de referencia xeral, para logo desenvolver, de xeito resumido, o contido de cada
un dos apartados.

Así, a nosa proposta para o
estruturamento da GUÍA responde
ao seguinte esquema:

A estrutura da guía
e algunhas consideracións
sobre as posibilidades de uso...

Marco teórico

As actividades

Anexos sobre algúns xogos
que facilitan a dinámica de grupos

e sobre pautas xerais para a
construción de actividades

Modelos de ficha necesarios
nas actividades

Fichas para o rexistro
e avaliación da intervención

(Diario Educativo)

Primeira parte

Segunda parte

Terceira parte

Cuarta parte

Quinta parte

Contén un marco teórico xeral sobre os presupostos en que se encadra o
modelo de intervención que propoñemos. Esta introdución ten por obxecto ofre-
cer unha perspectiva de conxunto que facilite a comprensión integral do pro-
grama e mesmo a toma de decisións en canto ao seu desenvolvemento, a
importancia relativa de cada un dos seus aspectos e a selección de actividades.

Descrición

Este marco teórico está configurado en torno aos seguintes aspectos:

1. Fundamentación psicolóxica sobre o proceso de desenvolvemento das
persoas:

❚❘ Consideracións xerais sobre a afectividade e a sexualidade

❚❘ O proceso de maduración persoal globalmente considerado

❚❘ A estrutura da personalidade e a súa construción

❚❘ O xénero como subsistema da personalidade

❚❘ A influencia da personalidade no funcionamento afectivo-emocional e
sexual

❚❘ As actitudes

❚❘ A estratexia de intervención educativa para o cambio e a súa concreción
neste proxecto.

2. A estratexia de intervención en coeducación afectivo-emocional e sexual

3. Os obxectivos da intervención en coeducación afectivo-emocional e sexual

4. O marco metodolóxico xeral, que inclúe consideracións teóricas sobre:

❚❘ O traballo con grupos

❚❘ O uso de campos simbólicos

5. Consideracións xerais sobre a avaliación

6. Bibliografía: para maior comodidade da consulta deste apartado, as refe-
rencias que se citan organízanse en dous apartados:

❚❘ No primeiro, sinálanse as referencias dos textos que se utilizaron para a
elaboración deste marco teórico.

❚❘ No segundo, ofrécense algunhas referencias que consideramos de inte-
rese para o profesorado que queira ampliar a súa información sobre o tema
que nos ocupa.

A ESTRUTURA DA GUÍA

18

Marco teóricoPrimeira parte

19

Como utilizalo?

Conforme vos comentabamos anteriormente, este marco teórico aborda todos
e cada un dos aspectos en que se fundamenta o programa, vertebrándoos en
torno ao eixe da estratexia global de intervención en temas de saúde (estratexia
cuádrupla).

Ao elaboralo, tivemos que ter en conta a diversidade do colectivo de profe-
soras e profesores a que ía dirixido, en canto a experiencia en intervencións deste
tipo, coñecementos sobre psicoloxía dinámica individual e grupal, interese polo
tema, etc. Polo tanto, o documento abrangue aspectos que probabelmente vos
resulten familiares, ou mesmo demasiado básicos a moitas e moitos de vós...

Por outra parte, queriamos atinxir tamén a fondura necesaria na abordaxe
teórica, para que cumprise a función de orientar os equipos docentes naqueles
aspectos que se reflicten nas actividades, na medida en que estes o precisen.

Por todo isto, querémosvos comentar que o marco teórico pode ser utilizado
de diversas maneiras, segundo cada circunstancia...

❚❘ Para ser lido antes de planificar a intervención... o cal pode resultar inte-
resante, pero non é imprescindíbel...

❚ ❘ Para ser revisado parcialmente, naqueles aspectos que se precisen por
cadaquén...

❚❘ Para ser utilizado como documento de consulta, para ir revisando o con-
texto que fundamenta unha determinada actividade, ou para resolver algunha
dificultade que se presente...

En fin, como vedes, as posibilidades son moi diversas... polo tanto, queda á
vosa elección o mellor xeito de manexalo.

20
A ESTRUTURA DA GUÍA

As actividades que vos propoñemos para a intervención educativa están agru-
padas en bloques, que se orientan para cada ciclo segundo o nivel de madura-
ción do alumnado, para facilitar a planificación da antedita intervención.

Descrición

Contén catro bloques de actividades. Cada un dos bloques está deseñado
para abordar varios aspectos do programa, que se desenvolven dun xeito gradual
ao longo da Educación Infantil, e o primeiro e segundo ciclos de Educación Pri-
maria. No terceiro ciclo introdúcense algúns contidos diferentes, porque o grao
de maduración afectivo-emocional, sexual e cognitiva das nenas e nenos acon-
sella intervir sobre outros aspectos, máis relacionados coa preadolescencia.

O criterio para o agrupamento dos contidos en cada bloque é o da operati-
vidade, no sentido de que a relación que hai entre eles permite a súa abordaxe
conxunta, a través dunha mesma secuencia de actividades. Debemos aclarar, po-
rén, que non se trata de bloques estancos, senón que cada un se relaciona con
determinados obxectivos e contidos dos demais, complementándose para atin-
xir os obxectivos globais do programa de intervención. Os aspectos propostos
para traballar dentro de cada bloque son os seguintes:

EDUCACIÓN INFANTIL

2º CICLO DE EDUCACIÓN PRIMARIA 3º CICLO DE EDUCACIÓN PRIMARIA

1º CICLO DE EDUCACIÓN PRIMARIA

As actividadesSegunda parte

Bloque 1 O corpo, o sexo e o xénero O corpo, os trazos persoais, e as emocións

Bloque 2 O desexo, a satisfacción e o pracer Os medos, as preocupacións, e a solidariedade

Bloque 3 A frustración, a agresividade A frustración, a agresividade
e as solucións impunitivas e as solucións impunitivas

Bloque 4 O vínculo afectivo O vínculo afectivo e as relacións
e as relacións coas outras persoas coas outras persoas

21

Cada un dos bloques, que leva por título o conxunto dos aspectos que aborda,
estrutúrase, pola súa vez, do seguinte xeito:

ÁREAS IMPLICADAS

OBXECTIVOS

METODOLOXÍA

ACTIVIDADES

Indica as áreas curriculares coas cales ten relación. Isto quere dicir que o tra-
tamento expreso do desenvolvemento afectivo-sexual, a través das activida-
des deseñadas, pode (e cremos que debe) contribuír a atinxir algúns dos obxec-
tivos das ditas áreas.

Cada bloque ten uns obxectivos, en torno aos cales están vertebradas as
actividades que se propoñen. Estes aparecen expresados en dous grupos:

❚❘ Os específicos da intervención en coeducación afectivo-emocional e sexual

❚❘ Os das áreas implicadas a que se contribúe, que figuran baixo a epígrafe:
obxectivos en relación coas áreas implicadas

Este apartado indica a liña metodolóxica xeral para todas as actividades, así
coma as pautas necesarias sobre a organización do grupo, dos espazos e dos
tempos.

No que se refire ás pautas metodolóxicas concretas para cada actividade ou
para algúns aspectos desta, preferimos introducilas dentro da súa descrición e no
lugar concreto a que corresponden, porque entendemos que isto facilita a lectura.

Hai dous tipos de actividades en cada bloque:

❚❘ Por un lado, as que permiten traballar un ou varios contidos por si soas.
Estas van precedidas dun título, que corresponde cos aspectos a abordar.

❚ ❘ Por outro lado, as que deben ser desenvolvidas en conxunto para un
mesmo aspecto, que van precedidas da epígrafe “Secuencia de actividades”,
indicando tamén cales son imprescindíbeis en cada caso.

Cada unha das actividades ou secuencias inclúe os seguintes apartados:

Materiais: Expón unha lista dos materiais necesarios para o desenvolve-
mento das actividades, que inclúe as copias das fichas que se deben uti-
lizar, algún recurso audiovisual se é necesario, etc.

Descrición: Neste apartado faise unha descrición detallada sobre o des-
envolvemento da actividade, paso por paso, para facilitar a súa planifica-
ción e posta en práctica. Inclúe tamén as pautas metodolóxicas concretas
que é necesario ter en conta, e as imaxes das fichas a utilizar en cada
momento.

Transversalidade: Dentro da epígrafe “Posibilidades de transversalidade”,
inclúense unha serie de posibilidades sobre as áreas desde as cales se pode
realizar a intervención educativa, así coma algunhas pautas metodolóxi-
cas concretas para facelo.

Como utilizalas?

Como podedes apreciar, a cantidade de actividades que se propoñen fai pen-
sar que levar a cabo a intervención completa nun só ciclo resultaría imposíbel...
e isto é indudábel... Por iso, os aspectos a abordar en cada nivel deben ser selec-
cionados, para conseguir que, ao remate da Educación Primaria, as nenas e os
nenos teñan traballado algo de cada un deles.

Por outra parte, para facer a selección, non resulta imprescindíbel respectar
a orde en que se propoñen os bloques, senón que a orde pode ser decidida aten-
dendo a criterios coma a situación subxectiva do grupo, os intereses do alum-
nado, a experiencia do profesorado...

Para poder garantir unha selección flexíbel e adaptada ás necesidades, adap-
tamos as actividades dos bloques a cada ciclo e Etapa, de tal maneira que unha
mesma actividade aparece adaptada nos seus obxectivos e contidos a distintos
niveis de maduración. Polo tanto, podería ser utilizada no momento para o que
se considerase máis oportuno.

No que se refire ao terceiro ciclo de Primaria, a maior parte das actividades
son distintas ás do resto dos ciclos, o que permite repetir o traballo sobre os mes-
mos contidos sen dar problema ningún.

En suma, podedes comezar en Educación Infantil polo bloque ou actividade
que consideredes conveniente, continuando logo no primeiro e segundo ciclos
polos restantes, tamén na orde que queirades, e podedes, por último, repetir no
terceiro ciclo determinados contidos, ou simplemente traballar os que faltasen.

Tamén pode ocorrer que non se deseñe a intervención dun xeito tan coordi-
nado e, nese caso, exista o “risco” de repetir algunha actividade... non importa,
xa que, aínda que o deseño sexa semellante ao realizado no ciclo anterior, leva
as variacións necesarias para que non lles resulte aburrida ás nenas e nenos...

En calquera caso, aconsellamos non repetir, porque isto permite abranguer
a maior cantidade de obxectivos e contidos posíbel sobre o conxunto da inter-
vención. Ademais, isto permitiría non reiterar un mesmo bloque en varios anos
consecutivos.

22
A ESTRUTURA DA GUÍA

Reúne un conxunto de contidos agrupados en dous anexos. Trátase de mate-
riais complementarios, que se ofrecen como reforzo ou apoio á intervención que
propoñemos. Debido a isto, decidimos separalos do resto dos apartados, para
maior comodidade na utilización.

Descrición

No primeiro dos anexos ofrécense unha serie de xogos que facilitan a cons-
trución da dinámica dun grupo. Cada un deles inclúe as utilidades, os obxecti-
vos, o uso dos espazos, a descrición da actividade, os aspectos a observar durante
o desenvolvemento e, nalgún caso, unha serie de pautas metodolóxicas particu-
lares a observar polo profesorado.

No segundo propóñense unha serie de pautas que permiten a construción
dunha actividade para traballar na aula sobre temas de desenvolvemento persoal
en xeral, ou sobre algún dos seus aspectos en particular. Tamén posibilitan a adap-
tación dalgunha actividade xa deseñada á perspectiva de abordaxe que se pro-
pón no noso programa.

Como utilizalos?

No que se refire ás actividades do primeiro anexo, valen para botar man delas
en determinados momentos en que se considere importante diminuír a tensión
do grupo, ou cambiar de sitio as nenas e nenos, ou formar grupos. Mesmo na
descrición dalgunhas das actividades dos bloques se fai referencia a algún des-
tes xogos... o cal non quere dicir que non se poidan utilizar en máis ocasións.

Respecto do segundo anexo, cremos que resultará de utilidade para adap-
tar calquera das actividades a unha situación particular, ou para incorporar á
guía outras novas, deseñadas por vós ou incorporadas doutras experiencias,
vertebrándoas coas demais en torno á estratexia global de intervención que
propoñemos.

23

Os anexosTerceira parte

As fichas

Todas as fichas necesarias para desenvolver as actividades están á vosa dis-
posición nun DVD, xunto con outros documentos que se comentarán máis
adiante. Tamén as podedes atopar na páxina web do SGI (http://sgi.xunta.es/),
apartado de publicacións. Para maior comodidade aparecen separadas por blo-
ques e actividades. Isto permitirá a preparación do traballo dun xeito máis doado,
na medida en que bastará con imprimilas e fotocopialas despois no soporte ade-
cuado para cada caso (papel, acetato, cartolina, etc.).

Este mesmo DVD (e tamén a páxina web do SGI) inclúe a selección das ima-
xes da película “Harry Potter y la Cámara Secreta”, que se propoñen para abor-
dar o bloque IV no terceiro ciclo de Educación Primaria (O vínculo afectivo e as
relacións coas demais persoas), na medida en que consideramos que facilita moito
o traballo do profesorado.

Unha vez que se accede á carpeta correspondente do dito DVD, aparece un
índice, coas escenas numeradas e nominadas nos mesmos termos que se sinalan
nas fichas 4.10 a 4.20 (guía para o profesorado), ambas as dúas incluídas. Desta
maneira, “pinchando” sobre cada unha delas, reprodúcese o contido da dita es-
cena. Cando esta remata, volve a aparecer automaticamente o índice, para po-
der continuar reproducindo, ou ben interromper a proxección, segundo o caso.

A ESTRUTURA DA GUÍA

24

As fichasCuarta parte

25

O Diario EducativoQuinta parte

No DVD ao que nos referiamos no apartado anterior aparecen as fichas do
Diario Educativo. Trátase dunha ferramenta de traballo para o profesorado: unha
especie de caderno ou carpeta con fichas para o rexistro, seguimento e avaliación
do programa... Igual que en proxectos anteriores chamámoslle Diario Educativo...
e, xa que noutras ocasións resultou de utilidade, segundo nos informaron as e os
profes que o utilizaron, decidimos elaborar un específico para esta ocasión...

Descrición

O diario educativo está estruturado nunha serie de apartados
que, segundo o noso punto de vista, fan máis cómoda a súa utili-
zación. Así, comeza “autopresentándose” como compañeiro de an-
dadura, continúa cun capítulo dedicado a pautas de funcionamento,
no cal se indican as súas posibilidades de uso e segue cun conxunto
de fichas que permiten o rexistro da intervención ou, por mellor dicir,
daqueles aspectos da intervención que resulta útil rexistrar.

Conforme se pode observar ao revisalo, algunhas fichas son
comúns para todas as actividades, mentres que outras son específi-
cas para determinados aspectos particulares dalgunhas delas... e
conforme tamén se pode observar, neste caso ao ler a presentación,
o Diario está disposto a deixarse mellorar coas vosas achegas... así
que, non vos cortedes de facérnolas chegar.

Como utilizalo?

Basicamente, coma un diario, no cal se rexistran as chaves do desenvolve-
mento e as incidencias de cada xornada en que se fai a intervención. Case sem-
pre poderedes introducir as vosas observacións nas follas protocolizadas (fichas),
que consideramos que facilitarán o antedito rexistro pero, en calquera caso, pode-
des engadir todos os apartados que consideredes convenientes... seguro que con
isto se beneficiará o proceso e o seu resultado!

o marco teórico

parte1

O que as persoas sentimos...
E o que necesitamos sentir...

A capacidade para pensar é a calidade diferenciadora entre as persoas e o
resto das especies animais, e permítenos realizar operacións sumamente com-
plexas, como son investigar o noso ámbito inmediato, descubrir e entender al-
gunhas das súas chaves, definir as nosas metas e ir tomando e levando a cabo as
decisións necesarias para as atinxir...

Estabelecido isto, xorde unha primeira pregunta: cales son as nosas metas
reais?, ou ben, que buscamos en realidade as persoas?... Partimos do principio,
amplamente consensuado entre as diferentes orientacións das ciencias humanas,
de que a meta última das persoas é a consecución do benestar, no camiño da
busca da felicidade. Por outra parte, este benestar está en función da satisfac-
ción das nosas necesidades, o cal nos leva a formular unha segunda pregunta...
cales son as nosas necesidades?... e existen necesidades obxectivas, ou son sub-
xectivamente creadas pola persoa, a maior parte das veces?...

Volvendo a facer uso das chaves do consenso teórico, está estabelecido que
as persoas temos unha serie de necesidades obxectivas, que se poden clasificar
en varios grupos: as necesidades biofisiolóxicas ou, conforme indica Kalish, nece-
sidades de supervivencia (de incorporar osíxeno e alimentos, de eliminación, de
descanso, de alivio da dor, etc.); as biopsicolóxicas (de exploración e descubri-

1. Fundamentos psicolóxicos
sobre o proceso
de desenvolvemento
das persoas

cales son as nosas
metas reais?,

que buscamos en
realidade as persoas?…

mento, sexuais, etc.), e as necesidades afectivas (de estimación polas demais per-
soas e de autoestima). A estas hai que lles engadir, segundo a proposta de Mas-
low, as necesidades de autorrealización (aumentar os coñecementos, razoar e
comprender, desenvolver os principios éticos e os criterios estéticos, etc.)

Visto así, parece doado que cadaquén identifique en
cada momento as súas necesidades e habilite os medios
necesarios para as satisfacer, facendo uso da súa capaci-
dade para pensar... pero isto non sempre é así. De feito,
a maior parte das veces, temos dificultade para saber
realmente o que buscamos e, en consecuencia, para
tomar as medidas que nos leven a conseguilo...

Para desenvolver esta cuestión utilizaremos como
exemplo a nosa necesidade de sentirnos queridas...

porque esta é fundamental para as persoas, até o punto
de que a súa deprivación en idades temperás pode oca-
sionar graves trastornos... Así o describiron Spitz e Bender,
que estudaron polo miúdo un cadro clínico gravísimo que
presentaban con frecuencia nenas e nenos acollidos en
orfanatos, practicamente desde o seu necemento. Estas
nenas e nenos tiñan cubertas as súas necesidades básicas
de supervivencia (alimentación, hixiene, temperatura, etc.)
pero, en cambio, non dispuñan dun contorno afectivo
axeitado, na medida en que eran atendidos por persoal
do centro, que traballaba a quendas, tiña moito traballo
e non valoraba especialmente a importancia do víncu-
lo afectivo. Pois ben, estas nenas e nenos presentaban un cadro que se caracte-
rizaba pola incapacidade progresiva para responder aos estímulos externos, tris-
tura profunda que remataba en mutismo total, e anorexia, que moitas veces mesmo
desembocaba na morte. A este cadro, ao cal lle chamaron depresión anaclítica,
era máis grave e máis difícil de resolver canto máis temperá fose a deprivación
afectiva. Así, as criaturas que falecían con máis frecuencia ou ás cales lles que-
daban secuelas máis graves eran aquelas que foran abandonadas ao nacemento.
Pola súa vez, as que se incorporaban ao orfanato cando xa tiñan varios meses de
vida, ou ben aquelas que estaban parcialmente atendidas polas súas nais (en xeral,
mulleres traballadoras que se vían na necesidade de recorrer á acollida pero que
as ían agarimar cada vez que podían), presentaban cadros moito máis leves,
que adoitaban recuperarse sen secuelas... e todo isto era debido á inexistencia do
vínculo de apego coa figura da nai, ou á deprivación temperá dese vínculo!...

30
O MARCO TEÓRICO

Por outra parte, sabemos que, tanto ao longo da infancia como máis adiante,
na etapa adulta, a deterioración dalgún vínculo afectivo importante, a súa rup-
tura ou a ausencia de relacións de certa calidade afectiva, producen con moita
frecuencia toda unha serie de alteracións emocionais e mesmo de cadros psico-
patolóxicos que se expresan de diversas maneiras...

Entón, que significa para nós isto de sentirnos queridas?... probabelmente se
pode resumir nunha secuencia do estilo: «sentímonos tidas en conta – respecta-
das – valoradas/admiradas – importantes ou, mellor aínda, fundamentais ou
mesmo únicas para as demais»... porque todo isto fainos sentir «alguén – res-
pectábel – valorábel/admirábel – importante/fundamental/única»... e cando isto
sucede sentímonos satisfeitas e felices, e motivadas para estabelecer novas rela-
cións con outras persoas... e se isto é así a maior parte das veces, aprendemos a
nos querer a nós mesmas e acadamos un nivel de confianza e de seguridade que
mesmo nos permiten superar con éxito as experiencias negativas cando estas se
producen.

31

Pero, en ocasións, a historia persoal pode estar marcada polas experiencias
negativas neste sentido... ás veces desde a propia infancia, se a nena ou o neno
percibe con frecuencia que non lle fan caso, ou que non o teñen en conta... acaba
por interiorizar que “non é ninguén – non é respectábel – nin valorábel – nin
importante...” e, como consecuencia, non se quere nin se valora, e non desen-
volve a seguridade necesaria para relacionarse coas demais, xa que non sabe como
conseguir que lle fagan caso, aínda que a necesidade de que lle presten atención
é cada vez máis imperiosa, e a frustración de que non lla presten é cada vez máis
grande...

Nestes termos, case sempre busca e ensaia distintas maneiras de proceder
para alcanzar a súa meta... pero a súa meta está desdebuxada, xa que se reduce
a “que lle fagan caso, para sentirse alguén”... esquecendo moitas veces que a
necesidade real é “sentirse alguén respectábel, valorábel, admirábel e impor-
tante”... Por outra parte, cando a frustración é grande, as maneiras de proceder
son frecuentemente agresivas, o cal acaba por “molestar” o suficiente como para
que lle “fagan caso”... aínda que sexa para lle berrar, ou para lle facer algún repro-
che, ou para castigar... pero sentiuse alguén... probabelmente non valorado, nin
querido, nin respectado, porque está recibindo unha mensaxe de desamor... pero
si o suficientemente importante como para que lle presten atención. E todo isto
pode propiciar que a persoa se instale nun sistema de relación mediado pola frus-
tración e a insatisfacción...

En suma, o desenvolvemento afectivo precisa dunha atención educativa
explícita e expresamente planificada para conseguir o grao de autoestima, con-
fianza e seguridade que permitan un crecemento saudábel e feliz.

Partindo desta base, parece que un dos principais obxectivos da educación
debería ser o desenvolvemento integral do ámbito afectivo-emocional, cun forte
investimento na promoción dos vínculos afectivos mediados polo amor e no desen -
volvemento dunha ampla gama de emocións. Pero aquí atopamos que, na prác-
tica, se produce un gran paradoxo: boa parte do esforzo por educar diríxese cara
á construción das competencias instrumentais, clasicamente asociadas coas áreas
de coñecemento, outra parte do traballo diríxese á construción de comportamen-
tos «adaptados» mentres que, en suma, o amor, motor fundamental da vida das
persoas, fica desvalorizado na práctica, se comparamos o apoio que recibe o seu
desenvolvemento co que se inviste no doutras capacidades humanas.

Isto relega o amor a un claro segundo plano, que non nos convida precisa-
mente a «investigar» sobre el e, en consecuencia, dificulta saber cando e cara a
quen o sentimos, e tamén cómo o expresamos... perdéndonos a gratificación e
a satisfacción que todo isto suporía para nós.

32
O MARCO TEÓRICO

As cousas complícanse aínda máis cando este amor ten un contido sexual,
na medida en que, en culturas do tipo da nosa, as distorsións afectivas e emo-
cionais que comentabamos están sobredimensionadas polo medo a descifrar un
código, tan cheo de tabús, que resulta moitas veces inintelixíbel: o ámbito da
sexualidade.

Todo isto pode provocar un desdebuxamento das nosas metas afectivas e se-
xuais e, en suma, a construción dunha experiencia persoal máis nutrida de frus-
tración que de satisfacción, que pode acabar por nos levar a investir boa parte das
nosas enerxías en resolver o malestar
máis que en acadar o benestar, e en di-
mi nuír a insatisfacción máis que en aca-
dar a satisfacción... creando, polo tanto,
un ámbito afectivo con grandes doses
de vínculos e emocións negativas, que
reflicten un importante grao de sufri-
mento persoal.

Porén, ao noso entender, este non é
un problema irresolúbel... e precisamente
por iso presentamos esta proposta glo-
bal, que consiste en darlle a volta ao sis-
tema... é dicir, situar o amor, con todas
as súas calidades, no lugar que lle co-
rresponde... utilizar a capacidade de pen-
samento para coñecelo e coñecérmo-
nos mellor... dar curso ás comunicacións
sobre os propios afectos e emocións,
porque todo isto axuda a resolver... e
sentírmonos aceptadas e aceptados
cando o facemos aínda axuda moito máis.
Por último, as dificultades que se vaian
presentando no camiño deben ser abor-
dadas cooperativamente...

En suma, pretendemos habilitar
unha serie de estímulos, organizados en torno ás actividades que se ofrecen, que
axuden a liberar todo este material intrapersoal dun xeito adaptado para, a par-
tir de aí, construír as solucións ás dificultades que levan canda si... e evidente-
mente, parece que este modelo debería ter máis éxito canto menor sexa a idade
das nenas e dos nenos cos cales imos intervir...

33

A sexualidade e as súas dimensións...

Se hai algo sobre o que nos resulta particularmente difícil falar ás persoas é
sobre os temas que encerran un certo contido sexual... A pouco que o pen-
semos atopamos ducias de indicadores neste sentido e, aínda que hoxe
en día se dan distintos graos de aceptación sobre o asunto, os foros
máis abertos albergan certos tabús... Así, é frecuente que se pro-
duzan risas “nerviosas” cando se fala do tema en certos foros, ou
que non se comunique sobre o particular nada máis que a tra-
vés de chistes “verdes”, ou mesmo que se negue calquera posi-
bilidade de o mencionar, nas situacións máis extremas.

As dimensións destas dificultades varían moito dunha cul-
tura a outra, dun grupo social a outro, dunha persoa a outra...
e isto é absolutamente normal se temos en conta as represións
a que estivo sometida secularmente a sexualidade. De feito, na
nosa cultura, foi considerada clasicamente coma algo necesario,
na súa dimensión de permitir a procreación, e á vez como algo esen-
cialmente perverso, na súa dimensión de obtención de pracer. Esta apre-
ciación, promovida sobre todo polas autoridades morais e relixiosas, foi
regulamentada polas autoridades civís someténdoa a topo tipo de vetos, e lexi-
timada polas autoridades científicas até o punto de atribuírlle capacidade de cau-
sar todo tipo de enfermidades do corpo e da psique... e, de feito, até a última
década do século XIX, en que Ellis publica os seus Estudos sobre a psicoloxía

do sexo, non se produciu fisura ningunha nesta apreciación.
Non hai dúbida de que un sistema deste tipo, sostido durante tantos sécu-

los, acaba por construír e facer inzar fondamente unha serie de valores culturais
que “condenan” o pracer sexual e que se transmiten de xeración en xeración dun
xeito non intencionado... e tamén intencionado algunhas veces...,
e que hoxe en día, malia que se avanzou moito no camiño,
aínda non está superado... e isto explica boa parte das
dificultades para falar da sexualidade, para vivir a
sexualidade e tamén para educar a sexualidade...

Un dos indicadores máis expresivos das dificul-
tades de que estamos a falar, refírese á propia
definición do termo “sexualidade”... en primeiro
lugar, a pregunta “que é a sexualidade?”, non se
formula con moita frecuencia, o cal ten xa o seu
propio significado, se temos en conta que existe

34
O MARCO TEÓRICO

unha tendencia bastante xeneralizada a buscar unha definición para as cousas...
Ademais, cando se formula, resulta realmente difícil de contestar... ou non?... É
certo que algunhas veces non nos “atrevemos” a dar a nosa definición, porque
esta pode incluír algún elemento que resulte “politicamente incorrecto”, o cal
nos volve a situar no tabú, se temos en conta que nos permitimos opinar sobre
outros moitos aspectos da vida sen este tipo de prevención... Pero tamén é certo
que, maiormente, non é doado que poidamos construír unha definición espon-
tánea para este termo, pola contra do que podemos facer perfectamente para
outros moitos... Mesmo os estamentos con autoridade na lingua ofrecen unha
definición para a sexualidade moito máis reducida que para a afectividade, o pen-
samento ou calquera outro dos ámbitos de competencia humanos.

Porén, aínda que a definición non resulte doada, entendemos que cómpre
aproximar o significado do termo, na medida en que este inclúe unha serie de
elementos que configuran un ámbito complexo, que non se debe reducir á súa
dimensión de xenitalidade... nin sequera á conduta sexual no seu conxunto... por-
que vai alén de todo isto.

Considerando a sexualidade humana na súa forma adulta, máis próxima a nós
e polo tanto máis comprensíbel inicialmente, debemos ter en conta os seguintes
aspectos:

A COMPOÑENTE INSTINTIVA: Un instinto é unha especie de forza interior
que nos impulsa a actuar dunha determinada maneira para satisfacelo. O instinto
sexual está presente na especie humana, igual que no resto das especies animais,
pero mentres que nestas é o motor principal da súa conduta sexual, nas persoas
está modulado por outra serie de elementos.

Así, entre os animais, o instinto está presente como garante da procreación
e, en consecuencia, da conservación da especie, e non parece ter outra finalidade
coñecida. A súa activación é biolóxica, mediada sobre todo polo aumento dunha
serie de hormonas específicas, e cando esta se produce, con carácter cíclico, dá
lugar ao chamado “período de celo”, que se traduce na busca non deliberada de
parella sexual e na cópula, que ten lugar en repetidas ocasións até que cesa a
activación.

Entre as persoas, pola súa vez, a activación do instinto sexual tamén ten unha
compoñente biolóxica, mediada pola presenza de hormonas específicas e tamén
dalgúns outros factores, pero esta non é a única nin a máis importante, e nin
sequera ten un carácter cíclico, como no resto das especies animais, na medida
en que a finalidade da sexualidade non é unicamente a da procreación, senón
tamén a da obtención de pracer.

35

O DESEXO: Os desexos, que entre os animais están practicamente indiferen-
ciados dos instintos, teñen nos seres humanos unha característica que os fai pecu-
liares e diferentes: son a expresión consciente dunha necesidade... poderiamos
dicir que as persoas “nos decatamos” de que temos unha necesidade, ou un pulo
instintivo, porque se produce o desexo de satisfacela, o cal tende a mover a nosa
vontade cara a este fin.

O desexo sexual é, polo tanto, a consciencia de querer satisfacer as nosas
necesidades sexuais a través dunha conduta determinada e deliberada; é dicir,
sentimos unha especie de tensión interna e sabemos que temos necesidade de
liberala para nos satisfacer e tamén sabemos de qué clase de satisfacción se trata
e como facer para conseguilo.

O desexo sexual humano ten unha serie de características que cómpre sinalar:

❚ En primeiro lugar, habitualmente vai acompañado dunha atracción, que o
orienta e o dirixe cara a un obxecto. Isto quere dicir que cando se produce
o desexo de relación sexual, este diríxese a unha persoa concreta (obxecto),
dun sexo (orientación homosexual ou heterosexual). Se a orientación do de -
sexo varía con frecuencia, falamos de orientación bisexual.

❚ En segundo lugar, a súa activación está mediada por múltiples factores,
desde os biolóxicos até os psicolóxicos e sociais, que o modulan no sentido
de desencadealo ou inhibilo. Así, o desexo pode ser estimulado, ademais de
pola intervención hormonal, por determinados olores, polo contacto coa pel
do corpo, especialmente de determinadas partes deste, ou a visión de deter-
minadas imaxes... e mesmo pola súa evocación. Tamén pode resultar inhibido
por diversos factores (fatiga, tensión, visión ou evocación de determinadas
imaxes, etc.).

❚ En terceiro lugar, o desexo non sempre se satisfai. Neste sentido, o apa-
rato afectivo das persoas, especialmente no que se refire ás súas actitudes
cara á sexualidade, pode propiciar que se pospoña ou mesmo se reprima a
conduta sexual necesaria para satisfacelo, que o desexo se dirixa cara a outro
ámbito, ou mesmo que se inhiba, etc.

❚ Por último, o desexo sexual mestúrase con frecuencia con outro tipo de
desexos, de orde afectiva. De feito, a propia atracción que adoita acompa-
ñalo é un elemento afectivo. Ademais, as expectativas da súa satisfacción
inclúen moitas veces trazos desta orde. Así, por exemplo, é frecuente que o
pracer sexual estea asociado con elementos como a comunicación, a tenrura,
etc., todos eles propios e peculiares da especie humana e situados no ámbito
afectivo-emocional.

36
O MARCO TEÓRICO

A CONDUTA SEXUAL: Enténdese por conduta sexual o conxunto de opera-
cións necesarias para satisfacer o desexo sexual e, na medida en que este reviste
múltiples posibilidades, condiciona un amplo abano de prácticas, orientadas á
antedita satisfacción. Así, a conduta sexual pode ir desde a simple fantasía, até
a masturbación ou o coito, pasando por toda unha serie de prácticas non coitais
que conducen igualmente á satisfacción do desexo.

Pero a conduta sexual non sempre se adapta á satisfacción. De feito, ás ve-
ces, ocorre que non é efectiva neste sentido: ben porque as persoas que esta-
belecen a relación non teñen os mesmos desexos para satisfacer, ou ben porque
existen vetos (persoais ou sociais) que dificultan ou impiden algún tipo de prác-
ticas, ou a relación co obxecto real do desexo, ou ben porque se pretende satis-
facer de sexos doutro tipo a través das prácticas sexuais... Nestes casos, a satisfacción
non se produce, a tensión non se libera ou non o fai totalmente, e todo isto acaba
por construír unha sexualidade distorsionada, con claro menoscabo de outros ám-
bitos e, en definitiva, para a propia saúde e benestar da persoa...

A RESPOSTA SEXUAL: Enténdese por resposta sexual un conxunto de cam-
bios fisiolóxicos e psicolóxicos que se producen como consecuencia da activación
do desexo e da habilitación da conduta necesaria para satisfacelo.

37

A resposta sexual humana fora explicada por Wilhem Reich alá polo ano 1930.
Máis adiante, en 1960, Masters e Johnson presentaron os resultados de aproxi-
madamente 10.000 situacións de resposta sexual. A súa análise permite incor-
porar á teoría de Reich algúns elementos que a complementan; por exemplo, que
o esquema da resposta non é exactamente igual nos homes que nas mulleres,
aínda que as fases en que se desenvolve son as mesmas. Poucos anos máis adiante,
Helen Kaplan realiza tamén unha serie de investigacións nesta liña, comple-
mentando coas súas achegas as teorías anteriores.

En calquera caso, todas elas amosan as coincidencias necesarias como para
que as poidamos refundir, resumindo que: cada vez que se produce a activación
do instinto sexual, emerxe o desexo que promove unha serie de prácticas sexuais,
a través das cales vai aumentando progresivamente a tensión inicial (excitación),
até que chega a unha cota (meseta), para a partir de aí ser liberada supetamente
(orgasmo), que na muller pode ser múltiple e hai quen indica que no home
tamén, deixando paso a unha diminución progresiva dos cambios producidos
(resolución), que na muller adoita prolongarse máis que no home.

Durante todas e cada unha destas fases prodúcense
unha serie de cambios fisiolóxicos que as caracterizan pero,
sobre todo, hai unha experimentación subxectiva de pracer
que vai aumentando conforme aumenta a excitación, que
ten a súa cota máis alta no momento do orgasmo, e que
remata despois da resolución, deixando paso a unha sen-
sación tamén pracenteira e derivada da liberación da ten-
sión acumulada e, en definitiva, da satisfacción do desexo...
aínda que este modelo non sempre se produce en idénticos
termos, e non por iso deixa de ser satisfactorio. Por exemplo,
algunhas veces na excitación prodúcense altos e baixos, ou
non existe a meseta como tal, ou prodúcense varios or-
gasmos... etc.

Na figura seguinte represéntanse unha serie de grá-
ficas que reflicten algunhas das moitas variacións que se
poden producir nas distintas fases da resposta sexual
humana.

En calquera caso, o ciclo da resposta sexual non de-
pende dun tipo de prácticas determinadas. Polo tanto, non
é imprescindíbel unha relación coital para que se produza...
e isto abre aínda máis o abano de posibilidades de explo-
ración e descubrimento dos xeitos de obtención de pracer.

38
O MARCO TEÓRICO

Os modelos de resposta sexual
poden ser diversos

A sexualidade infantil é diferente da sexualidade adulta...

Conforme se comentou anteriormente, o ámbito sexual comeza o seu desen-
volvemento desde o propio momento en que a persoa nace (e mesmo antes,
segundo indican algunhas investigacións), exactamente igual que ocorre co
mundo afectivo, coa capacidade para pensar e falar, ou cos sistemas de coordi-
nación sensiomotores e psicomotores.

Durante o proceso de maduración, os trazos que configuran cada un destes
campos van aparecendo e relacionándose entre si até formar unha estrutura defi-
nitiva e adulta. Mentres isto ocorre, a persoa vai sendo quen de utilizar as súas
novas capacidades, pero non o fai da mesma maneira que cando xa as ten desen -
volvidas. Así podemos ver, por exemplo, que unha nena ou un neno, aos dous
anos, non fala igual que cando ten cinco ou seis, non é quen de pensar usando
a mesma lóxica, ou non é quen de sentir envexa nin de construír un vínculo de
amizade con outras nenas e nenos. Tampouco aos seis anos é quen de pensar, nin
de sentir nin de se expresar coma cando ten quince...

Da mesma maneira, tampouco é quen de sentir e vivir a sexualidade ao
estilo adulto, até chegar á puberdade:

◆ En primeiro lugar, porque non están maduros os sistemas bio-
lóxicos de activación do instinto, en especial os hormonais.
Por isto, o desexo non se expresa como tal e, en consecuen-
cia, non está orientado nin dirixido cara a un obxecto. Polo
tanto, tampouco existe a atracción sexual.

◆ As nenas e os nenos non lle dan un significado sexual
á súa conduta e, aínda que a estimulación de determina-
das partes do corpo a través do tacto produce cambios
fisiolóxicos que emulan os rudimentos da resposta sexual,
esta non está estruturada nin é cíclica, e o pracer experimen-
tado non ten a estas idades un significado sexual.

◆ Os estímulos externos de tipo visual, olfactivo ou auditivo,
capaces de estimular o desexo na etapa adulta non teñen especial
significación a esta idade e as actividades sexuais durante a infancia están
promovidas as máis das veces por explorar o seu propio corpo ou por imi -
tación de determinados comportamentos das persoas adultas, aínda que
algunhas veces teñen unha motivación sexual propiamente dita.

◆ O pracer que produce o contacto coa súa nai ten unha compoñente afec-
tiva intimamente vinculada coa sexual, o que fai moi difícil de diferenciar
ambos os dous ámbitos.

39

En suma, durante a infancia, a experimentación da sexualidade, intimamente
vinculada coa da afectividade, vívese dun xeito natural, como a de calquera outro
dos aspectos que a nena ou o neno van descubrindo sobre si mesmos... e isto é
unha condición imprescindíbel para un desenvolvemento saudábel... pero, así
como o resto das actividades para a exploración, descubrimento e desfrute poden
ser estimuladas, facilitadas ou como mínimo consentidas pola persoas adultas, a
actividade sexual é obxecto de prohibición con frecuencia... Cremos que isto é
debido, en parte, a que se lle atribúe un significado adulto e isto propicia que
sexa sometida aos propios vetos que as persoas maiores fomos construíndo en
torno a este ámbito... sen termos en conta que o que suceda nesta etapa é deter-
minante na construción das actitudes cara á sexualidade que, pola súa vez, influi-
rán decisivamente na sexualidade adulta, facilitando ou dificultando o proceso
de busca do benestar e da satisfacción.

Por todo isto, cremos necesario estabelecer que o papel da educación, tanto
no seo das familias como na escola, debe contribuír ao que Rogers denomina “o
proceso de se converter en persoa”, considerando este coma o desenvolve-

mento integral de todos os ámbitos das capacidades humanas... e pensamos
que, para comezar a orientar esta cuestión, é importante ofrecer unha panorá-
mica sobre o dito proceso...

Algunhas consideracións xerais sobre o proceso
de desenvolvemento das persoas...

A ninguén se lle escapa que as persoas pasamos por un proceso de desen-
volvemento integral que comeza xa no período de xestación e que se prolonga
até pasada a adolescencia...

Un dos aspectos máis «visíbeis» e, polo tanto, máis evidentes do dito pro-
ceso, é o desenvolvemento físico: unha nena ou un neno, desde o seu nacemento,
experimenta unha serie de cambios que, alén do aumento de tamaño corporal,
atinxen á maduración dos seus sistemas orgánicos e, en consecuencia, das súas
capacidades fisiolóxicas: desde as máis primarias, relacionadas, por exemplo, co
mantemento da postura e máis adiante coa deambulación, coa coordinación viso-
motora primeiro e psicomotora máis adiante, até as máis complexas, relacionadas
co pensamento e a linguaxe...

As capacidades máis complexas, esencialmente o pensamento e a linguaxe,
permítennos, pola súa vez, estruturar outros ámbitos do proceso de maduración

40
O MARCO TEÓRICO

persoal en torno a unha serie de calidades propias e peculiares dos seres huma-
nos... e un destes outros ámbitos é o afectivo-sexual...

Así, a capacidade para pensar posibilita, en primeiro lugar, que nos coñeza-
mos mellor, na medida en que converte o instinto de exploración do medio nunha
necesidade de coñecemento deste, indispensábel para desenvolver unha conduta
adaptativa eficaz. Isto quere dicir que a nena e o neno, na medida en que van
medrando, se van descubrindo a si mesmos e a aqueles elementos do medio cos
cales teñen contacto, comezando polas persoas con que inician a construción dos
seus vínculos afectivos temperáns.

Polo tanto, o desenvolvemento humano é un proceso dinámico complexo,
no cal interactúan os elementos fisiolóxicos (crecemento físico e coordinación
dos sistemas motrices e perceptivos), afectivos (desenvolvemento dos vínculos
coas demais persoas e consigo mesmo, e das emocións), sexuais (desenvolve-
mento da capacidade para liberar a enerxía sexual acumulada e obter satisfac-
ción), e cognitivos (desenvolvemento da capacidade para pensar, investigar,
tomar decisións e actuar)... todo isto enmarcado polo proceso de construción da
personalidade e da conseguinte diferenciación da propia identidade.

Centrarémonos, neste caso, en ofrecer unha panorámica sobre o desenvol-
vemento das capacidades complexas (cognitivas, afectivo-emocionais e se-
xuais), que nos permita situar os eixes que vertebran o modelo de intervención
que propoñemos.

41

Táboa 1: Esquema das fases de desenvolvemento humano

Idade Ámbito afectivo Ámbito sexual Ámbito cognitivo

Ao Pracer e dispracer
nacer Sorpresa

1-2 meses Alegría

3-4 meses Cólera Oral

8-9 meses
Tristeza

Medo — Angustia Fase sensiomotora

1 ano Confianza e desconfianza

Autonomía

1-2 anos Vergoña Anal expulsora

Tenrura
(destrutiva)

2-3 anos Orgullo Anal retentiva (dominio)

Iniciativa Pensamento
Confianza en si mesmo preoperatorio ou fase

3-4 anos Competitividade prelóxica: fase

Celos
preconceptual

Culpa Fálica

4-5 anos Inseguridade Pensamento
5-6 anos Humildade preoperatorio ou fase

6-7 anos
Intimidade prelóxica: fase intuitiva

Envexa

7-8 anos

8-9 anos Actividade

9-10 anos Inferioridade
Latencia Operacións concretas

10-11 anos Percepción do risco

11-12 anos Vínculos de amizade

12-13 anos

13-14 anos

14-15 anos Identidade

15-16 anos Difusión de rol
Xenital Operacións abstractas

16-17 anos Paixón romántica

17-18 anos Cavilación filosófica

42
O MARCO TEÓRICO

Na táboa 1 ofrécese un esquema do proceso madurativo en todos estes ámbi-
tos, segundo a idade, que nos permite ver como, en determinados momentos da
infancia e até a adolescencia, as persoas atinximos «as capacidades necesarias
para...».

Por suposto, todo isto non quere dicir que se trate dunha lista de criterios a
aplicar rixidamente, nin sequera no que se refire ao desenvolvemento cognitivo,
para o cal se estabelecen estes parámetros dun xeito máis “estrito”... e imos ver
algúns dos motivos polos que isto é así:

a. En primeiro lugar, debemos ter en conta que a idade en que comeza o
desenvolvemento de cada capacidade varía segundo cada cultura, cada so-
ciedade, cada xénero e cada caso. Polo tanto, non é posíbel aplicar este cri-
terio sen ter en conta todos estes factores.

b. Tamén debemos considerar que, conforme diciamos anteriormente, o que
“aparece” é a “capacidade necesaria para…”, mais se esta non se emprega,
non se exercita e non se pon en relación con outras, probabelmente non se
desenvolva e non se consolide como tal. En consecuencia, o desenvolve-
mento de capacidades posteriores non terá lugar nos termos desexábeis…
e isto é así para a evolución madurativa de cada un dos ámbitos do cre-
cemento persoal. Así, por exemplo, do mesmo xeito que a capacidade
para andar non se pode desenvolver se previamente non se consolidou
a de manter o corpo sobre os pés, a capa-
cidade para pensar en abstracto non “apa-
rece”, se previamente non se desenvolveu
a de pensar en concreto, e a capacidade
para amar non é posíbel se existen defi-
ciencias na consolidación de trazos afecti-
vos coma a confianza.

c. Outra cuestión que ter en conta é que,
para que as capacidades se desenvolvan,
son necesarios unha serie de estímulos,
proporcionados polas persoas do contorno
afectivo da nena ou do neno, comezando
polas figuras da nai e do pai, continuan-
do polas doutros familiares próximos e
seguindo polas do profesorado e os “iguais”
(compañeiras e compañeiros, amigas e
amigos).

d. Por outra parte, a maduración dun de-
terminado ámbito non garante o desenvol-
vemento dos demais. Así, a maduración
cognitiva, especialmente se está centrada

43

en aspectos instrumentais, polo feito de producirse, non implica a madura-
ción afectivo-sexual nin a emocional, porque cada un dos ámbitos atinxe os
seus propios mecanismos e, en consecuencia, require dos estímulos especí-
ficos necesarios para se desenvolver.

En calquera caso, parece razoábel considerar que o desenvolvemento simul-
táneo dos tres ámbitos, coas interrelacións que estabelecen entre si, debe ser un
proceso harmónico, que non sobreproporcione ningún deles e, polo tanto, sen
menoscabo para ningún… e o proceso educativo é o garante desta dinámica.

Nestes termos, a escola, que cumpre unha función imprescindíbel no proceso
antedito, debe contribuír a un desenvolvemento cognitivo integral, que lles posi-
bilite ás persoas o seu uso para coñecer e construír os outros dous ámbitos, coa
menor cantidade de vetos posíbeis, que o único que fan é «sufocar» os afectos e
os desexos, encorsetando un proceso potencialmente saudábel e satisfactorio.

Daquela, que significan as etapas do desenvolvemento persoal...
e cal é a interrelación entre os distintos ámbitos de desenvolvemento?

Conforme diciamos anteriormente, os contidos que reflicte a táboa 1 teñen
un carácter orientativo e, desde logo, non se trata de compartimentos estancos
sen relación entre eles. De feito, forman parte dun mesmo todo, o desenvolve-
mento das persoas, que se parcializou para comprendelo mellor, como ocorre co
estudo doutros aspectos da realidade. Así, desde as distintas orientacións das
ciencias humanas, fóronse ofrecendo teorías para explicar aspectos parciais do
mundo das persoas. Na súa orixe, a maior parte destas teorías non pretenderon
globalizar aspectos distintos dos que estudaron. De feito, parece difícil de asu-
mir que calquera dos paradigmas vixentes pretenda excluír os demais e explicar
por si só o que é unha persoa. Polo tanto, cremos que se debe entender que as
achegas de Piaget sobre o desenvolvemento cognitivo (orixe da perspectiva da
psicoloxía cognitiva), non exclúen as proporcionadas por Freud para o desen-
volvemento sexual e afectivo, e para a construción da personalidade (orixe, pola
súa vez, da perspectiva da psicoloxía dinámica actual), nin estas exclúen as pro-
porcionadas por Jung, Reich, Adler e outros, que introducen aspectos sobre a
construción do ámbito subconsciente, sobre as funcións da sexualidade nas per-
soas, sobre a construción do carácter e sobre a motivación, respectivamente.

Aínda así, a progresiva evolución das distintas perspectivas foi dando lugar
a orientacións que, en ocasións, pugnaron coas demais por unha certa suprema-

44
O MARCO TEÓRICO

cía, por ostentar a “verdade” ou, mellor dito, a “única verdade posible”... en defi-
nitiva, fóronse illando das demais, na medida en que as foron excluíndo... Porén,
parece que no momento actual se está a producir unha tendencia á “conciliación”
entre as diversas correntes ou, cando menos, un certo recoñecemento de “ver-
dade” entre unhas e outras.

Pola nosa parte, consideramos imprescindíbel unha análise global das diferen-
tes perspectivas, na medida en que cada unha delas constitúe unha parte do TODO

e, polo tanto, non é posíbel unha comprensión completa do asunto que nos ocupa
sen analizalas en conxunto, incluíndo as interrelacións entre unhas e outras...

O proceso de maduración persoal globalmente considerado

Para orientar esta cuestión basearémonos nos tres prin-
cipios que, segundo propuxo Piaget, rexen os sistemas de
pensamento e de coñecemento:

1. Totalidade

O pensamento e o coñecemento organízanse formando
sistemas... e un sistema é un conxunto de elementos que se
interrelacionan dun xeito dinámico. Isto quere dicir que a
relación de cada elemento cos demais inflúe e modifica a es-
trutura do sistema, na medida en que dá lugar á xeración de
novos elementos que se incorporan e, pola súa vez, interre-
lacionan cos anteriores, producindo modificacións nestes, e
así sucesivamente. Pola súa vez, os sistemas estabelecen entre
si unha relación igualmente dinámica. En suma, nin o pen-
samento nin o coñecemento son simples agregados de datos
ou de elementos, senón o produto das interrelacións que estes
estabelecen, dando lugar a cambios e ampliacións constantes.

2. Transformación

Calquera sistema experimenta transformacións sen perder
a súa identidade por este motivo. Así, estas modificacións
poden ser producidas pola interactuación dos elementos entre
si, ou pola introdución de novos elementos desde o exterior.

45

3. Autorregulación

Todo sistema autorregula as súas transformacións, de maneira que non per-
mite modificacións nin introdución de novos elementos se isto puidese deterio-
rar o sistema. Noutros termos, non se poden incorporar elementos aos sistemas
de coñecemento ou de pensamento se o grao de maduración do sistema cogni-
tivo non está preparado para os incorporar.

Estes principios, aplicados aos sistemas de ensino e aprendizaxe, están ampla-
mente consensuados e configuran as liñas básicas da proposta curricular e meto-
dolóxica da LOXSE. Así, os deseños curriculares respectan, por un lado, as fases
da maduración cognitiva e, polo outro, están construídas tendo en conta as
aprendizaxes previas e significativamente interiorizadas. Por outra parte, poñen
de manifesto a necesidade dunha liña metodolóxica que permita o descubrimento
e a construción do coñecemento.

Este paradigma, centrado esencialmente na evolución do ámbito cognitivo,
pódese facer extensivo igualmente aos ámbitos afectivo-emocional, sexual e, en
consecuencia, condutual. De feito, o desenvolvemento destes non deixa de ser
tamén a evolución dunha serie de sistemas que, como tales, están rexidos polos
mesmos principios de totalidade, transformación e autorregulación. Por
outra parte, temos algunhas achegas expresivas desta posibilidade de integra-
ción. Así, por exemplo, o propio Freud sinala que a superación “con éxito” das
fases do desenvolvemento sexual durante a infancia determina o que vai ser a
sexualidade adulta. O que suceda despois da adolescencia ten relativamente
pouca importancia neste sentido. Da mesma maneira subscribe Reich estas teses,
tanto na evolución da sexualidade coma na construción do carácter, e Rogers
indica basicamente o mesmo para a construción da personalidade en xeral e do
ámbito afectivo-emocional en particular. Podemos dicir, polo tanto, que todos
eles concordan, dalgunha maneira, cos principios anteditos.

Partindo destas bases, entraremos a falar un pouco máis polo miúdo do sig-
nificado concreto que teñen os estadios de evolución dos distintos ámbitos e do
grao de interrelación que estabelecen entre si. Exporémolo, polo tanto, desde
unha perspectiva máis globalizadora.

46
O MARCO TEÓRICO

1. Nunha primeira fase do desenvolvemento, constrúense os esquemas
das cousas, inícianse as primeiras relacións afectivas, diferéncianse

as primeiras emocións, experiméntase o pracer sexual primitivo...
comeza, en suma, o proceso de individualización

Podemos aproximar a situación cronolóxica desta primeira fase
dentro dos dous primeiros anos de vida. Neste período aparecen pro-
gresivamente unha serie de capacidades.

Algunhas destas están presentes desde o propio momento en que
nace. Entre elas, contamos:

No ámbito cognitivo e condutual: o estruturamento deste está precedido pola
existencia dunha serie de reflexos, chamados de supervivencia, que lle permi-
ten á nena ou ao neno comezar a súa relación co mundo exterior. Un destes refle-
xos é o de succión: tende a chupar calquera cousa que se lle achegue á boca e
isto permítelle incorporar os alimentos. Así, inicia o contacto coa súa nai e, con
el, os xermolos do seu ámbito afectivo e sexual, coa construción do vínculo afec-
tivo máis determinante para a maduración.

No ámbito afectivo-emocional e sexual: están presentes unha serie de ins-

tintos, como expresión das necesidades básicas, desde as máis puramente bio-
lóxicas (alimento, aire, eliminación, etc..), até as máis ligadas co mundo afectivo
(coidado, seguridade, etc.).

A capacidade para sentir emocións redúcese neste período perinatal á
dualidade primitiva do pracer e do dispracer, vinculados respectivamente
coa satisfacción das necesidades e a súa frustración. En realidade, todo
este sistema está organizado arredor da experiencia que a nena ou o
neno van adquirindo a partir da incorporación do alimento. Así, vai
advertindo que a nai é a provedora... cando ela se achega e lle dá
o leite, a necesidade queda satisfeita e a tensión que esta provo-
cara desaparece. Polo tanto, recoñece a nai como fonte de pracer e
por iso é o seu primeiro obxecto de amor e de desexo.

Pouco a pouco vai advertindo tamén que a nai é a provedora de
satisfacción para todas as demais necesidades e, nesta medida, a súa
presenza e o seu contacto dan seguridade e producen benestar, aumen-
tando o pracer e, en consecuencia, os sentimentos cara a ela.

Ademais, sente pracer coa succión, probabelmente asociado coa existencia
do propio reflexo e distinto do que se produce ao satisfacer a fame... aínda que,
na práctica, acaba por se relacionar intimamente con este e tamén co que lle pro-
duce o contacto coa figura materna. Isto explica a tendencia a chupar todo aquilo

47

Desde o
nacemento…

que pode levar á boca, e seguramente tamén a sensación pracenteira que expe-
rimenta a través do contacto coa pel da súa nai.

En suma, desde o momento do nacemento iníciase a construción dun sis-

tema primitivo, como produto da relación dinámica entre a autonomía, que vai
sendo posíbel polo desenvolvemento das capacidades individuais para a satis-
facción das necesidades básicas (existencia dos reflexos primitivos, especialmente
o de succión), e a dependencia da figura materna como provedora externa im-
prescindíbel para lograr a dita satisfacción. Esta interrelación inicia un proceso

de maduración afectiva (construción do vínculo coa nai), sexual (obtención de
pracer a través da boca), emocional (pracer asociado coa satisfacción

das necesidades) e cognitivo (inicio da construción dos esquemas
sensiomotores)...

Durante o primeiro ano de vida vanse consolidando pouco a
pouco os trazos deste sistema primitivo, a través da interacción dos

elementos afectivos, sexuais e cognitivos que, pola súa vez, abren o
camiño á incorporación de novas capacidades. Así, neste período, a

nena ou o neno vai comezando a:

No ámbito cognitivo e condutual: distinguir formas e cores a través da
vista, a controlar a postura e os movementos da cabeza e das mans, a poder,
en consecuencia, ver O que toca e tocar O que ve e, en definitiva, a estabele-
cer unha relación algo máis organizada co seu medio, comezando pola figura da
nai, á que distingue das demais persoas do seu contorno.

No ámbito afectivo-emocional e sexual: da medida en que aumenta a rela-
ción e o coñecemento sobre o seu medio, van aparecendo as primeiras emocións
diferenciadas do pracer e do dispracer. Así, aparece a alegría, ligada inicialmente
á experimentación do pracer que lle produce a relación coa súa nai, que satisfai
as súas necesidades a través da alimentación, do agarimo que lle transmite polo
contacto físico, dos sorrisos, dos coidados e da comunicación en xeral. Pouco máis
adiante aparece a cólera, como resposta ante a frustración que se produce cando
se retardan un pouco os coidados (por exemplo, para tentar articular un horario
de comida), ou cando sente algunha molestia ou dor. Algo despois comeza a
poder sentir tristura e, na medida en que a ausencia da súa nai é experimen-
tada coma a desaparición desta, a angustia e o medo..., ante a cal é quen de
habilitar xa algún mecanismo de defensa, coma o uso do chamado “obxecto tran-
sicional”. Trátase dun obxecto material (boneco de plástico, trapiño, etc.) co cal
estabelece un vínculo que lle emula ao que ten coa súa nai, e ao cal se “agarra”
para paliar a súa perda.

48
O MARCO TEÓRICO

Durante
o primeiro

ano de
vida…

O pracer que lle provoca a succión vaise am-
pliando e esténdese ao chupeteo, e isto, xunto coa
capacidade para controlar os movementos das mans
e para distinguir os obxectos, propicia a procura
deste pracer levando á boca diversos obxectos, e
mesmo con frecuencia os seus propios dedos.

Nos últimos meses deste primeiro ano prodú-
cese un gran salto cualitativo no desenvolve-
mento, como consecuencia da autonomía que
propicia a deambulación polo espazo, que nun
primeiro momento ten lugar a través do gateo, o
que facilita a aparición de novas capacidades...

No ámbito cognitivo e condutual: na medida en que a autonomía propicia-
da pola deambulación lle permite achegarse aos elementos do seu contorno,
amplíanse as capacidades sensitivas: en primeiro lugar as visuais e táctiles, pero
tamén as auditivas e olfactivas.

Todo isto permítelle incorporar distintas sensacións sobre un mesmo obxecto,
que se interrelacionan propiciando que a percepción se faga máis complexa:
comeza a relacionar a forma e a cor coa temperatura, o son, o olor, etc. Deste
xeito, comeza a construír o que se chama “sentido dos obxectos”, unha espe-
cie de esquema que mesmo lle permite evocalos cando non os ten diante, o que
promove que leve a cabo unha serie de accións necesarias para conseguilos cando
o desexa, comezando a desenvolver a intencionalidade (sábese quen de conse-
guir o que desexa).

No ámbito afectivo-emocional e sexual: O maior coñecemento sobre os
obxectos permítelle distinguir as persoas entre propias e alleas, e isto propicia a
aparición da confianza e da desconfianza.

Por outra parte, o éxito das súas intencións, facilitado polo apoio, o agarimo
e a seguridade que lle proporciona a figura da nai, determinan a construción do
que Erikson denomina “confianza básica”, que, pola súa vez, determinará o grao
de seguridade en si mesmo e nas súas relacións coas demais persoas ao longo de
toda a súa vida.

Pola súa vez, a coordinación visomotora desenvolvida, xunto co sentido dos
obxectos e da intencionalidade, multiplican os recursos para a obtención do pra-
cer oral a través da succión e o chupeteo, e agora tamén da mastigación. Así,
recolle o chupete cando lle escapa da boca ou lle cae, ou colle un obxecto que
quere chupar.

49

Ao longo do segundo ano de vida vanse consolidando as capa-
cidades anteriores e incorpóranse ao sistema novos elementos. O
máis significativo destes é a linguaxe, que comeza a desenvolverse

durante este período... Todo isto configura definitivamente esta pri-

meira fase de desenvolvemento integral. Neste período acontece:

No ámbito cognitivo e condutual: desenvolve completamente a capacidade
para a percepción complexa dos obxectos (combinación de forma, cor, tamaño,
textura, olor, son, etc.) e consolida a construción do sentido da súa permanen-
cia (sabe que existen aínda que non os teña diante), o cal amplía a súa intencio-
nalidade e permítelle levar a cabo accións cada vez máis complexas e autónomas
para conseguir o que quere... Así, é quen de tocar un obxecto para conseguir ou-
tro (destápalle a cara á súa nai se lla quere ver, cando esta a tapa cun trapo ou
coas mans, abre a caixa en que está algo que quere), e mesmo comeza a ser quen
de provocar intencionadamente mo-
dificacións no seu contorno (agocha
unha cousa e atópaa despois, por
exemplo). Ademais, comeza a no-
mear as cousas.

No ámbito afectivo-emocional e
sexual: todo isto amplía moito a súa
autonomía persoal, que lle permíte
ir adquirindo sentido de si mesmo,
comezando un proceso de indivi-
dualización (consciencia de ser un
suxeito independente)... Isto per-
mite a ampliación do seu campo de
relacións, na medida en que as po-
de estabelecer con maior autono-
mía. Todo isto, xunto coas capaci-
dades de linguaxe, permítelle, por
exemplo, dicir “non”, cousa que
repite con frecuencia durante todo
este período, amosando, en aparen-
cia, un certo negativismo, que en
realidade non é tal, senón máis ben
un acto de afirmación persoal pro-
pio do proceso de individualización.

50
O MARCO TEÓRICO

Durante
o segundo

ano…

As relacións revisten tamén unha maior complexidade, na medida en que
teñen lugar os primeiros conflitos... Estes comezan a producirse inicialmente coas
figuras da nai e do pai, que aproban ou reproban as súas condutas, e comezan a
introducir exixencias e constricións...

Como consecuencia disto, comeza o chamado “proceso de interiorización

das normas”. Así, cada vez que a nena ou o neno recibe unha mensaxe de apro-
bación por algo que fixo, interioriza o amor da súa nai ou de seu pai... e cando a
mensaxe é de reprobación interioriza o desamor ou o rexeitamento... e non sen-
tirse querido ou sentirse rexeitado prodúcelle medo a perder definitivamente o
amor do que se sentía obxecto. Así, no proceso de interiorización, vai incorpo-
rando que hai determinadas cousas que non se poden facer, porque cando as fai
sente a ameaza de perder a súa nai e isto prodúcelle angustia... e contribúe á
aparición de novas emocións, como a vergoña, relacionada con sentirse ao des-
cuberto en situacións interiorizadas previamente como malas e prohibidas... ou a
tenrura, en relación coas mensaxes de aprobación, a través das cales recibe os
“sinais” de agarimo que lle axudan a construír esta emoción.

Por outra parte, o maior desenvolvemento das sensacións táctiles e do sen-
tido das cousas permítenlle “descubrir” unha nova sensación de pracer, neste caso
relacionada coa expulsión das feces, expulsión da que até ese momento non era
consciente. A partir deste descubrimento, o ano pasa a ser unha zona eróxena e
a expulsión das feces, o estímulo necesario para obter a satisfacción, sen prexuí -
zo de que as descubertas anteriormente (boca, lingua, pel, etc.), continúen tendo
tamén este carácter.

En suma, durante os dous primeiros anos de vida, desenvólvense unha serie
de capacidades, especialmente nos ámbitos afectivo-emocionais e sexuais, de
fundamental importancia para a saúde e a satisfacción na vida adulta, porque é
nesta etapa cando as persoas construímos a confianza básica, xermolo da se-

guridade en nós mesmas... que nos vai facilitar o estabelecemento de relacións
baseadas na confianza e no respecto, e nos vai axudar a superar as decepcións
afectivas se estas se producisen. É tamén nesta etapa cando aprendemos a per-
cibir a calor e o agarimo das caricias, e polo tanto aprendemos a acariciar... na
que aprendemos a comunicarnos coas persoas na linguaxe afectiva e estabele-
cer polo tanto relacións de calidade... que nos permitirán tamén estabelecer
relacións sexuais caracterizadas pola intimidade, a expresividade emocional e
a capacidade para indicar as nosas demandas e escoitar as da nosa parella...
Nesta etapa é tamén na que imos achegando os primeiros elementos para cons-
truírmos trazos persoais dentro das escalas confianza-desconfianza, ou calidez-
frialdade.

51

2. Nunha segunda fase, desenvólvese a linguaxe, os xogos, os
soños, as emocións vinculadas co logro e o descubrimento de
novas fontes de pracer... a nena e o neno “son quen”

A xeneralización do uso da linguaxe, alén da pronuncia de pala-
bras illadas, ten lugar a partir dos dous anos, e en todo caso unha vez

superada a etapa anterior, e marca o comezo de cambios importantes:

No ámbito cognitivo e condutual: A linguaxe comeza a ser complexa, e a nena
ou o neno son quen de construír frases, a través das cales expresan pensamen-
tos simples. Ademais, faino con certa regularidade gramatical e é quen de inven-
tar palabras. Cara aos tres anos, sabe manter unha

conversa sinxela e comunicarse claramente.
Tamén desenvolven a capacidade de imitación,

que lles permite reproducir xestos, movementos, etc.,
aínda sen estar diante o modelo. Comezan a aparecer
a fantasía e a capacidade para a simbolización, que
incorporan aos xogos, onde a boneca representa unha
nena, ou unha caixa representa unha cama ou un
sofá... e así dispoñen dos elementos necesarios para
poder representar algunhas experiencias vividas a tra-
vés do xogo ou contando historias.

Por outra parte, avanza o proceso de individuali-
zación e de autonomía, ampliando a conciencia de si

mesmos. Así, introducen preconceptos como eu, meu,
ou o propio nome, e acaban de estabelecer a identi-

dade de xénero, que confunden, na práctica, coa
identidade sexual. É dicir, considéranse nenas ou
nenos por certas peculiaridades formais de xénero
(roupa, xoguetes, adornos, etc.), pero non polas dife-
renzas anatómicas.

Pero todo isto aínda non lles permite ter en conta a relación entre diversos
aspectos da realidade. Por exemplo, se pasamos o líquido contido nun recipiente
baixo e ancho a outro máis alto e estreito, aínda diante da súa vista, perciben que
hai máis líquido no segundo recipiente, porque o nivel é máis ancho.

No ámbito afectivo-emocional e sexual: a consciencia de si mesmo produce
sentimentos importantes, que tenden a dirixir cara a si, comezando desta maneira
o proceso de construción da autoestima.

52
O MARCO TEÓRICO

Entre
os 2 e os
3 anos…

Pola súa vez, o desenvolvemento das novas capacidades fai que as persoas
adultas aumenten o seu nivel de exixencia, que se amplía ao control de esfínte-
res, ao control das perrenchas, ou a actividades relacionadas cos seus propios coi-
dados (comer, vestirse ou espirse, etc.). Tamén é frecuente que por esta época
comecen a limitarlles a conduta de autoexploración, especialmente dalgunhas
partes do corpo...

Pero isto complica un pouco as relacións coas “figuras de autoridade”, xa que
estas lle van dedicando cada vez menos tempo, na medida en que aumenta a au-
tonomía para as funcións básicas... e aínda lle exixen un maior grao de autosu-
ficiencia... Nestes termos, a nena ou o neno perciben que “se lles fai menos caso”...
e que canto máis “sexan quen” de ir facendo cousas, aínda diminuirá máis a aten-
ción que lles dispensan. De calquera maneira, se a intervención das persoas adultas
é adecuada, non só acaba por superar este medo ao abandono, senón que o feito
de “sentirse e saberse quen de...” xera unha nova emoción: o orgullo.

Aparece tamén a necesidade de afirmación persoal, consecuencia do pro-
ceso de individualización, que se prolonga até varios anos máis adiante e que,
pola súa vez, xa tivera os seus xermolos no negativismo da etapa anterior. Isto
promove comportamentos autónomos mesmo fronte á prohibición das persoas
adultas.

Por outra parte, no proceso de control de esfínteres, a nena ou o neno des-
cobren que a retención das feces lles produce pracer (pola estimulación que
exerce a masa fecal retida contra a mucosa do recto)... e que este pracer é supe-
rior ao que produce a eliminación, así que tenden a substituír as ansias de expul-
sar polas de reter. Deste xeito, o proceso de maduración sexual que comezou na
fase oral coa succión e o chupeteo, e que continuou coa defecación, entra agora
nunha nova dimensión, coa experimentación do pracer que supón a retención
voluntaria das feces, o cal contribúe, pola súa vez, ao “éxito” do control de esfín-
ter anal.

E así comezan a súa escolarización... cunha bagaxe madurativa
importante... pero que probabelmente non será igual en todos os casos...

Efectivamente, aos tres anos, as nenas e os nenos comezan a súa escolariza-
ción cunha serie de competencias desenvolvidas... pero non por igual... na medida
en que, conforme fomos vendo até agora, a maduración non depende só das
capacidades innatas, senón da adecuada estimulación para cada un dos ámbitos.
Así, cómpre ter en conta que o nivel de competencia pode ser moi diverso en
canto a:

53

O desenvolvemento afectivo-emocional e sexual, que pode estar caracteri-
zado pola adquisición plena e equilibrada de todo o conxunto de emocións
primarias, como resultado dun vínculo de apego ben construído... pero tamén
pode ocorrer que existan algunhas deficiencias en canto á presenza dalgún
dos elementos do sistema, ou da súa proporción con respecto aos demais.
Así, por exemplo, tanto a sobreprotección coma a atención insuficiente,
poden dificultar a construción da confianza básica e o desenvolvemento de
emocións coma o orgullo... o grao de exixencia desaxustado e a frustra-
ción excesiva ou prematura poden dificultar a construción da autoestima e o
desen volvemento de emocións coma a alegría e a tenrura, e sobreproporcio-
nar outras como a angustia, o medo e a vergoña...

O desenvolvemento cognitivo e condutual tamén vai reflectir o nivel de esti-
mulación e, en consecuencia, a calidade do vínculo. Así, as nenas e nenos
que alcanzaron as competencias propias da súa idade adoitan proceder dun
ambiente familiar mediado polo apoio, que facilita a exploración e o descu-
brimento, polo contacto, que propicia a imitación e o simbolismo, e pola
comunicación, que propicia a adquisición da linguaxe.
Pola súa vez, as deficiencias na estimulación, que adoitan coincidir con situa-
cións de sobreprotección, escasa atención, ou frustración excesiva, promo-
ven unha maduración insuficiente do ámbito cognitivo e condutual, que se
caracteriza con frecuencia por dificultades de coordinación visomotora ou
retardo na construción dalgúns esquemas psicomotores, ausencia de precon-
ceptos e de sentido de si mesmo, desenvolvemento inadecuado da linguaxe,
ou falta de iniciativa para a exploración, conduta impulsiva con perrenchas e
disrupcións frecuentes... etc.

En definitiva, a avaliación de todas estas capacidades ao comezo da escola-
rización resulta fundamental, na medida en que permite tomar as medidas indi-
vidualizadas e oportunas para tentar corrixir as deficiencias... porque a escola ten
un papel que xogar neste sentido...

3. A partir dos tres anos, desenvólvese unha etapa caracterizada
pola experimentación de emocións máis complexas, pola construción
da identidade sexual e pola evolución da capacidade de construción
do pensamento complexo...

Efectivamente, existen unha serie de coincidencias evolutivas en todos os
ámbitos, que permiten delimitar unha etapa comprendida entre os tres e os seis
ou sete anos, á que se lle chama fase das emocións complexas desde a perspec-

54
O MARCO TEÓRICO

tiva da maduración afectivo-emocional, fase fálica desde a perspectiva
do desenvolvemento sexual e fase preoperatoria desde a perspecti-

va do desenvolvemento cognitivo.
Prodúcense importantes cambios afectivos, probabelmente como con-

secuencia da relación que estabelecen cos iguais, tamén se incorporan novas fon-
tes de pracer, e remata de se consolidar a forma de pensar preconceptual. Así:

No ámbito cognitivo e condutual: Continúase a desenvolver e a consolidar a
linguaxe, que se vai facendo algo máis complexa, que lles permite, por exemplo,
contar historias vertebradas e coherentes... ao mesmo tempo, tamén lles facilita
expresar a súa curiosidade a través de preguntas que formulan constante e repe-
tidamente ás persoas adultas: iníciase a etapa dos “por que?”.

Por outra parte, o esquema corporal vai tomando forma co descubrimento
de determinadas partes do corpo que non eran coñecidas aínda, entre outras os
xenitais externos, e isto facilita a construción e consolidación dos esquemas de
coordinación psicomotora, que lles facilitan vestirse e espirse con maior soltura,
e mesmo abotoar a roupa ou comezar a atar os cordóns do calzado. Tamén co-
mezan a compararse coas demais e cos demais, primeiro nos trazos externos, al-
gúns deles descubertos hai pouco, e logo noutras calidades... e todo isto abre o
camiño para a construción da identidade sexual, na medida en que poden co-
mezar a ter en conta as diferenzas anatómicas entre as nenas e os nenos aínda
que, de momento, continúan discriminando por trazos formais de xénero, e mesmo
cren que a súa identidade non é permanente neste sentido (pensan, por exemplo,
que as nenas poden ser papás e os nenos mamás cando sexan maiores).

No ámbito afectivo-emocional e sexual: o inicio da escolarización pode acti-
var a angustia de separación da figura materna, se o vínculo estabelecido coa nai
non logrou resolver esta cuestión en termos adaptados. Desta maneira, é frecuente
que se produza unha especie de fobia á escola, con crises de pranto, especialmente
durante os primeiros días, que deben ser xestionados mediante a negociación e,
en calquera caso, mediante a colaboración entre o profesorado e a familia. Su-
perada esta dificultade, o vínculo coa nai tende a relaxarse e a permitir a incor-
poración de novas figuras de autoridade e de novas relacións cos iguais e, en
consecuencia, a construción de novos vínculos afectivos e das súas calidades.

Por outra parte, o dominio sobre o contorno que xa teñen adquirido axuda
a desenvolver a iniciativa e, na medida en que esta resulta reforzada polas per-
soas externas e se produce o logro, adquiren o sentido da confianza en si mes-

mas, que xa tivera como xermolo a “confianza básica” construída na primeira
etapa, aínda que sen unha consciencia sobre a mesma.

55

Entre
os 3 e os
4 anos…

Ademais, e na medida en que continúa recibindo mensaxes de reprobación
polos seus actos, incluíndo os que recibe na escola, aparece a culpa, que vai ter
unha importancia esencial a partir deste momento, mesmo no que se refire ao
proceso de construción da personalidade... pero nisto entraremos máis adiante...

Todas estas emocións vanse incorporar aos sentimentos globais cara ao si
mesmo, formando parte decisiva na construción da autoestima e das súas calida-
des persoais.

No que se refire ao desenvolvemento sexual, o descubrimento dos xenitais
externos leva a nena e o neno a identificaren unha nova fonte de pracer, mediante
a súa estimulación que, por outra banda, adoita comezar como simple afán explo-
ratorio daquilo que se acaba de descubrir.

Ademais, a apreciación sobre as diferenzas entre a existencia e a ausencia do
pene, produce unha gran preocupación pola integridade, no sentido de que os
nenos desenvolven o medo a perdelo (angustia de castración) e as nenas o com-
plexo de estaren mutiladas... e esta preocupación pola integridade xenital estén-
dese con frecuencia até afectar a todo o esquema corporal, dando lugar a un
medo exaxerado ás feridas de calquera tipo, que lles fai acudir ás persoas maio-
res ante calquera indicio dunha mínima rabuñadura (etapa das “curiñas”). Pola
súa vez, este tipo de valoracións comparativas, xunto con outras que fan a teor
das súas relacións coa profe, etc., promoven a aparición da competitividade.

Esta competitividade, xunto coas dificultades para compartir, especialmente
características entre as nenas e nenos que se criaron sen a presenza de iguais
(outras nenas e nenos na familia ou na veciñanza próxima), poden dificultar nun
primeiro momento a intervención educativa... pero tamén é certo que un dos
obxectivos desta é a de facilitar a cooperación e a solidariedade, especialmente

durante os primeiros anos.

Coincidindo co remate do primeiro ano de escolarización, pro-
dúcese un salto cualitativo no proceso de maduración cognitiva,
que se prolonga até os seis ou sete anos, mentres que nos ámbi-
tos afectivo-emocional e sexual a evolución é máis continua en

relación co período anterior. Así, durante esta parte do proceso,
observamos as seguintes pautas evolutivas:

No ámbito cognitivo e condutual: aínda que o estilo de pensamento continúa
a ser prelóxico, comeza aquí a chamada fase preoperacional intuitiva, caracte-
rizada pola aparición dalgunhas competencias que preceden a capacidade para o
razoamento lóxico. Por exemplo, poden estabelecer categorías tendo en conta
até dous criterios á vez e comparan cantidades e tamén tamaños, e comezan a

56
O MARCO TEÓRICO

Entre os 4
e os 6 ou
7 anos…

ter sentido da identidade dos obxectos, aos cales lles atribúen características e,
nesta medida, tamén comeza a construción do autoconcepto (atribuíndose ca-
racterísticas a si mesmos). Son quen de estabelecer relacións causais entre acon-
tecementos presenciados (Eva chora porque non quere ir ao cole).

Porén, a secuencia de pensamento aínda continúa sendo irreversíbel. Así, por
exemplo, seguen crendo que hai máis líquido nun recipiente alto e estreito que
nun recipiente ancho e baixo, igual que na fase anterior. Tampouco poden con-
siderar máis dun aspecto en cada situación, nin son quen de estabelecer a rela-
ción entre a parte e o todo: a profe, por exemplo, non pode ser á vez mamá de
Carme... e non son quen de admitir outra posibilidade, xa que non consideran
máis punto de vista que o seu propio.

Por outra parte, o valor simbólico que ten o xogo ou o relato dunha historia,
permítelles, moito mellor que na fase anterior, reproducir situacións que lles cau-
saron algún tipo de impacto, pero que non comprenderon, e mesmo “converter”
unha experiencia desagradábel en agradábel, ao introducir os seus desexos nos
esquemas da acción (no caso do xogo) ou no relato (no caso da historia contada).

Ao mesmo tempo, van aumentando a capacidade de control sobre a súa pro-
pia conduta, especialmente a que deriva de pulos emocionais (perrenchas, agre-
sividade, etc.)

No ámbito afectivo-emocional e sexual: o maior desenvolvemento da capa-
cidade para pensar aumenta a súa percepción de autonomía... pero tamén de li-
mitación, sentíndose incapaz de controlar as forzas externas, o cal propicia a
aparición da inseguridade.

57

As relacións coas compañeiras e compañeiros e a construción dos novos vín-
culos afectivos propicia o desenvolvemento da intimidade pero, na medida en que
está presente a competitividade, tamén aparece a envexa.

Cara ao remate desta fase, o egocentrismo intelectual vai diminuíndo, e a
nena ou o neno van sendo quen de ter en conta outros puntos de vista, o que pro-
picia a construción da humildade.

No que se refire ao desenvolvemento sexual, continúa a evolución da chamada
“fase fálica”, na cal a obtención do pracer está vinculada coa estimulación dos
xenitais externos e se propician comparacións das características anatómicas entre
nenas e nenos...

Ademais, os nenos desenvolven nesta fase unha relación amorosa coa nai
(complexo de Edipo): quérena posuír en exclusiva, cortéxana, queren durmir con
ela, casar con ela, vela espida... e, en consecuencia, compiten co seu pai, cara a
quen senten cólera e desexos de o afastar... pero isto fainos sentir culpábeis, co
cal acaban por renunciar a posuír a nai e mesmo a identificarse co pai.

As nenas, pola súa vez, desenvolven un esquema semellante co pai. Ademais,
“descobren” que o clítoris é inferior ao pene, que o seu pai ten pene e a súa nai
non, polo que aumenta o desprazamento do interese cara ao pai.

4. Superada a fase prelóxica, estabelecidos os vínculos cos iguais e
consolidada a xenitalidade, acádanse novas dimensións de pensamento,

prodúcense as primeiras expresións de adscrición ao grupo de iguais,
e prodúcese un certo repouso no ámbito sexual...

Aínda que con límites cronolóxicos algo máis imprecisos que nos
estadios anteriores, podemos aproximar o comezo desta nova etapa
a partir dos seis ou sete anos e até a puberdade. As competencias

cognitivas, condutuais, afectivas e sexuais evolucionan dun xeito con-
tinuo, e exprésanse así:

No ámbito cognitivo e condutual: a partir dos seis anos (aproximadamente),
considérase definitivamente construído o esquema corporal e o sistema de coor-
dinación psicomotora, que permite controlar os movementos con precisión e, en
consecuencia, a manipulación fina e a diversificación da deambulación complexa.

Comeza a chamada etapa das operacións de pensamento concretas. Isto
permítelle razoar con certa lóxica. Así, é quen de ter en conta varios aspectos dun
mesmo caso, o que lle permite comezar a comprender, por exemplo, que unha
cousa continúa sendo a mesma aínda que cambien algunhas das súas caracterís-

58
O MARCO TEÓRICO

A partir
dos 6 ou 7

anos…

ticas (agora xa entende que a cantidade de líquido extravasada dun recipiente
ancho a un máis estreito, non variou, aínda que o nivel sexa máis alto no reci-
piente estreito). Tamén comeza a ser quen de relacionar unha parte co todo ao
cal pertence e a secuencia do pensamento vólvese reversíbel, o cal lle permite
comprender, por exemplo, os distintos roles dunha persoa (por exemplo, a profe
pode ser á vez a mamá de Carme, amiga da súa propia mamá, e tía de Daniel),
ou secuencias de acontecementos en orde inversa (a resta é o oposto á suma).

Isto permítelles ir tomando conciencia de permanencia da súa propia identi-
dade sexual, diferenciando entre o carácter inmutábel do sexo (van ser nenas ou
nenos – mulleres ou homes para sempre), e o carácter cambiante do xénero, polo
menos nos seus aspectos formais (unha nena non deixa de ser nena porque use
trazos formais do xénero masculino, como a roupa ou os xogos).

Vai desaparecendo o egocentrismo intelectual, o cal lle permite ter en conta
o punto de vista doutras persoas, coordinalo co seu propio e extraer consecuen-
cias, aínda que só é quen de facelo referido a cousas moi concretas, que poida
manipular ou representar con claridade.

Estas capacidades permítenlle construír o conxunto de normas a cumprir, das
cales até agora non era plenamente consciente, aínda que, debido ao alto grao
de exixencia recentemente alcanzado, tende a obsesionarse con estas, o cal se
reflicte nunha excesiva preocupación pola orde, limpeza, realización das tarefas
escolares, etc... e todo isto posibilita, pola súa vez, que aumente progresivamente
a súa capacidade para a concentración e a perseverancia.

No ámbito afectivo-emocional e sexual: a progresiva independencia que
lles proporcionan as competencias adquiridas permítenlles un certo desapego da
nai e a busca doutro tipo de relacións, que propicia as primeiras adscricións ao
grupo de iguais, dando lugar á construción dos primeiros vínculos de amizade,
e ás primeiras pandas con organización estábel.

Ao mesmo tempo, a capacidade para comprender as normas fai que aumente
o control sobre os seus pulos instintivos, e permite que comecen a ponderar os
perigos, iniciando o proceso de construción da percepción subxectiva do risco.
Todo isto configura un sistema de autocontrol da conduta e, á vez, a aparición de
trazos coma a actividade - pasividade.

Os modelos de identificación, que até este período se reducían ás figuras
da nai e do pai, amplíanse a outras figuras sociais, especialmente a personaxes
de ficción ofrecidos pola literatura, o cine ou a televisión... que atinxen á cons-
trución dos roles de xénero, cuxo contido se reducía ao observado na súa casa e
que agora se amplía aos modelos sociais dominantes... e isto confírelle á activi-

59

dade escolar unha especial importancia na modulación das súas compoñentes de
desigualdade.

No que se refire ao desenvolvemento sexual, superado o período fálico e edí-
pico, prodúcese un certo bloqueo da actividade sexual, que se expresa nunha
perda do interese e da preocupación por estes temas. As enerxías sexual e agre-
siva oriéntanse cara a outras metas (traballo, limpeza e orde, etc.).

As relacións afectivas cos iguais cobran fundamental importancia, especial-
mente cara a persoas do mesmo sexo, coas cales se constrúen vínculos moi poten-
tes, con ansias de posesión en exclusiva que emulan o namoramento, aínda que
este non ten as calidades que o caracterizan a partir da adolescencia e, por
suposto, non é identificado como tal. Así, comézase a falar de “a miña mellor
amiga”, ou “o meu mellor amigo”, referíndose a persoas da mesma panda cara ás
cales se producen estes sentimentos...

Tamén é frecuente que se produza un aparente namoramento cara a persoas
do outro sexo, que pode facer pensar no amor adolescente, aínda que en reali-
dade non se asemella a este en ningunha das súas calidades fundamentais. Así,
non existe o desexo de iniciar unha relación, carece de contido sexual, non se
produce a idealización “do outro”... En realidade, podemos entender este fenó-
meno coma o resultado da conxunción dunha serie de factores: por unha parte,
a observación de trazos persoais (calidades persoais, imaxe física, etc.) e expe-
riencias amorosas que se lles ofrecen desde os modelos sociais (personaxes famo-
sos) ou desde outros modelos de indentificación máis próximos (familiares ou
veciños adolescentes ou mozos, etc.), e por outra parte, a crecente consciencia
sobre a propia identidade sexual e de xénero, propician a imitación de patróns
afectivos, que desprazan cara a unha persoa concreta, na cal aprecien algún dos
trazos dos ditos modelos.

E deste xeito, chega a puberdade... e con ela a capacidade para pensar en
abstracto e razoar sobre o razoamento, e para a cavilación filosófica... Constrúen -
se os ideais e os vínculos afectivos ao estilo adulto... madura definitivamente a
sexualidade, desenvolvéndose todas as calidades que a caracterizan e, en defini-
tiva, comeza outro modelo persoal... e consolídase a estrutura da personalidade,
conforme veremos máis adiante.

E para que todo isto poida estar presidido pola satisfacción e o benestar, é
preciso que o proceso previo teña lugar sen grandes atrancos nin represións,
e mesmo coa estimulación necesaria...

60
O MARCO TEÓRICO

O modelo de desenvolvemento cristaliza
na construción da personalidade...

Ao longo do capítulo anterior puidemos observar que o desenvolvemento das
persoas non é un proceso estándar. Polo tanto, os resultados non son idénticos
para todos os individuos... polo menos en todos os seus aspectos. Así, as expec-
tativas sobre nenas e nenos e o modelo educativo que as vehiculiza, propician a
construción de diversos tipos de desenvolvemento, segundo a importancia rela-
tiva que se lle outorgue a cada un dos ámbitos e mesmo a determinadas compe-
tencias dentro destes. Pola súa vez, o tipo de interacción coa figura materna, os
modelos de identificación, o clima familiar, as expectativas concretas sobre cada
individuo, etc., inflúen no desenvolvemento das peculiaridades que configuran
estilos individuais e únicos, e que diferencian mesmo ás nenas e nenos da mesma
familia... e todo isto está en íntima relación coa construción da personalidade que,
pola súa vez, condiciona as actitudes das persoas (o seu xeito de sentir, de pen-
sar e de actuar), a construción dos seus vínculos coas demais e, en
definitiva, o seu modelo de vida, directamente ligado co seu benes-
tar e coa súa satisfacción... e por todo isto consideramos impor-
tante a súa abordaxe.

Debemos comezar sinalando que a personalidade é un dos
conceptos fundamentais da psicoloxía e, como tal, está suxeito a
tantas apreciacións como paradigmas teóricos dentro deste ámbito,
e isto atinxe á apreciación do termo, ao proceso da súa constru-
ción, á súa configuración definitiva, etc... No noso caso, optamos
por ofrecer unha perspectiva dinámica, o máis integradora posíbel
en canto ás distintas opcións.

O termo personalidade deriva da voz latina persona, que se
utilizaba para denominar as máscaras ou caretas que as actrices e os
actores utilizaban nas representacións teatrais. A súa apreciación
actual ten que ver co seu significado etimolóxico na medida en que
a “careta” representa aquilo que mostramos aos ollos das demais
persoas e que, á mesma vez, protexe aquilo que non podemos ou
non queremos amosar. En calquera caso, a personalidade refírese á
esencia mesma de cada persoa, e podemos definila coma o con-

xunto de trazos característicos de cada persoa, que a fan pecu-

liar e a distinguen de todas as demais... pero esta definición segu-
ramente é demasiado xenérica e, polo tanto, cómpre facer algunhas
consideracións que permitirán aclarar un pouco máis o concepto:

61

❚❘ En primeiro lugar, entendemos por trazo persoal cada unha das calidades
posíbeis dunha persoa, nos aspectos biolóxicos e psicolóxicos, tanto na súa
dimensión íntima como na social. Polo tanto, o conxunto de trazos vai alén
do “visíbel” ou da “careta”, e atinxe aspectos íntimos, coñecidos só pola per-
soa, e mesmo descoñecidos para ela (aloxados no subconsciente), conforme
veremos máis adiante. Así, son trazos persoais os diferentes xeitos de sentir,
de pensar, de relacionarse coas demais persoas, de reaccionar ante os estí-
mulos, de adaptarse ao medio, de incorporar as súas experiencias, etc.

❚❘ En segundo lugar, ao falarmos de “conxunto”, non nos referimos a un sim-
ple agregado, neste caso de trazos, senón á proporción en que está presente
cada un deles e, sobre todo, á interacción que estabelecen entre si e tamén
co medio externo. Tomaremos como exemplo un trazo concreto do xeito de
sentir, do cal xa falamos anteriormente: a confianza. Unha persoa posúe un
grao de confianza determinado, que pola súa vez está en relación coa súa
experiencia na primeira infancia (cos primeiros logros, co apoio recibido por
súa nai, co vínculo de apego, etc.) e que condiciona a existencia e o grao en
que están presentes outros trazos como a seguridade en si mesma, a auto-
estima, etc. Pola súa vez, estes inflúen no seu xeito de estabelecer as rela-
cións e os vínculos coas demais persoas, que retroalimentan a seguridade e
a confianza (tenden a aumentala ou a diminuíla segundo a súa calidade)...
e todos estes trazos, pola súa vez, interactúan con outros, dándolle á perso-
nalidade a dimensión dun sistema dinámico, formado pola interacción de
diversos subsistemas entre si e co medio externo.

❚❘ En terceiro lugar, tanto os subsistemas anteditos coma a personalidade no
seu conxunto están organizados nunha estrutura que se vai construíndo
desde a primeira infancia e que se considera definitivamente instaurada na
adolescencia, etapa en que se incorporan os últimos elementos. A partir desta
época, a dita estrutura permanece no tempo, sen prexuízo dos cambios que
poidan ter lugar en determinados elementos de cada subsistema.

❚❘ Por último, na construción da personalidade interveñen factores xenéticos
predispoñentes e, sobre todo, factores ambientais de orde afectiva (vínculo
de apego, modelo de relación intrafamiliar, clima familiar, etc.), modelos de
imitación, factores culturais, etc., que condicionan o desenvolvemento dos
subsistemas, mediante a súa interacción co individuo... e o tipo de estrutura
resultante é o criterio máis utilizado dentro da psicoloxía dinámica para cla-
sificar os tipos de personalidade.

62
O MARCO TEÓRICO

A personalidade é
un todo indivisíbel e
dinámico, que reúne
as calidades dun
sistema

A personalidade ten
unha estrutura que se
vai construíndo desde a
primeira infancia, como
resultado da interacción
de diversos factores

A estrutura da personalidade e a súa construción...

Cando unha persoa nace non posúe consciencia e, conforme temos comen-
tado anteriormente, isto significa que non é quen de “se dar de conta”, de per-
cibir, de pensar... pero isto non quere dicir que o seu mundo biopsíquico estea
baleiro, senón que xa posúe elementos que lle permiten sobrevivir e comezar a
se desenvolver. Estes elementos son, por un lado, unha serie de necesidades inna-
tas ou preprogramadas e, polo outro, unha serie de pulsións ou actividades ins-
tintivas, necesarias para satisfacer as ditas necesidades... e a capacidade para
sentir o pracer asociado con esta satisfacción e a tensión ou dispracer provocado
pola expresión da necesidade.

Entre as necesidades básicas cóntanse as biolóxicas (incorporación de ali-
mentos, eliminación, descanso, alivio da dor, etc.), as afectivas (agarimo, segu-
ridade, etc.), as biopsicolóxicas (de exploración e descubrimento, sexuais, etc.)...
que poden ser satisfeitas mediante as pulsións que se expresan a través dos refle-
xos de succión (que permite incorporar alimentos e estabelecer o vínculo
coa nai), de eliminación (que permiten evacuar as excretas),
posturais (que permiten adoptar posturas de auto-
protección), de expresión (o pranto, a través do
cal demandan a satisfacción), etc.

Todos estes elementos organízanse
formando un sistema rexido polo prin-

cipio de busca do pracer, que se
pode resumir así: cando a nena ou
o neno sente unha necesidade
(de incorporar alimento, por
exemplo), que fai aumentar a
súa tensión interna, o cal lle
produce dispracer... isto pon
en marcha un sistema de “re-
cursos” instintivos (choran,
demandan a atención e a pro-
visión do necesario, chupan)
para satisfacer a necesidade,
facer desaparecer a tensión e ex-
perimentar o pracer... e isto ocorre
con cada unha das necesidades e
cada vez que esta se produce.

63

Cando unha persoa
nace non ten conscien-
cia, e o seu mundo psí-
quico é subconsciente
e está rexido polo
principio do pracer

64
O MARCO TEÓRICO

IdId IdId IdId

EuEu

in
m

ed
iat

o d
o mundo exterior: figura

Criatura

contor
no

 m
aterna

acabada de nac
er

mundo exterior

1 O termo Id exprésase en latín, ao non ter evolucionado no idioma galego. No idioma
castelán denomínase “ello”

Pero, algunhas veces, a dita busca do pracer resulta frustrada, por non se
lograr a satisfacción da necesidade. Nos primeiros meses de vida, isto ocorre
cando non se sabe cal é o significado do pranto e, polo tanto, a demanda que
está facendo... ou cando a nena ou o neno senten algún tipo de dor (de barriga,
debido aos gases, de ouvidos, de enxivas, cando comezan a asomar os primei-
ros dentes...). Calquera que sexa o caso, o camiño cara á satisfacción interróm-

pese (temporal ou definitivamente) e isto activa outro pulo instintivo: a agresi-

vidade, que ten por obxecto a “destrución” da barreira que se interpón entre o
individuo e a obtención do pracer... e que a estas idades se expresa igualmente
chorando (aínda que máis intensamente), ao non dispor doutros recursos.

A este mundo psíquico instintivo e inconsciente chámaselle id1 e permanece
como única instancia até que, pouco a pouco, a interacción entre a nena ou o
neno e o mundo exterior posibilita o desenvolvemento dunha serie de capacida-
des que van dando lugar a que se constrúa o ámbito consciente: o eu, dando
comezo ao proceso de estruturamento da personalidade propiamente dita...

A partir de aí, o id e o eu comparten o campo psíquico, pero nun principio,
as actividades do eu están “ao servizo” das pulsións instintivas; é dicir, as primei-
ras competencias de pensamento e de conduta están dirixidas cara á consecución
do pracer.

Progresivamente, a nena ou o neno van recibindo unha serie de exixencias
desde o mundo exterior... que supoñen unha presión para o eu, na medida en
que representan a necesidade de “renunciar” á obtención do pracer inmediato:
estas exixencias comezan polas demandas de control de esfínteres, de autono-
mía para as funcións básicas de autocoidado (comer, vestirse, espirse...), e con-
tinúan coa introdución dunha serie de prohibicións sobre certo tipo de condutas:
unhas porque poden ser perigosas para a súa integridade (meter os dedos nun
enchufe, achegarse ao forno ou á estufa...) e outras porque son consideradas
como pouco axeitadas pola sociedade ou a familia en que vive (comer coas mans,
tocar determinadas partes do corpo, especialmente os xenitais, etc.)... e tamén
se inicia a represión do pulo agresivo, que se produce como consecuencia
deste tipo de frustracións, e que xa se expresa con perrenchas, golpes contra
algúns obxectos e mesmo contra as persoas, etc.

Cada unha destas pautas de comportamento comporta unha mensaxe: “se
fas isto, a túa mamá non te vai querer...”, que se lle pode transmitir directamente,
a través dunha expresión verbal clara, ou indirectamente, a través dun castigo,
dun enfado, dunha ameaza... e sexa cal fose o xeito de transmitila, a mensaxe
provoca medo e angustia, porque o amor da nai é algo fundamental para a nena
ou para o neno, tan fundamental, que para non perdelo é quen de renunciar ao

65

As nenas e os nenos
comezan a cumprir as
normas por medo a
perder o amor de
súa nai...

IdId

EuEu

IdId

EuEu

rn
o

conto
in

m
ed

iat
o d

o mundo exterior: figura m
aterna

mundo exterior

IdId

EuEu
Supereu

pracer inmediato, ou de frustrar os seus desexos: o eu bloquea as pulsións do id
e comeza a estabelecer un control sobre el... e estes son os comezos do proceso
educativo, por outra parte imprescindíbel para a socialización.

Neste primeiro período, as normas e a autoridade son externas, o que quere
dicir que a nena ou neno vai “obedecer” na medida en que a figura de autoridade

Cando as normas se
internalizan, constrúense
mecanismos de control
interno que cohiben
a conduta...

estea observando o seu comportamento ou poida ser descuberto... Pero a pre-
sión aumenta, na medida en que o nivel de exixencias é maior e, pouco a pouco,
as normas vanse “internalizando”, é dicir, que se vai “almacenando” dentro do
seu mundo psíquico en forma dun subsistema subconsciente, localizado nun novo
ámbito da personalidade que se chama supereu.

Así vanse incorporando ao supereu unha serie de sistemas de control da con-
duta, que funcionan respondendo sempre ao seguinte esquema: cando se produ-
ce a transgresión dunha norma internalizada, actívase o medo á perda do amor que
se almacenara asociado co seu incumprimento, e se nos primeiros tempos pode
permanecer consciente a evocación “a miña mamá non me vai querer polo que
fixen”, isto desaparece pouco a pouco e, cada vez que se produce a transgresión
aparece a angustia e culpabilidade, que adoitan ir acompañadas de pensamen-
tos do estilo: “vou perder a miña mamá porque son mala ou malo”... que se pode
converter mesmo en “á miña mamá vaille pasar algo malo... e a culpa é miña”.

Desta maneira quedan estabelecidas as tres instancias da personalidade: o
id, o eu e o supereu, abríndose o proceso de organización dos seus contidos, aos
cales se lles continúan incorporando novos elementos: por un lado, novas nor-
mas procedentes do exterior e, polo outro, novas capacidades do eu, que amplían
o nivel de competencia e de consciencia... e tamén a capacidade para se defen-
der dos conflitos que lle causan os constrinximentos do supereu...

Pouco a pouco, introdúcense novos elementos no supereu... e ás prohibicións
e exixencias de autonomía iniciais, case sempre explícitas, únenselles agora as
expectativas que se depositan sobre a nena ou o neno, case sempre implícitas e
que comezan a ser percibidas cando se acadaron as competencias cognitivas
necesarias. Estas expectativas poden ser de varios tipos:

◆ De carácter máis xeral, que se depositan sobre todos nos individuos dunha
mesma cultura, dunha mesma sociedade ou dun mesmo grupo social, e que
reflicten os valores dominantes no ámbito referido. Entre estas podemos
destacar as que configuran os modelos xénero, no sentido de que as acti-
tudes e comportamentos que se esperan das nenas son distintas das que se
esperan dos nenos. Tamén podemos ter en conta as de clase social, un pouco
máis variábeis e no sentido de proxecto de vida, e polo tanto estudos, afec-
cións, normas de comportamento social, etc.

◆ De carácter máis particular, no sentido do que se espera de cada individuo
concreto, que pode variar mesmo entre a prole dunha mesma familia. Estas
afectan determinados trazos persoais (simpatía, sociabilidade, timidez,
esforzo, etc.).

66
O MARCO TEÓRICO

Eu

Supereu

Id

1

2

3

En calquera caso, a partir dos 3 ou 4 anos, a nena ou o neno comeza a per-
cibir as expectativas da súa familia e, da mesma maneira que antes interiorizou o
esquema “se fago isto a miña mamá non me quere”, agora interioriza “se fago
isto, a miña mamá quéreme máis”... pero, na medida en que a súa mamá non lle
impón estas exixencias dun xeito explícito, a nena ou neno interioriza a expecta-
tiva a partir das mensaxes que recibe cando fai ou di determinadas cousas, que
poden ser verbais: “así me gusta”; “esta é a miña nena ou o meu neno”; “que
simpática!”, ou non verbais: un bico, unha aperta, unha caricia ou, simplemen-
te, un sorriso... e vai buscando as cousas que debe facer a partir da imitación do
comportamento que observa na casa... e, a partir dos 6 ou 7 anos, comeza a incor-
porar o que observa fóra da casa, principalmente nas persoas con que estabelece
os seus vínculos afectivos (compañeiras e compañeiros do cole, profe, etc.) e
tamén nos modelos culturais e sociais que se lle ofrecen desde a literatura infan-
til, a televisión, o cine, etc.

Nestes termos, tenderá a estabelecer os controis internos necesarios para non
facer o que “non debe” e para “facer o que debe” e, con isto, implanta no
supereu o xermolo do que será o seu ideal de eu, é dicir, o conxunto de calida-
des que aspirará a posuír... para sentirse querida e, polo tanto, para sentirse ben
consigo mesma... que rematará de consolidar na adolescencia...

Unha vez construída a personalidade, podemos diferenciar diversos tipos de
estrutura, segundo o grao de desenvolvemento de cada unha das tres instancias
e o tipo de relación que estabelecen entre elas... a seguinte figura representa
estes tipos e algúns dos seus subtipos...

67

O tipo 1 é o máis frecuente de todos e desde a perspectiva dinámica clásica
chámaselle “tipo neurótico”. Neste, as tres instancias da personalidade existen e
están estruturadas. Os seus subtipos están en función da configuración dos sub-
sistemas de control e do estilo defensivo da persoa (mecanismos de defensa máis
utilizados), que, pola súa vez, dependen da fase de desenvolvemento en que
comezou a exercerse maior grao de exixencias sobre a persoa. Ademais, o grao
de desenvolvemento do supereu, e en consecuencia do resto das instancias, pode
variar dentro de cada subtipo, o cal está condicionado pola cantidade de normas
interiorizadas. As personalidades de tipo neurótico caracterízanse pola capaci-
dade de control sobre os seus pulos instintivos (sexuais, afectivos e agresivos),
que se poden dar en maior ou menor grao.

Os tipos 2 e 3, denominados respectivamente perverso e psicótico, son moito
menos comúns. No tipo 2, o supereu case non existe e/ou está mal estrutu-
rado, os sistemas de control son escasos e os seus subtipos dependen do grao de
desenvolvemento do eu e, en consecuencia, do “tamaño” do id. As personali-
dades perversas caracterízanse pola escasa capacidade de control sobre os seus
pulos instintivos e pola intolerancia á frustración, ante a cal responden agresi-
vamente. Pola súa vez, o nivel de consciencia sobre o si mesmo e os seus actos
depende do nivel de desenvolvemento do eu.

No tipo 3, as instancias estabelecen entre elas unha relación máis “irregular”,
no sentido de que non se trata só da amplitude relativa de cada unha delas con
res pecto ás demais (cousa que ocorre no tipo 1), senón que o supereu e o id, na
súa interacción, invaden certas “zonas” do eu, que chega a illar algunha das súas
parcelas.

Debemos aclarar que as denominacións que se utilizan para os tipos de es-
trutura da personalidade “neurótico”, “perverso” e “psicótico”, poden dar lugar
a pensar en certos tipos de trastorno mental... pero esta identificación é un erro
que debemos evitar. Así, por exemplo, é distinto falar de “estrutura neuróti-
ca” que de “trastorno neurótico”: a primeira das apreciacións fai referencia a un
modelo de disposición e relación das instancias entre si, que case sempre está
compensada e permite un desenvolvemento da vida e das relacións máis ou me-
nos axustado. A segunda refírese a unha situación de descompensación en que
o nivel de conflito entre as instancias supera a capacidade da persoa para se de-
fender da angustia que lle produce, ocasionando limitacións da vida e das rela-
cións de magnitude variábel. Porén, hai que ter en conta que os trastornos da
personalidade, cando se producen, están en relación co tipo de estrutura desta...
así, por exemplo, é moi difícil que se produza un trastorno neurótico sobre unha
estrutura psicótica. Máis ben se dá un trastorno neurótico sobre unha estrutura
neurótica, ou un trastorno psicótico sobre unha estrutura psicótica.

68
O MARCO TEÓRICO

O tipo de estrutura é o resultado dun proceso de maduración...

A estrutura da personalidade depende, como vimos, do “tamaño” das ins-
tancias, da organización dos elementos que as forman e das interrelacións que
establezan entre eles. Todo isto é o resultado dun proceso de maduración, que
ten lugar dentro dos 14 ou 15 primeiros anos da vida da persoa e que consiste
na construción dunha serie de subsistemas de control... e un subsistema é, pola
súa vez, o resultado da interacción entre un elemento do id (unha pulsión instin-
tiva), un control do supereu (unha norma moral que supoña unha “prohibición”,
un “permiso”, ou mesmo un “estímulo”) e a repercusión que isto teña no eu (os
termos en que esta correlación de forzas se incorpore á consciencia)... e estes
subsistemas de control interno non só condicionan a conduta da persoa, se-
nón que mesmo chegan a afectar o seu xeito de sentir e de pensar... até o punto
de que, en modelos educativos moi ríxidos, o supereu acaba por vetar os propios
pensamentos e, en consecuencia, a expresión consciente de desexos, emocións,
etc. Polo tanto, non é necesario que a persoa leve a cabo unha determinada con-
duta para sentirse culpábel e angustiada... abonda con que sinta o desexo de
facela ou pense na posibilidade de levala a cabo!... engadindo con isto novas
represións, co consabido sufrimento persoal que arrastran.

Para explicar mellor a construción dos subsistemas, tomaremos como exem-
plo un dos que controla a sexualidade: cando se activa o instinto ou pulsión

sexual do id (pola acción de estímulos internos e/ou externos), “emerxe” ao
ámbito consciente e prodúcese o desexo sexual, que se expresa coma a apeten-
cia de ter unha relación sexual con alguén en concreto... e dependendo das nor-
mas que estean internalizadas no supereu en relación con este tema, poden
ocorrer varias cousas:

❚❘ A sexualidade desenvolveuse dun xeito saudábel, sen máis represións cás
de respectar as outras persoas e telas en conta para estabelecer as relacións con
elas. Neste caso, o desexo “pasa” a censura con éxito e a persoa intentará man-
ter a relación sexual desexada. Se a destinataria ou destinatario do seu desexo
accede, a relación terá lugar e probabelmente será satisfactoria para ambas as
dúas... e se non accede, a persoa que sente o desexo tentará superar a frustra-
ción dun xeito adaptado e o menos insatisfactorio posíbel... e seguramente o con-
seguirá.

❚❘ A sexualidade desenvolveuse sen demasiadas represións, pero non se cons-
truíu ningunha norma que lle indique ao suxeito do desexo que debe ser respec-
tuoso coas demais persoas e ter en conta o que queren estas. Neste caso, o
desexo pasa a “censura” e a persoa intentará manter a relación sexual desexada.

69

Un subsistema de

control é o resultado
da interacción entre un ins-

tinto do Id, unha norma

do Supereu que o reprime,
e a repercusión que este
conflito ten no Eu

Mecanismos de defensa
Emocións

Subconsciente
colectivo

Subconsciente
colectivo

Orixe primaria:
figura materna e familia

Orixe primaria:
figura materna e familia

Ideal do Eu

Conduta

SUPEREU

EU

ID

Angustia
Culpa

Angustia
Culpa

Necesidades

Pulos instintivos

Sexuais Agresivos Afectivos

Pulo

Desexos
conscientes

Pensamentos

Conduta

Emocións Crenzas

Normas morais

71

Se o consegue, pode resultar satisfactoria para ela, pero é improbábel que o
resulte tamén para a outra, que seguramente non se sentirá tida en conta nas
súas apetencias concretas nin nas súas demandas... e se non o consegue, a frus-
tración resultará intolerábel e o suxeito actuará agresivamente, porque o respecto
pola vontade da outra persoa non forma parte das súas normas.

❚❘ A sexualidade desenvolveuse con moitas represións. Neste caso, produci-
rase un conflito entre o desexo e a “censura”, que se pode “resolver” de varias
maneiras:

❚❘ Renunciando á satisfacción do seu desexo, ao anticipar a culpabilidade e a
angustia que lle sobrevirían se o tentase satisfacer, resolvendo a frustración
que se produce de diversas maneiras, que veremos máis adiante...

❚❘ Tentando de satisfacer o desexo igualmente. Neste caso, se conseguise a
relación desexada, podería non obter a satisfacción que busca, dificultada
pola culpabilidade e, aínda que non fose así, a angustia e a culpa restarían a
gratificación posterior e a persoa sentiríase mal polo que fixo.

❚❘ Por último, se a represión sexual foi moi forte e xeneralizada, podería mesmo
chegar a sufocar o instinto e, en consecuencia, impedir que o desexo “emerxa”
ao ámbito consciente... porque o propio feito de sentilo lle provocaría unha
“descarga” de angustia e de culpa que lle resultaría intolerábel.

Os sistemas de control producen sufrimento persoal...

Conforme tivemos a oportunidade de comprobar ao longo dos apartados
anteriores, o proceso de construción dos sistemas de control está presidido polo
sufrimento persoal...

En primeiro lugar, porque o principio da realidade a que se debe ir acomo-
dando a persoa, supón a frustración de moitos dos seus desexos e, en conse-
cuencia o atraso na consecución do pracer, ou mesmo a renuncia a este, na
medida en que interioriza que a satisfacción dalgunhas das súas necesidades

implica un dispracer moito maior, que é a perda do amor da súa nai... e en
segundo lugar porque a agresividade que se expresa como resposta ante a frus-
tración tamén resulta reprimida, polo mesmo procedemento...

En suma, se a frustración dos desexos resulta penosa, a súa consecución chega
a resultar intolerábel pola carga de angustia e culpa que leva consigo... o mesmo
ocorre coa liberación do pulo agresivo... e a nena ou o neno chegan a sentirse

moi mal cando senten, pensan ou fan aquilo que interiorizaron que non deben
(incluíndo a súa resposta agresiva ante a frustración)... e tamén cando non senten,
non pensan ou non fan aquilo que consideran que deben...

Pero todo este sufrimento persoal que acompaña o proceso de maduración
adoita estar compensado por outra serie de vantaxes, fundamentalmente pola
valoración e aceptación que se recibe “a cambio” da renuncia... sempre e cando
as expectativas e as prohibicións que se van interiori-
zando non sexan desproporcionadas, cousa que tamén
pode ocorrer...

Neste sentido, o proceso de socialización e de cre-
cemento das nenas e dos nenos pode responder a un
es quema de protección e seguridade física, de situar
os límites do comportamento para non invadir ás e aos
demais, e mesmo de construír a colaboración e a soli-
dariedade... se isto é así, as compensacións afectivas
que se obteñen a cambio son substancialmente supe-
riores ao dispracer causado pola frustración e permi-
ten un crecemento saudábel e feliz...

Porén, é frecuente que o aparato normativo estea
lastrado por unha serie de contidos que non respon-
den a un obxectivo de maduración integral...

❚❘ Porque os vetos que se poñen para a protección
fronte aos perigos non están axustados, ou mes-
mo están substituídos por esquemas de sobrepro-
tección que dificultan o desenvolvemento da
confianza básica e da seguridade no si mesmo...

❚ ❘ Porque as prohibicións responden máis a nor-
mas e tabús culturais que á propia necesidade de
construír os límites adaptados á socialización, o cal
dificulta o desenvolvemento das capacidades
necesarias para a autorrealización (curiosidade,
exploración, descubrimento, etc.)

❚ ❘ Porque as expectativas son demasiado gran-
des e interrompen a construción dos propios
desexos, dando lugar a relacións de dependencia
que dificultan a construción de proxectos de vida
propios...

72
O MARCO TEÓRICO

❚❘ Porque as normas non están claras e, en consecuencia, as exixencias, as
sancións e as gratificacións están máis en relación co estado emocional das
persoas adultas que coa corrección ou incorrección do comportamento, o cal
xera unha fonda inseguridade e abatemento na nena ou no neno, que non
saben o que han facer para compracer as persoas que son importantes na
súa vida e, en consecuencia, conseguir que os queiran...

En suma, e sexa cal fose o caso, ao longo do proceso de se converter en per-
soa, os sistemas de control van dando lugar a que determinados desexos, emo-
cións, pensamentos e comportamentos lle produzan ao suxeito unha dose de
angustia e/ou de culpabilidade intolerábeis, fronte ao cal vai desenvolvendo unha
serie de mecanismos de protección que lle permiten aliviar o sufrimento...

Os mecanismos de defensa do eu son o noso sistema
de protección psicolóxica fronte ao sufrimento...

Os mecanismos de protección a que nos referiamos no apartado anterior chá-
manse en psicoloxía “mecanismos de defensa do eu” e, conforme diciamos ante-
riormente, son procedementos que utilizamos as persoas para nos protexer
daquilo que nos resulta intolerábel e nos produce angustia, culpa, etc.

As persoas adultas temos un estilo defensivo particular, entendido este coma
o uso dun conxunto de mecanismos característico en cada unha de nós. Este estilo
é o resultado dunha construción inconsciente, que comeza no momento das
primeiras exixencias e da ameaza de perda do amor que estas implican, e conti-
núa ao longo de toda a infancia, durante a cal se van incorporando novos recur-
sos protectores a medida en que o eu se vai desenvolvendo e as súas capacidades
aumentan.

O primeiro dos mecanismos de defensa é a represión, que consiste no
“envío” ao subconsciente de todo aquilo que nos resulta intolerábel... Nestes ter-
mos, cada vez que unha frustración resulta eficaz, o cal sucede cando leva con-
sigo unha mensaxe de desamor, a nena ou o neno sofren... e acaban por
interiorizar que o instinto ou o desexo que resultaron frustrados “son malos” e
rexéitanos, porque lles fan sentir culpa e angustia... Para resolvela, logran sufo-
calos no subconsciente e, na medida en que non os senten ou non os saben, evi-
tan o sufrimento.

73

Unha fobia é un despra-
zamento da angustia cara
a un obxecto e consegue
aliviar o sufrimento, que
só reaparece en presenza
do dito obxecto

A represión é, polo tanto, un proceso continuo, a través do cal mantemos
fóra do pensamento todo aquilo que nos produce angustia, pero que hai que
manter activo permanentemente para cada un dos elementos intolerábeis, xa
que estes tenden a “emerxer” espontaneamente, até que resultan definitivamen-
te sufocados... cousa que non sucede con frecuencia, ou porque non se logra a
represión definitiva, ou porque a tensión interna que se acumula é tan impor-
tante que atopa algunha vía para ser liberada...

En calquera caso, cando a represión fracasa, habilítanse outros mecanismos de
defensa coa mesma finalidade e destes, os máis frecuentes durante a infancia son:

A IDENTIFICACIÓN, baseada no desexo de ser globalmente coma o mo-
delo, que é a persoa coa que se identifica... Ten a súa orixe na percepción do
amor que se produce cando responde ás expectativas da súa familia. Así, é fre-
cuente que o neno interiorice que o que se espera del é que sexa coma seu pai,
e a nena interioriza que se espera que sexa coma súa nai... e como responder a
estas expectativas supón un certo garante de amor, desenvolve o desexo de ser
coma eles, que pola súa vez identifica con facer as mesmas cousas e, máis
adiante, con pensar nos mesmos termos ou sentir as mesmas cousas...

Este mecanismo permanece hábil durante toda a vida, aínda que vai adqui-
rindo características máis complexas a partir da adolescencia.

O DESPRAZAMENTO, que consiste en “reorientar” un instinto, un desexo ou
un pensamento inaceptábel sobre un obxecto cara a outro obxecto distinto, máis
aceptábel. Habilítase con frecuencia para aliviar a culpabilidade que suscita a res-
posta agresiva. Por exemplo, durante a infancia, o nacemento dunha irmá ou dun
irmán poden facer percibir o desamor da nai, que ademais non se pon en relación
coa transgresión da norma nin expectativa ningunhas... isto produce unha tre-
menda frustración e a conseguinte agresividade cara á nai... pero isto resúltalle
intolerábel, polo que esta se reorienta cara á irmá ou o irmán, ou cara a outra per-
soa do contorno, o cal lle permite aliviar a tensión e a angustia, sen tanto senti-
mento de culpa... Este desprazamento pode ser aínda máis adaptado e orientarse
cara a obxectos materiais do medio, o que dá lugar a FOBIAS (relativamente fre-
cuentes en determinados momentos da infancia, aínda que tamén poden existir
a calquera idade), e á maior parte dos MEDOS “irracionais” (non debidos á pro-
ximidade de perigos reais) que temos ao longo da nosa vida.

Outro procedemento defensivo bastante habitual é a REGRESIÓN, que se
produce ante algún tipo de separación traumática e que consiste en volver ou “re-

74
O MARCO TEÓRICO

gresar” a unha etapa de desenvolvemento anterior, que
emula a través de condutas propias da época en cuestión.
Podemos facer uso do exemplo anterior (percepción do
desamor da nai ante o nacemento dunha irmá ou irmán),
ou doutras situacións con idéntica implicación emocional,
como poden ser un ingreso hospitalario, ou mesmo os co-
mezos no xardín de infancia ou na escola. En todos estes
casos, a nena ou o neno séntese desprotexido, sente a
angustia de separación e sente, en definitiva, un fondo
malestar, que os leva a “querer que todo volva a ser coma
antes”... e a mente infantil “logra” volver para atrás emu-
lando cousas que facía en etapas anteriores... así, pode
volver a facer pis na cama, chupar o dedo, usar unha lin-
guaxe máis infantil... Con isto a nena ou o neno séntense
máis seguros e alivian a angustia.

Tamén existe a posibilidade de SOMATIZAR a angustia, que consiste en con-
vertela nun síntoma físico, ante a imposibilidade de aliviala por outros procede-
mentos... durante a infancia, son frecuentes as dores de barriga, os vómitos, as
alteracións respiratorias, etc., en resposta a situacións de sufrimento psíquico de
diverso tipo, todas elas relacionadas coa angustia ou a culpabilidade.

Outro mecanismo bastante común durante a infancia é a EVITACIÓN, que
adoita funcionar frecuentemente xunto coa NEGACIÓN. A evitación consiste en
“escapar” da fonte de angustia, distraendo así a atención e mantendo fóra do
alcance do pensamento o estímulo que produce... e, cando isto non é posíbel,
habilítase o recurso de negar a existencia do dito estímulo, ou a súa capacidade
para provocar o malestar. Volvendo ao exemplo do trauma que pode causar a
vivencia do desamor da nai, como consecuencia do nacemento dunha irmá ou un
irmán, a nena ou o neno pode evitar falar da existencia do “intruso” ou da
“intrusa”, desviando a conversa cando alguén lle pregunta, propoñendo un xogo
cada vez que alguén se achega e facendo, en definitiva, o necesario para que non
lle acorde que existe... e cando isto non é posíbel, cousa que ocorre con frecuen-
cia pola insistencia das persoas do contorno, acaba por negar a existencia mesma
ou o dispracer que esta lle provoca con expresións como “eu non teño irmás”, ou
ben “a min non me pasa nada por ter unha irmá”.

Tamén adoita resultar eficaz a FORMACIÓN REACTIVA, que consiste na habi-
litación de comportamentos (e máis adiante de actitudes) exactamente opostos

75

aos sentimentos intolerábeis. As nenas e os nenos poden facer uso deste meca-
nismo a partir do desenvolvemento da súa capacidade para a representación sim-
bólica que, conforme se comentou no capítulo correspondente, se produce
aproximadamente a partir dos 3 anos. Isto permítelles utilizar o xogo para repre-
sentar experiencias vividas e mesmo mudar o impacto emocional que lles causa-
ron converténdoas en agradábeis. Así, por exemplo, se a súa mamá se enfadou
con ela porque non quixo comer, pode xogar cunha boneca, que representa a
unha nena á que a súa mamá lle di que coma (a nena fai o papel da súa mamá)
e, como esta non quere comer, a súa mamá séntase ao seu lado e cóntalle un
conto mentres lle dá ela mesma a comida... e na medida en que esta representa-
ción é real para ela, logra aliviar a angustia.

A COMPENSACIÓN, pola súa vez, permite aliviar a culpa e a inferioridade.
Así, en ocasións, as nenas e os nenos non se senten quen de cumprir as normas
e, sobre todo, de satisfacer as expectativas depositadas sobre eles e, nestes casos,
a angustia e a culpa sobreveñen acompañadas de sentimentos de inferioridade,
que “compensan” desenvolvendo ao máximo outros comportamentos, que son
quen de levar a cabo. Por exemplo, cando unha nena ou un neno interiorizan que
a súa familia espera deles que destaquen no deporte, e non se senten quen de
realizar con éxito as actividades deste ámbito, pódense sentir angustiados e cul-
pábeis por torpes, ou por inútiles, e tentar compensar este defecto co desenvol-
vemento da súa habilidade para o debuxo, para así ter “algo que ofrecer” e facerse
merecedores do cariño e da aceptación.

Noutras ocasións, o RITUAL, ao cal acompaña o PENSAMENTO MÁXICO,
resultan eficaces para lograr o alivio. Isto sucede, por exemplo, cando hai senti-
mentos de culpa e estes producen pensamentos intrusivos que obsesionan a nena
ou o neno, con construcións coma “a miña mamá vaille pasar algo malo” ou “a
miña mamá non vai volver máis” e “isto é porque eu son mala”, ou “porque non
lle fixen caso”... etc. Nestes casos, habilita a posibilidade de compensar o que
fixo a través da representación dunha acción que lle resulte difícil ou penosa, con-
seguindo así redimir a falta e, en consecuencia, que a súa nai volva e non lle pase
nada malo. Os tipos de ritual poden ser moi diversos e con diferentes graos de
elaboración, por exemplo, contar até 20 sen respirar, meter e sacar a cabeza da
auga catro veces seguidas sen interrupción, darlle un bico á súa mamá cada vez
que entre ou sae da casa... ou algo máis estruturados e complexos, que se empre-
gan algo máis adiante, como dar un saltiño cada catro pasos, non pisar as xun-
tas das lousas do chan cando vai camiñando, etc.... En calquera caso, teñen o

76
O MARCO TEÓRICO

valor de “neutralizar” o pensamento intrusivo, igualmente máxico e, en conse-
cuencia, aliviar a dor. Na medida en que un ritual teña “éxito”, tende a repetirse
en idénticos termos cada vez que se produce a angustia ou a ameaza da mesma.

Algo máis avanzada a etapa infantil, tamén comezan a habilitarse outros me-
canismos de defensa, que nesta fase están relativamente pouco estruturados e que
se van facendo máis complexos co paso do tempo:

A PROXECCIÓN, que consiste en atribuír a outras persoas aquilo que nos re-
sulta intolerábel, tentando así situalo fóra de nós. Nos seus comezos, realízase a
través do xogo simbólico, igual que o desprazamento, e ten por obxecto aliviar
a culpabilidade polo incumprimento das normas e das exixencias. Pouco a pouco
vaise estruturando cara a xestionar a culpa e a angustia producida pola presenza
de desexos, emocións e trazos persoais non permitidos polo supereu, e permi-
te deixar de atribuílos á propia persoa e observalos con insistencia noutras. Por
exemplo, un neno ao cal “non se lle permite chorar” pero chora con frecuencia
por diversos motivos, pode representar a través do xogo que quen chora é un
compañeiro do cole... algo máis adiante, comeza a lle botar a culpa das pelexas
aos demais, na medida en que constrúe que foron estes os que provocaron e/ou
comezaron a pelexa... cando chega á adolescencia, este neno non tolera un de-
terminado trazo seu, por exemplo a violencia. Isto levarao a identificar esta vio-
lencia con determinados comportamentos que el non leva a cabo, e isto permítelle
observalos con frecuencia nos demais, aos cales dirixe a súa intolerancia... men-
tres tanto, el mesmo pode expresar a violencia a través doutro tipo de condutas
sen sentir demasiada angustia por isto.

A INTROXECCIÓN, que consiste xustamente no oposto á proxección. Neste
caso, tenden a interiorizarse trazos intolerábeis doutras persoas. Ten un valor sim-
bólico ou “máxico”, no sentido de que a interiorización de trazos dunha persoa
amada permite conservala (non perdela), e así evitar a angustia que isto produ-
ciría... e se a persoa é temida, permite “mantela baixo control” e evitar o perigo
que supón. Tamén é un xeito de xestión da agresividade, cando esta resulta sis-
tematicamente reprimida e a tensión acumulada se volve contra o si mesmo. Por
exemplo, interiorízanse os trazos da nai, o cal permite, por un lado, tela sempre
consigo e, polo outro, anticipar a súa conduta represora, podendo previla... ou
envorca cara ao si mesmo a agresividade, que se expresa inicialmente a través de
condutas autolesivas (dar golpes coa cabeza contra a parede ou golpeala cun
xoguete no curso dunha perrencha).

77

Tanto a proxección como a introxección implican o uso doutro mecanismo,
moi rudimentario a esta idade: a RACIONALIZACIÓN, que consiste no uso do pen-
samento para diminuír a angustia. Isto non se dá até os 6 ou 7 anos, idade en que
comeza a desenvolverse a capacidade para pensar... e non adquire complexidade
até os 12 ou 13 anos, cando comeza a desenvolverse a capacidade para pensar
en abstracto, ao estilo adulto.

Na mesma liña que o desprazamento, visto anteriormente, está a SUBLIMA-

CIÓN, que non se produce até pasados uns anos, mesmo preto da preadolescen-
cia ou da adolescencia. Esta consiste na derivación das pulsións sexuais e tamén
das agresivas cara a un fin diferente da obtención dos praceres primarios. Este
fin, “autorizado” ou mesmo “incentivado” polo supereu, converte un desexo
inaceptábel en algo estimábel e, polo tanto, permite liberar a tensión interna acu-
mulada sen que isto desencadee a angustia ou a culpa. Por exemplo, pódese
sublimar o desexo sexual a través da actividade física ou filantrópica... ou póde-
se sublimar o pulo agresivo “combatendo o mal” (a inxustiza, a perversión, etc.)

Poderiamos dicir que estes mecanismos son algo así
coma o sistema inmunitario do ámbito psicolóxico...

Conforme puidemos ir comprobando ao longo da descrición dos mecanismos
de defensa, tanto a súa construción coma o seu activamento son inconscientes.
Isto quere dicir que se desenvolven nun plano ao cal a persoa non ten acceso,
sobre todo porque no momento en que comezan a habilitarse non o permite o
seu grao de maduración cognitiva. Así, resulta doado comprobar que unha nena
ou un neno non é consciente de que está evitando ou negando un conflito, ou
que está volvendo ao seu contrario unha experiencia desagradábel (formación
reactiva), ou que está proxectando ou desprazando... e moito menos que está
reprimindo.

Conforme avanza o tempo e a idade, os mecanismos de defensa “que dan
resultado”, é dicir, que permiten aliviar o sufrimento, son incorporados ao mundo
psíquico e vanse consolidando. Ao chegar á adolescencia, desenvólvense os últi-
mos, que de penden da capacidade para pensar en abstracto, pero que son igual-
mente inconscientes e todo isto acaba por configurar o estilo defensivo do
individuo... Así, hai persoas en que é característica a evitación e a somatización,
hai outras que utilizan maiormente a racionalización e a ritualización... etc.

78
O MARCO TEÓRICO

Os mecanismos de defensa pódense activar por un conflito interior, cando
emerxe algún pulo instintivo prohibido polo supereu, ou por un estímulo exte-
rior, que activa un pulo interno (por exemplo sexual ou agresivo), ou que trae ao
consciente algo intolerábel (por exemplo, unha calidade oposta ao ideal do eu
que fora desprazada da consciencia), ou que nos quere facer ver algo que non
estamos preparadas para descubrir.

En suma, podemos dicir que, en moitos aspectos, os mecanismos de defensa
do eu constitúen o noso “sistema inmunitario psicolóxico”... e da mesma maneira
que o sistema inmune biolóxico defende o noso corpo fronte á
entrada dalgún axente externo (un virus, unha bacteria ou unha
substancia química), ou ben fronte ao desenvolvemento, igual-
mente invasivo, de calquera proceso interno (un tumor, por exem-
plo), o sistema defensivo do eu protéxenos ante a angustia e a
culpa que se produce por estímulos exteriores ou polos conflitos
internos... e que, se non puidesen ser controladas, terían efectos
devastadores para a nosa mente... e senón, non hai máis que ver
os cadros de enfermidade mental que se producen cando fraca-
san no seu cometido...

Outra similitude entre ambos os dous sistemas é que produ-
cen unha serie de “efectos secundarios”... que non son precisa-
mente desexábeis. Así, da mesma maneira que o proceso de
defensa biolóxico pode producir febre, malestar, dor e mesmo des-
trución dalgúns elementos sans dos tecidos afectados, os meca-
nismos de defensa poden dar lugar, por exemplo, a perturbacións
do benestar mental causado polas ideas obsesivas, a limitacións
na calidade de vida causadas pola construción de fobias cara a
obxectos ou situacións comúns no noso medio, a malestar físico
causado pola somatización... etc.

Para rematarmos esta analoxía, da mesma maneira que algun-
has veces o noso sistema inmune pode sufrir certas disfuncións,
como a hipersensibilidade cara a axentes non prexudiciais, que lle
fai reaccionar contra eles producindo efectos non desexábeis
(alerxias), ou mesmo contra compoñentes do propio organismo,
que lle fan reaccionar contra estes até o punto de destruílos
(enfermidades autoinmunes), os mecanismos de defensa tamén
se poden activar inadecuadamente: supoñamos, por exemplo, que
unha persoa é moi susceptíbel aos estímulos externos e calquera
cousa que lle digan ou que lle fagan lle resulta invasiva... pois

79

O inconsciente ou
subconsciente

está formado polo
id, o supereu e o
substrato dalgúns
elementos do eu

neste caso activará os seus mecanismos de defensa con demasiada frecuencia, o
cal lle suporá moitas limitacións na súa vida de relación, como consecuencia do
cal terá dificultades para conseguir a satisfacción das súas necesidades afectivas
e sufrirá, en definitiva, as consecuencias dos “efectos secundarios” dos ditos
mecanismos, sen obter demasiados beneficios...

Polo tanto, podemos falar de dous sistemas de defensa paralelos na súa orixe
e no seu desenvolvemento: O SISTEMA INMUNITARIO, que nos protexe no ám-
bito biolóxico, e OS MECANISMOS DE DEFENSA DO EU, que nos protexen no
ámbito psicolóxico. Polo tanto, a súa existencia é imprescindíbel para a vida...
aínda que non sempre se constrúen dun xeito adaptado... e a educación pode in-
fluír no seu modelo de construción: por un lado, tentando propiciar que as nenas
e os nenos se sintan culpábeis e angustiados con demasiada frecuencia, o que di-
minuirá a frecuencia con que se ven obrigados a defenderse e, por outro lado,
axudando a construír un estilo defensivo adaptado, coa maiores beneficios e o
menor custo subsidiario posíbel... pero de todo isto falaremos no capítulo corres-
pondente á estratexia de intervención...

En resumo, a personalidade é un complexo sistema de
elementos, que se relacionan entre si e que se ubican
dentro do ámbito consciente... ou do inconsciente...

En efecto, podemos resumir o dito até agora nos seguintes termos: no perío -
do perinatal, o id é o único elemento da personalidade. É totalmente incons-
ciente... e, pouco a pouco, na medida en que se desenvolven as competencias
cognitivas, comeza a configurarse o eu e, polo tanto, o nivel de consciencia e,
pola súa vez, no proceso de internalización das normas que constitúen o supereu,
vanse almaceando novos elementos no subconsciente... e da relación de forzas
entre os pulos instintivos do id e as prohibicións do supereu xorde o conflito, e o
sufrimento que produce lévanos a habilitar os mecanismos de defensa que, pola
súa vez, tamén se ubican no subconsciente, en gran medida... Todo isto lévanos
a resolver a seguinte cuestión: que é consciente e que é inconsciente, dentro
da personalidade?...

Partimos da base de que os contidos do id (necesidades primitivas e pulos
instintivos de tipo sexual, agresivo e afectivo), continúan sendo subconscientes
igual que o eran na súa orixe, aínda que parte deles poden ter unha expresión
consciente en forma de desexos. Por outra parte, os contidos do eu son esencial-
mente conscientes, aínda que posúen un substrato subconsciente, na medida

80
O MARCO TEÓRICO

O preconsciente

é unha parte do
subconsciente á que
podemos ter acceso...
e isto axúdanos a
construír o benestar

en que están vinculados con elementos do mundo instintivo (por exemplo, os
desexos e certas emocións), do mundo das normas de control interno (por exem-
plo, as crenzas subxectivas e algunhas outras emocións), e dos mecanismos de
defensa que habilita para protexerse ante isto. No que se refire ao supereu, a
maior parte dos elementos que o forman non son conscientes, aínda que moitos
deles o foron na súa orixe, conforme se viu nos apartados anteriores.

Por outra parte, debemos considerar que as persoas, utilizando as nosas
capacidades, podemos ter acceso a coñecer algúns elementos do subconsciente
e, a partir deste momento, pasan a ampliar o ámbito consciente... e estes ele-
mentos configuran unha instancia funcional chamada O preconsciente... pode-
riamos dicir que se trata dunha instancia “de transición”, no sentido de que está
formado por contidos potencialmente conscientes, pero que non o son mentres
non se teña acceso a eles a través do coñecemento... aínda que tamén pode oco-
rrer ao revés, no sentido de que, mediante a represión, podemos “enviar” a esta
instancia unha serie de contidos que eran conscientes na súa orixe... e isto oco-
rre ao longo de toda a vida das persoas.

Con carácter xeral podemos localizar no preconsciente unha gran parte do
contido do supereu: trátase das normas e trazos do ideal de eu que constitúen o
substrato da angustia, da culpabilidade e de moitos dos nosos medos... Tamén se
sitúan no preconsciente parte dos contidos do ID, concretamente as necesidades
afectivas e sexuais, e as pulsións agresivas, estas últimas substrato de emocións
coma o enfado e a cólera. Por último, localízanse no preconsciente os contidos e
a estrutura dos mecanismos de defensa do eu, substratos das crenzas e de cer-
tas normas de conduta.

Consideramos importante estabelecer a existencia do preconsciente e
dos seus contidos xa que, na medida en que teñamos acceso a coñecer a orixe
da angustia, da culpa e dos medos, situados no preconsciente do supereu,
poderemos relativizar a súa importancia e, en consecuencia, diminuír a súa
intensidade, o que nos permitirá desbloquear algúns dos desexos sufocados no
preconsciente do id, e ampliar e flexibilizar as nosas pautas de comportamento
en dirección de satisfacelos, aumentando o noso grao de benestar. Ademais,
diminuirá a necesidade de utilizar certos mecanismos de defensa e, en con -
secuencia, levar a cabo comportamentos máis adaptados ao logro da satis -
facción e do benestar.

Para aclarar un pouco esta cuestión, utilizaremos o mesmo exemplo que en
apartados anteriores sobre o control da actividade sexual: unha persoa que es-
tivo suxeita durante a infancia a unha excesiva represión da súa sexualidade, pode
acabar por sufocar o seu instinto e inhibir o seu desexo (represión), construír a

81

EUEU

SUPEREUSUPEREU

IDID

Mecanismos
de

defensa

Consciente Precons
ciente

Subcons
ciente

82
O MARCO TEÓRICO

crenza subxectiva de que “a sexualidade é mala en esencia: sucia, perigosa, de-
gradante...” (racionalización desadaptada) e como consecuencia:

❚❘ Non levar a cabo conduta sexual ningunha, o cal non lle permitirá liberar
a enerxía xerada pola activación do seu pulo instintivo, acumulando unha
dose de tensión interna que acabará por ocasionarlle unha serie de proble-
mas, mesmo físicos (somatización).

❚ ❘ Ter relacións sexuais igualmente, porque construíu unha ideoloxía que
indica que estas son beneficiosas, ou cedendo á presión do seu grupo (no
cal se valoran as relacións sexuais), ou para satisfacer os desexos da súa pare-
lla. Estas relacións dificilmente serán satisfactorias, ao ter bloqueada a vía de
obtención de pracer, así que acumulará a tensión interna igual que no caso
anterior e ademais probabelmente se sentirá culpábel e angustiada (neste
caso sen saber moi ben de que), e mesmo desvalorizada como persoa, ao
estar facendo algo que non desexa só para compracer os demais... con todas
as repercusións para o seu benestar que isto implica.

Se esta persoa ten a oportunidade de coñecer os elementos e a estrutura do
subsistema que a cohibe, probabelmente o poderá reconstruír noutros termos e,
en consecuencia, desbloquear a vía do desexo e desfrutar da súa sexualidade en
termos máis saudábeis...

Todo isto indica que a ampliación do campo da consciencia, incorporando
elementos do preconsciente, axuda a resolver conflitos e a construír o benes-
tar... pero aínda resulta máis beneficioso se estes subsistemas non se incorporan
a el nos termos anteditos durante o proceso de desenvolvemento... e a educa-
ción ten un papel fundamental en calquera dos dous supostos... pero nisto entra-
remos máis adiante.

O xénero como subsistema da personalidade...

Queremos dedicar un capítulo monográfico ao tema do xénero, á súa cons-
trución, ás chaves de desigualdade que implica e ás repercusións que estas teñen
para as persoas, porque é un dos eixes vertebradores da nosa proposta, conforme
se estabeleceu desde o comezo deste texto... Así, a orientación da intervención,
desde a perspectiva de xénero, ten por obxecto diminuír as ditas chaves de desi -
gualdade, que distorsionan as relacións entre as persoas e provocan sufrimento...
e todo isto comporta a necesidade dunha mínima abordaxe teórica do asunto.

Comezaremos intentando estabelecer o significado de certas expresións uti-
lizadas comunmente, aínda que poucas veces homoxeneizadas no seu contido
entre a xente que as utilizamos. Estas son:

“Xénero” e “rol de xénero”:

A palabra “xénero” ten diversos significados, pero un dos máis estendidos no
uso é o de “conxunto de seres de características comúns”. Polo tanto é un crite-
rio de clasificación de múltiples aplicacións. No caso que nos ocupa, vale para
estabelecer dous modelos de funcionamento persoal, que implican xeitos de sen-
tir, de pensar e de actuar: o feminino e o masculino...

Pola súa vez, a palabra “rol” utilízase para denominar un “papel a desempe-
ñar”. Concretamente, o “rol de xénero” implica o conxunto de peculiaridades que
configuran cada un dos dous modelos (feminino e masculino), que implican xei-
tos de sentir, de pensar e de comportarse nas distintas situacións da vida.

“Perspectiva de xénero”:

O termo “perspectiva” refírese á “óptica con que se mira”. Neste caso, a
“perspectiva de xénero” é un punto de vista para a análise das actitudes das per-
soas segundo o seu rol de xénero. Esta perspectiva é especialmente importante
cando a análise ten por obxecto averiguar as implicacións do xénero nas relacións

83

interpersoais, xa que nos axuda a descubrir as chaves de desigualdade que estas
encerran... e polo tanto a corrixilas, aplicando as pautas educativas adecuadas.
En consecuencia, é a que utilizaremos aquí para orientar a compresión teórico-
práctica da nosa proposta de intervención.

A perspectiva de xénero implica ter en conta algunhas
consideracións de carácter xeral...

Antes de entrar polo miúdo na construción dos roles de xénero e na análise
dos trazos que os caracterizan, debemos ter en conta unha serie de considera-
cións de orde xeral:

1. O xénero e o sexo son dous criterios de clasificación distintos, que non
se deben confundir... pero que se confunden con frecuencia...

❚❘ O sexo é algo innato e permite clasificar seres da mesma especie atenden-
do a un conxunto de cacterísticas biolóxicas, coma o aparato xenital, al-
gunhas hormonas e certas peculiaridades anatómicas condicionadas por es-
tas (anchura dos ombros, da pelve e do tórax, distribución do pelo corporal,
etc.). Polo tanto, o sexo non ten implicacións psicolóxicas nin relacionais
ningunhas.

❚❘ O xénero, pola súa vez, é algo adquirido, como resultado da construción e
desenvolvemento dunha serie de trazos psicolóxicos “incrustados” na perso-
nalidade, que determina finalmente a existencia de dous conxuntos diferen-
tes de competencias... e tamén de limitacións: os roles de xénero.

O proceso de construción do rol de xénero comeza a partir do nacemento, e aí
se sitúa a orixe da súa confusión co sexo, na medida en que o desenvolvemento
das calidades específicas do rol feminino se lle inducen ás nenas e as do rol mascu-
lino aos nenos. Así, tanto unhas coma os outros, acaban por interiorizar as exixen-
cias e as expectativas que se lles impoñen fundidas coa súa realidade sexual. Así, a
identidade sexual (saberse e sentirse muller ou home) fica impregnada polos trazos
de xénero (a identidade da muller implica feminidade e a do home masculinidade).

Como consecuencia, sexo e xénero acaban por ser apreciados coma un todo
case indisolúbel, que dificulta a diferenciación entre as calidades biolóxicas inna-
tas e as psicosociais adquiridas e, polo tanto, o control e a corrección dos facto-
res de desigualdade.

2. Aínda diferenciando sexo e xénero, existe unha tendencia á identificación
entre muller e feminino, e home e masculino... e isto non sempre é correcto. Sen
prexuízo de entrarmos nesta cuestión polo miúdo máis adiante, temos que sina-

84
O MARCO TEÓRICO

lar que hai determinadas circunstancias que condicionan un desenvolvemento
esencialmente masculino nalgunhas mulleres e esencialmente feminino nalgúns
homes... e tanto unhas coma outros tenden a non ser conscientes desta cuestión,
xa que lles resulta intolerábel, ao non corresponder co seu ideal de eu e proté-
xense contra isto habilitando diversos mecanismos de defensa... e “non saber”
cal é o seu rol impídelles o cambio...

3. Por último, debemos diferenciar un terceiro concepto: a orientación
sexual, esencialmente distinto do xénero... e por suposto do sexo. Conforme
vimos no capítulo “A sexualidade e as súas dimensións”, a orientación sexual ten
que ver co obxecto cara ao cal se dirixe o desexo sexual. Se o obxecto do desexo
é do mesmo sexo có suxeito falamos de orientación homosexual e se é de dis-
tinto sexo falamos de orientación heterosexual... e calquera das dúas orientacións
se pode dar entre as mulleres e entre os homes... e cada un dos membros da pare-
lla desempeña un rol de xénero feminino ou masculino, sexa cal for o seu sexo e
a orientación do seu desexo.

Os contidos dos roles de xénero e a súa repercusión
nas relacións interpersoais...

Estabelecido que os roles de xénero son o produto dunha construción que
ten lugar durante a infancia, que está determinada polo modelo educativo e que
este, pola súa vez, está suxeito á influencia dos valores sociais e culturais, cóm-
pre agora determinar cales son as características que os diferencian entre si... e
isto é unha cuestión de contidos.

Tradicionalmente véñense estabelecendo unha serie de asociacións entre os
roles de xénero e diversas calidades afectivas, cognitivas e condutuais, que se lle
atribúen a cada un dos modelos. Así, polo regular, considérase que as mulleres
(e, polo tanto, o rol feminino co cal se adoitan identificar) teñen pouco desen-
volvidas as capacidades instrumentais, son emocionalmente sensíbeis, submisas,
discretas, abnegadas, inseguras, dependentes, moito máis vinculadas co ámbito
doméstico que co social, pouco ambiciosas no seu desempeño profesional e
cunha serie de afeccións acordes con todos estes trazos. Pola contra, os homes
(e, polo tanto, o rol masculino co cal se adoitan identificar), teñen esencialmente
desenvolvidas as capacidades instrumentais, son emocionalmente pouco sensí-
beis, autoritarios, egocéntricos, seguros, independentes, moito máis vinculados
co ámbito social que co doméstico, ambiciosos no seu desempeño profesional e
cunha serie de afeccións acordes con todos estes trazos...

85

Efectivamente, moitas destas características corresponden coa realidade (ao
menos até certo punto) e nesta medida marcan as diferenzas entre os xéneros...
pero unha cousa é a diferenza e outra moi distinta a desigualdade...

A diferenza (ou diversidade) marca dous estilos de sentir, de pensar e de facer
distintos, que non só carecen de connotacións negativas para as relacións inter-
persoais, senón que até poden resultar beneficiosas na medida en que supoñen
pluralidade e complementariedade...

A desigualdade, pola súa vez, parte da consideración dun modelo superior...
e outro inferior, e isto implica que, mentres o superior se sente e se sabe máis
valorado, ten máis recursos para satisfacer as necesidades de autorrealización e
goza de diversos privilexios, o inferior se sente desvalorado, ten serias dificulta-
des para autorrealizarse e ve menoscaba-
dos os seus dereitos.

Traducindo todo isto á realidade co-
tiá, mentres que un grupo goza de pres-
tixio e recoñecemento, ten acceso ao éxito
social, pode escoller entre un amplo abano
de posibilidades profesionais... entre ou-
tras cousas porque non se sente obrigado
a facer fronte a responsabilidades domés-
ticas nin familiares, ou a compromisos
afectivos que limiten a súa “independen-
cia”, o outro grupo débese facer cargo
das responsabilidades domésticas e fami-
liares, cargar coa maior parte do coidado
das relacións, “tirando por elas” para que
se manteñan... e, nesta medida, ve li-
mitado o seu acceso ao ámbito social e
profesional... e escasas veces se sente va-
lorado polo que fai...

Así as cousas, parece que a gran
cuestión pendente é corrixir a desigual-
dade... e para isto é imprescindíbel iden-
tificar, por un lado, cales son as súas
chaves e, polo outro, cómo e en virtude
de qué se constrúen, xa que só así pode-
remos deseñar as medidas correctoras
oportunas...

86
O MARCO TEÓRICO

As chaves de desigualdade constrúense e incrústanse
na personalidade de xénero...

Comezaremos por sinalar que a construción da desigualdade parte da exis-
tencia de dous modelos de xestión da frustración e da agresividade que se pro-
duce como resposta ante ela...

No modelo masculino, o pulo agresivo que se libera como resposta ante a
frustración reprímese moito menos (...ou conséntese moito máis) que no modelo
feminino. Noutras palabras, aos nenos permíteselles ser moito máis agresivos que
as nenas, xa desde a infancia, e mesmo se lles chega a incentivar a agresividade:

❚❘ Os nenos reciben moi poucas veces mensaxes de reprobación cando rom-
pen algo no curso dunha perrencha ou cando se pelexan, o modelo de xoguetes
que utilizan fomentan as representacións agresivas (guerra, asalto, destrución...)
e os seus modelos de identificación (tanto familiares como sociais) son agresi-
vos. Ademais, espérase deles que respondan ás provocacións, que se “defendan”
cando se meten con eles... e que defendan ás nenas cando se meten con elas...

❚❘ As nenas, pola súa vez, reciben constantes mensaxes de reprobación can-
do liberan a súa agresividade, teñen “prohibidas” as pelexas, os xoguetes non
facilitan a representación agresiva, que mesmo é reprimida cando se produce no
curso do xogo, e os seus modelos de identificación, tanto familiares como sociais,
caracterízanse pola contención da agresividade. Ademais, espérase delas que non
se metan en líos, que “aguanten” cando se meten con elas (...ou que lle pidan
axuda a seu irmán)...

A interiorización de todas estas normas e expectativas xera dous tipos de sub-
sistemas de control interno ben distintos:

❚❘ No modelo feminino, a agresividade resulta intolerábel, na medida en que
a súa emisión se asocia coa ameaza da perda do amor da nai e coa angustia e a
culpabilidade que isto implica... é máis, o propio feito de saberse ou sentirse agre-
siva, xa lle produce á nena un tremendo malestar, porque isto é oposto ao seu
ideal. En consecuencia, desde a feminidade:

❚ Cohíbese ou reprímese o pulo agresivo, o que provoca a contención e a acu-
mulación da tensión interna. O dispracer que isto produce asúmese como “mal
menor”, na medida en que se anticipa a angustia e a culpabilidade que apa-
recería se esta tensión se liberase... e o dispracer sería moito máis grande.

❚ Nestes termos, a frustración non se resolve case nunca, acumulándose tamén
a tensión que produce... ao mesmo tempo que se observa como as figuras
masculinas conseguen resolvela habitualmente.

87

❚ Pouco a pouco, a tensión interna provocada pola contención da agresivi-
dade e da frustración vaise facendo insoportábel para a nena, que habilita al-
gúns mecanismos de defensa para aliviala: así, por un lado, sublima os seus
propios desexos, dándolle prioridade á satisfacción dos que teñen os demais,
que considera máis lexítimos e, polo outro, despraza a agresividade cara a si
mesma.

❚ Este proceso termina por construír un subsistema
de control que se expresa en trazos, actitudes e com-
portamentos típicos do rol de xénero, e que se carac-
teriza pola abnegación: os propios desexos resultan
inhibidos e a atención aos dos demais considérase unha
obriga... rematando por confundirse uns cos outros.
A satisfacción dos desexos dos demais fai diminuír a
propia insatisfacción, até o punto de que se dirixe unha
boa dose de esforzo persoal a “adiviñalos”, cando estes
non son expresados. Isto, xunto co desprazamento da
agresividade cara a si mesma (autoagresividade), acaba
por cristalizar no outro trazo característico do feminino:
a submisión aos imperativos dos demais... aínda que
estes non sexan expresados abertamente.

❚❘ No modelo masculino, pola súa vez, a agresividade
resulta liberada con frecuencia. En primeiro lugar, porque
non recibe ningunha mensaxe de reprobación cando o fai,
e en segundo lugar, porque mesmo se incentiva, na medida
en que se espera deles que sexan agresivos. Por último, o
único límite que se lle impón consiste en que a liberación
non se oriente cara ás figuras de autoridade... e este con-
trol resulta doado de resolver a través dun desprazamento,
neste caso cara a outras persoas ou obxectos do contorno.
Nestes termos, o que acaba por resultar intolerábel é a inhi-
bición da agresividade, asociada coa ameaza da perda do
amor da nai, na medida en que frustra as expectativas
depositadas sobre o neno... até o punto de que sentirse ou
saberse pouco agresivo fai que a súa autoimaxe se desvíe
do “ideal de eu”, promovendo que cada vez controle
menos a emisión heteroagresiva. En consecuencia, desde
a masculinidade:

88
O MARCO TEÓRICO

EU

ID

SUPEREU

Subconsciente colectivo:
ARQUETIPO
FEMINIDADE

Demanda

PERSONALIDADE DE XÉNERO

Modelos
de

Identificación

Feminina Masculina

Ideal do Eu non
agresivo e tolerante

coa frustración

Normas
morais

Ideal do Eu
agresivo e intolerante

coa frustración

Normas
morais

Subconsciente colectivo:
ARQUETIPO

MASCULINIDADE

Demanda

Nai

Satisfacción

Nai

Necesidades

Pulos instintivos

Agresivos

Necesidades

Pulos instintivos

Sexuais Afectivos

Modelos
de

Identificación

Desexos e
emocións

conscientes

Pai

Frustración

SexuaisAfectivosAgresivos

Desexos e
emocións

conscientes

Frustración

91

❚ O único límite para a agresividade é que esta se dirixa cara ás figuras de au-
toridade, o cal permite liberar a tensión interna directamente cara ao obxecto
frustrante ou indirectamente, desprazada cara a outros obxectos do contorno,
sen que isto leve ningún dispracer asociado.

❚ Nestes termos, a frustración, que xa se producía con menos frecuencia que
entre as nenas, resólvese, con frecuencia, logrando a satisfacción e o pracer
moitas máis veces... ao mesmo tempo que se observa cómo ás figuras femi-
ninas non se lles permite este tipo de logro.

❚ Pouco a pouco, o neno vai lexitimando os seus desexos, que prioriza con
frecuencia sobre os femininos, aos cales termina por desvalorizar.

❚ Este proceso acaba por construír un subsistema de control que se expresa
en trazos, actitudes e comportamentos típicos do rol de xénero, e que se ca-
racteriza polo egocentrismo: os propios desexos son o máis importante e os
demais (sobre todo as demais) teñen a obriga de satisfacelos... e mesmo de
adiviñalos... e cando isto non sucede así, a intolerancia ante a frustración per-
mite utilizar a agresividade para resolvela... e todo isto acaba por cristalizar
no outro trazo característico do masculino: o autoritarismo ante a insubmi-
sión das demais... sexa esta explícita (por non atender as demandas expre-
sadas) ou implícita (por non adiviñalas).

Nestes termos, as relacións entre o feminino e o masculino están mediadas
por un claro patrón de desigualdade e de dominación, que propicia a construción
de vínculos afectivos en que o amor se confunde, respectivamente, coa exixen-
cia ou coa culpa por non satisfacela, o aprecio e o respecto co desprezo e co
medo, e a lealdade coa fidelidade absoluta...

Todo isto marca un ton emocional feminino caracterizado pola desvaloriza-
ción do si mesmo, en lugar da valoración, pola represión dos desexos e, en con-
secuencia, a inhibición das aspiracións e ambicións, polo predominio da culpa, a
amargura e o desgusto, e pola inhibición nas relacións sociais... o cal compromete
a consecución da satisfacción, do disfrute e do pracer.

Pola contra, o ton emocional masculino caracterízase pola idealización do si
mesmo e a ansia de hipervaloración, en lugar da valoración adaptada, polo pre-
dominio dos propios desexos e, en consecuencia, a construción das aspiracións
e ambicións, pola liberación da culpa, que proxecta cara ás demais, pola cólera e
a euforia, e pola sobrecompensación a través da relacións sociais e a realización
profesional.

A personalidade de xénero marca case todos os ámbitos de
relación entre as persoas, e fica no subconsciente colectivo...

As persoas, na medida en que somos seres sociais, temos necesidade de esta-
belecer relacións e de construír vínculos afectivos coas demais... pero tanto as
relacións coma os vínculos poden ser de diversos tipos. Así, por exemplo, a rela-
ción materno-filial ou paterno-filial é distinta cá de parella e esta, pola súa vez,
é diferente dunha relación de compañeirismo ou de amizade. Neste sentido,
podemos dicir que cada persoa representa un papel ou un rol distinto en cada
tipo de relacións que estabelece. Todos estes roles, pola súa vez, están influídos
polo estilo persoal, ou tipo de personalidade... e o subsistema de xénero confi-
gura unha boa parte da personalidade.

Así, o xeito de sentir, de pensar e de actuar está mediatizado polas chaves
de xestión da frustración e da agresividade... Isto é: pola personalidade de xénero
e a súa proxección no rol de xénero. Desta maneira, o papel de nai ou pai, por
exemplo, reflicte un modelo feminino ou masculino na súa relación coas fillas e
fillos, igual có das fillas e fillos entre si e tamén coa nai ou co pai, ou o das ami-
zades e, sobre todo, o de parella, no cal se poñen de manifesto as connotacións
de xénero en case todas as transacións afectivas, cognitivas e condutuais.

Todo isto permite a transmisión e a tendencia á perpetuación dos modelos
de xénero, transmitidos pola nai e o pai durante os primeiros anos de vida, e por
outros modelos de identificación posteriormente, e desenvolvidos e consolida-
dos a través das relacións que se van estabelecendo coas demais persoas... e de
todo isto só é consciente unha pequena parte... xa que a maioría dos elementos
se sitúan no substrato preconsciente e mesmo algúns no subconsciente, aos cales
pertence o supereu, que é onde se sitúan os controis internos. Por outra parte, o
xénero está presente en todas as persoas, alén da súa profesión, da súa clase
social e mesmo da súa ideoloxía... e se o xénero está presente, tamén o están as
súas chaves de desigualdade... aínda que en diferente grao.

Polo tanto, podemos situar o xénero no que Jung denominou o subcons-
ciente colectivo, formado por un conxunto de valores e pautas de comporta-
mento comúns a todos os individuos pertencentes a unha mesma cultura, que se
transmiten de xeración en xeración a través da familia e dos vínculos sociais... e,
nesta mesma medida, podemos consideralo un arquetipo, igualmente definido
por Jung como un construto que fica no subconsciente colectivo e que deter-
mina un modelo apriorístico consciente. Así, por exemplo, o arquetipo femini-
dade, localizado no subconsciente colectivo (e, en consecuencia, individual),
determina o conxunto de calidades que debe reunir unha persoa para ser femi-
nina, incluíndo nestas o feito de ser muller.

92
O MARCO TEÓRICO

Esta apreciación do xénero, en toda a súa magnitude, pode parecer que com-
plica moito o deseño da intervención coeducadora, na medida en que as súas
chaves residen aparentemente fóra do noso alcance... pero isto non é exacta-
mente así. De feito, un dos papeis da educación é precisamente a ampliación do
campo cognitivo; isto é, do nivel de consciencia... e parte desta ampliación faise
a expensas do preconsciente. Isto quere dicir, en definitiva, que a coeducación
afectivo-emocional e sexual pasa polo mellor coñecemento do si mesmo, dos
propios sentimentos e das propias emocións, dos controis internos que cadaquén
ten construídos e que lle dificultan unha vida saudábel... e por suposto dos que
marcan as chaves de desigualdade entre as persoas.

93

ÁMBITO CONDUTUALÁMBITO CONDUTUALÁMBITO COGNITIVOÁMBITO COGNITIVOÁMBITO AFECTIVOÁMBITO AFECTIVO

Rol de nai ou pai

Rol profesional
(profesorado)

Outros roles sociais

Rol de parella

Rol de filla ou fillo

PERSONALIDADE
DE XÉNERO

As actitudes son elementos da personalidade
que reflicten os subsistemas de control...

Unha actitude é a tendencia ou predisposición a actuar dunha determinada
maneira cara a un obxecto... e o obxecto pode ser o si mesmo, outras persoas do
contorno, unha idea, unha situación... etc.

Pero... que é o que predispón a unha persoa a
actuar dunha maneira determinada?... pois predispona
o que sente e o que pensa sobre o dito obxecto... aínda
que debemos sinalar que estes sentimentos e pensa-
mentos inflúen no comportamento en proporcións
variábeis, ademais de que poden, pola súa vez, estar
condicionados por outros factores máis internos...

Cando falabamos da estrutura da personalidade e
dos sistemas de control que se van construíndo durante
a súa maduración, indicabamos que a interiorización
das normas fai que a persoa sinta culpabilidade ou
angustia cando fai algo “inadecuado” (prohibido polo
supereu) e, pouco a pouco, esta culpabilidade vai apa-
recendo tamén cando pensa ou cando sente “o que
non debe”, igualmente prohibido polo supereu.

Para evitar o sufrimento que lle producen estas
emocións, pon en marcha os mecanismos de defensa do eu, a través dos cales
podería, por exemplo, reprimir o que sente (os desexos, por exemplo), ou trans-
formalos noutros máis aceptábeis (sublimación), ou trasladar a outro obxecto os
seus sentimentos e pensamentos (desprazamento)... etc. Desta maneira, vai cons-
truíndo unha nova forma de sentir, de pensar e, en consecuencia, de actuar, menos
dolorosa para ela... aínda que este novo sistema non sempre é o máis adaptado,
na medida en que se chega a “prescindir” dos propios desexos (represión) para
dedicar o esforzo a satisfacer os das demais persoas (sublimación), ou se acaba
por identificar aqueles desexos reprimidos con outros, máis tolerábeis, pero menos
reais (desprazamento cara a cousas materiais) e, polo tanto, menos satisfactorios.
Polo tanto, podemos dicir que cada ACTITUDE reflicte un subsistema de control da
personalidade.

Para aclarar un pouco mellor esta cuestión, utilizaremos un exemplo: unha
nena ou un neno ten necesidade de coñecer o seu contorno, descubrir os ele-
mentos que o forman, saber a súa orixe... e moitas cousas máis... en suma, apa-
rece o desexo de descubrir, pescudar e coñecer... sente CURIOSIDADE.

94
O MARCO TEÓRICO

Ante isto, explora, toca, ole, chupa, fai preguntas...
e as persoas adultas do seu contorno, especialmente a
súa figura materna, darán unha resposta a todo isto...
e dependendo do tipo de resposta, a nena ou o neno
construirá o seu sistema de control da curiosidade e
da conduta de exploración... e, en consecuencia, a súa
actitude ante isto.

Analizaremos algunhas destas posibilidades de
resposta e as súas repercusións no desenvolvemento
dos controis internos:

1. A nai permítelle autonomía para explorar, limi-
tándoa soamente ante situacións de perigo, apoia esta
exploración sen dirixir nin sobreprotexer, atende e con-
testa as preguntas con naturalidade, ou axúdalle a ato-
par respostas para elas, etc. Por outra parte, no seo da
familia, fálase dos temas con naturalidade, exprésanse
os afectos sen maiores represións e, en suma, existe un
clima de valoración do descubrimento, sexa este do
tipo que for.

Ante isto, a nena ou o neno sentirá este apoio e a
valoración de súa nai... sentirase querida e respectada.
En consecuencia, interiorizará que a curiosidade é boa,
sentirá o desexo de descubrir sen maiores vetos, e
explorará o seu contorno sen máis limitacións cás dos
perigos que lle sinalan ou que vai descubrindo... Desta
maneira, construirá emocións do tipo da confianza e
seguridade, orgullo de si mesma, alegría e satisfac-
ción... pensará que coñecer as cousas e saber sobre
elas é interesante e levará a cabo os comportamentos
necesarios para descubrir e aprender. En definitiva, a
súa actitude ante algo que lle resulte novidoso será a
curiosidade libre e responsábel.

2. A nai sobreprotexe a nena ou o neno: non lle
permite explorar por si mesma e rífalle cando o intenta,
desproporciona os perigos asociados coas súas prácti-
cas... faille caso cando pregunta, pero as súas respos-

95

Cada actitude é
o resultado dun subsistema
de control da personalidade,
e reflicte a súa estrutura...

tas non deixan lugar a dúbidas, son categóricas e non permiten o cuestionamento.
Ademais, no seo da familia non se dialoga demasiado, os temas que van xurdindo
non teñen máis ca unha resposta e cada vez que alguén tenta cuestionala recibe
unha mensaxe de desaceptación...

Ante isto, a nena ou o neno interiorizará que a curiosidade é mala, e a explo-
ración e o cuestionamento son perigosos. Desta maneira, irá deixando de ex-
plorar e de cuestionar as cousas, porque a satisfac-
ción que obtén cando o fai é menor ca culpabilidade
que sente por facelo... máis adiante, a culpabilida-
de producirase tamén cando sinta o desexo de saber,
que seguramente acabará por reprimir (non desexa-
rá saber), ou por volver ao seu contrario (desexará
“non saber”), ou por desprazar cara ás cousas que
non lle estean vetadas (só desexará saber sobre
estas)... etc. Desta maneira, construirá emocións do
tipo da desconfianza e da inseguridade, desvaloriza-
ción de si mesma por non ser quen, medo e insatis-
facción... pensará que saber é unha parvada, ou que
é perigoso, ou que está ben saber sobre algunhas
cousas, pero non sobre outras (segundo o meca-
nismo de defensa que habilitara no seu momento),
e só tentará descubrir algunhas cousas. En definitiva,
a súa actitude ante algo que lle resulte novidoso
estará cohibida polo medo, non se sentirá libre de
explorar e, en consecuencia, non asumirá a respon-
sabilidade de saber nin de coñecer.

3. A nai non lle prohibe explorar nin descubrir,
pero tampouco lle axuda a facelo; cando fai pregun-
tas non lle presta atención... e todo isto sucede con
frecuencia. Neste caso, a nena ou o neno probabel-
mente non se sentirán queridos, o cal frustra a satis-
facción dunha necesidade moito máis potente cá de
descubrir: a necesidade de amor.

Ante isto, probabelmente esquecerá o seu afán exploratorio e responderá
ante esta frustración segundo o modelo de xestión da agresividade que teña
construído ou que estea construíndo: así, pode petar, dar patadas, berrar, insul-
tar ou romper algún obxecto (emisión heteroagresiva típica do rol masculino).

96
O MARCO TEÓRICO

Tamén pode chorar, golpearse a si mesma ou a si mesmo, rabuñarse, non comer,
ou romper un xoguete que lle gusta moito (emisión autoagresiva típica do rol
feminino). En calquera caso, rexeitará a curiosidade, pensará que non é boa... ou
mesmo que é mala, e non levará a cabo comportamentos dirixidos a satisfacela...

4. A nai non lle presta demasiada atención case nunca, pero amósase moi
interesada cando a nena ou o neno lle fai preguntas, ou lle pide que o axude a
“investigar” calquera cuestión relacionada co mundo intelectual... A nena ou o
neno probabelmente se sentirán queridos só nestes casos...

Ante isto, probabelmente desenvolverá unha “pseudocuriosidade”, que ten
moito máis que ver coa satisfacción das súas necesidades afectivas que coas de
descubrimento, porque cada vez que formula unha pregunta ou pide axuda para
algo relacionado co traballo, percibe o amor da súa nai... e isto é moito máis
importante para ela que calquera outra cousa... acabará por pensar que a curio-
sidade é boa, porque lle reporta o agarimo e o coidado da súa nai cando a
expresa... pero o seu interese non será real.

5. A nai permítelle autonomía para explorar, faille caso, apóiaa e contesta as
súas preguntas, ou axúdalle a descubrir as respostas, pero limita todo isto cando
se trata de determinados temas ou aspectos... por exemplo, cando lle atribúe á
curiosidade un contido sexual. Ademais, observa as reaccións de nerviosismo que
se producen entre os membros da familia cando se fala dalgún tema sexual, ou
cando na televisión pasan algunha película con escenas eróticas...

Neste caso, os controis internos desenvolveranse segundo o exposto na pri-
meira das posibilidades (punto 1), agás no que se refire á sexualidade. Así, inte-
riorizará que a curiosidade sexual é mala e irá deixando de explorar o seu corpo
e de facer preguntas sobre o particular, porque a satisfacción que obtén cando o
fai é menor cá culpabilidade que sente por facelo... máis adiante, a culpabilidade
producirase tamén cando sinta o desexo de explorar ou de saber, que segura-
mente terminará por reprimir (non desexará explorarse nin saber), ou por volver
ao seu contrario (desexará “non explorarse ou non saber”). Así, ante a curiosi-
dade sexual construirá emocións do tipo da desconfianza e da inseguridade, o
medo, o noxo e a insatisfacción... pensará que saber sobre isto é unha porcallada,
ou é perigoso, ou non é interesante (segundo o mecanismo de defensa que habi-
litara no seu momento), e cohibirá a súa conduta de exploración... e todo isto
acabará por producirlle dificultades máis adiante, cando apareza... ou non, o
desexo sexual propiamente dito. En definitiva, a súa actitude ante a curiosidade
sexual e ante a sexualidade en xeral estará cohibida polo medo, a inseguridade e

97

a vergoña, o seu pensamento bloqueado polo tabú e, en consecuencia, non
explorará nin preguntará libremente... e máis adiante, seguramente terá proble-
mas para sentir o desexo sexual e/ou para levar a cabo a súa actividade sexual
dun xeito satisfactorio.

E xunto coas actitudes, constrúense as motivacións para actuar...

A motivación foi definida por Adler como a “percepción subxectiva de pro-
ximidade da meta”... e, segundo a súa teoría, a meta das persoas está sempre en
función de resolver o sentimento de inferioridade que se produce cando hai nece-
sidades sen satisfacer.

Noutras palabras: cando xorde unha necesidade, prodúcese unha tensión in-
terna que provoca dispracer (inferioridade). Ante isto, a persoa busca a maneira
de satisfacer esa necesidade e, se o consegue, a tensión que se acumulara libé-
rase e o dispracer deixa paso ao pracer (superioridade). Pouco a pouco, a persoa
vai aprendendo o que debe facer para conseguir a satisfacción de cada unha
das súas necesidades cando estas se producen... é dicir, vai construíndo as súas
motivacións.

Porén, conforme levamos observado ao longo destas páxinas, no proceso
de desenvolvemento persoal non sempre se logra satisfacer as necesidades...
algunhas veces estas resultan frustradas... especialmente cando son afectivas ou
sexuais... e, nestes casos, a tensión e o dispracer “resólvense” mediante a libera-
ción agresiva, mediante o desprazamento cara á construción doutras metas máis
viábeis... etc.

Para unha mellor comprensión deste asunto, utilizaremos o exemplo do apar-
tado anterior, concretamente as posibilidades explicadas nos puntos 1, 4 e 5:

Posibilidade 1: unha nena ou un neno recibe mensaxes de atención, apoio,
seguridade, etc. de súa nai, que se expresan, entre outras ocasións, cando sente
a necesidade de saber, descubrir ou coñecer (curiosidade). Nestes casos, mamá
axúdalle, contéstalle ás preguntas, etc... nestes termos, a nena ou o neno satis-
fará sen problemas a súa necesidade de descubrir, cada vez que esta se pro-
duza, e estará motivada para explorar, investigar e preguntar cada vez que sinta
curiosidade.

Podemos falar entón dunha motivación axustada, xa que promove un com-
portamento a través do cal logra a satisfacción e o pracer, sen máis límites cós
que pouco a pouco vaia interiorizando en relación con non invadir a intimidade
dos demais... se estes non queren.

98
O MARCO TEÓRICO

A motivación para
actuar prodúcese cando a
persoa percibe subxectiva-
mente que, a través do
seu comportamento, vai
conseguir satisfacer
unha necesidade...

As motivacións
axustadas promoven
comportamentos
adaptados, a través
dos cales se logra
a satisfacción

Posibilidade 2: unha nena ou un neno recibe mensaxes de prohibición e de
perigo cada vez que intenta explorar o seu ámbito inmediato, ou respostas cate-
góricas que non permiten o cuestionamento nin o diálogo cando fai algunha pre-
gunta... Nestes casos, mamá, que non quere que lle pase nada malo, transmítelle
que a exploración do medio é perigosa e mala, e a nena ou o neno séntese inse-
gura e vai construíndo unha serie de medos cara a aquilo que pode satisfacer a
súa curiosidade... porque a súa mamá faille caso, pero enfádase cando pregunta
ou quere descubrir... e nestas ocasións non se sente querida.

Pouco a pouco, entran en conflito dúas das necesidades fundamentais da
persoa: a de sentirse querida e valorada, e a de saber e descubrir... e ante esta di-
cotomía, adoita “escoller” o amor da súa mamá. Desta maneira, co paso do tempo:

❚❘ Ficará desmotivada para explorar, descubrir e, en suma, para aprender en
termos adaptados, reducindo a súa aprendizaxe a aqueles aspectos da vida
que están programados que aprenda, e que interiorizará dun xeito ineficaz,
na medida en que ten menoscabada a súa capacidade de crítica e de análise.

❚❘ Terá medos asociados co descubrimento e sentirase insegura ante calquera
cousa que supoña unha certa novidade e, en consecuencia, inhibirá o seu
comportamento de exploración e desfrute ante esta.

❚❘ Probabelmente terá dificultades para iniciar relacións con persoas novas,
especialmente se estas teñen algunha peculiaridade (étnica, cultural, de cos-
tumes, etc.)

Podemos falar, polo tanto, dunha motivación desaxustada, xa que os com-
portamentos que promove cohiben a necesidade de aprender e diríxense esen-
cialmente a “resolver” os medos e a inseguridade e, polo tanto, non logran a
satisfacción, senón a diminución da insatisfacción.

Posibilidade 3: unha nena ou un neno recibe mensaxes de desatención de
súa nai, que se expresan cando sente a necesidade de saber, coñecer ou descu-
brir (curiosidade) e lle pide axuda para conseguilo. A nai non lle fai caso e, ante
a frustración que isto supón, a nena ou o neno reacciona hetero ou autoagresi-
vamente... e de paso “esquece” a súa curiosidade, porque para ela é máis impor-
tante conseguir a atención da súa mamá e sentirse querida por ela... É doado
supoñer que cando peta ou se peta, ou berra, ou insulta, ou rompe algún obxecto,
ou non come, consegue chamar a atención da súa nai... aínda que só sexa para
lle rifar polo que fixo...

Porén, isto non resolve a súa necesidade de amor, porque a súa mamá lle
está rifando e, en consecuencia, está recibindo unha mensaxe de rexeitamento...
pero polo menos fanlle caso!... Co paso do tempo, os resultados serán:

99

❚ ❘ Ficará desmotivada para aprender, porque nunca logrou satisfacer a súa
curiosidade en termos adaptados... senón máis ben todo o contrario... con
todos os inconvenientes que isto suporá para o seu desenvolvemento e
autorrealización.

❚❘ Estará motivada para facer aquilo con que logra que lle presten atención e
lle fagan caso... cada vez que sente a necesidade de que llo fagan... Pero,
con isto, non logrará nunca a satisfacción total, xa que non se sente querida
por si mesma, senón polo que fai... Nesta medida, a tensión non se liberará
totalmente e a necesidade afectiva estará sempre presente, polo que preci-
sará chamar a atención constantemente, mesmo sen ter en conta os danos
que lle pode causar (por exemplo, o non comer, autolesionarse ou perder
os xoguetes que lle gustan).

❚❘ Co paso do tempo, estenderá este xeito de comunicación e de relación a
outras persoas, coas cales probabelmente estabelecerá vínculos mediados
pola dependencia e a ansia de posesión. Levará a cabo comportamentos diri-
xidos a reclamar a atención das demais... e ficará insatisfeita na medida en
que non terá a oportunidade de percibir o amor nada máis que polo que fai...
e seguramente recibirá con frecuencia o rexeitamento por isto mesmo.

Podemos falar, polo tanto, dunha motivación desaxustada, xa que os com-
portamentos que promove non satisfán as necesidades, e mesmo poden causar
danos para o benestar en outros aspectos da vida.

Posibilidade 4: unha nena ou un neno recibe mensaxes de desatención de
súa nai, agás cando lle fai preguntas, ou lle pide que o axude a “investigar” cal-
quera cuestión relacionada co mundo intelectual ou instrumental... A nena ou o
neno probabelmente se sentirán queridos só nestes casos. En consecuencia, esta-
rán motivados para investigar, explorar e preguntar, cada vez que queren que a
súa mamá lles faga caso... o cal ocorre con moita frecuencia, posto que, igual que
no caso anterior, non se sentirán realmente queridos e, en consecuencia, a súa
necesidade estará sempre presente... e isto, co paso do tempo, pode traer as
seguintes consecuencias:

❚❘ Pode desenvolver unha gran capacidade intelectual e de descubrimento...
iso si, orientada cara a aqueles aspectos que lle incentivaron durante a infan-
cia, ou os que se deriven destes, pero nunca cara aos que se lle restrinxiron
ou vetaron, que estarán suxeitos aos correspondentes tabús.

◆ Pode non interiorizar o que descobre ou aprende, na medida en que cen-
tra o seu interese e a súa atención en validar se o queren cada vez que leva

100
O MARCO TEÓRICO

As motivacións
desaxustadas promoven
comportamentos que
non logran satisfacer as
necesidades… e mesmo
poden causar prexuízos
subsidiarios…

CONDUTA ¿Que logra
satisfacer?

NECESIDADE
REAL

Tensión
e

dispracer NECESIDADE
APARENTE

Validación

Motivación
axustada

Motivación
desaxustada

a cabo o seu comportamento de exploración. Neste caso, probabelmente
investirá moito tempo no estudo, na lectura, etc... pero non logrará apren-
der significativamente nin rendibilizar o que indaga.

◆ Calquera das dúas saídas comporta un menoscabo para a satisfacción das
súas necesidades afectivas, dado que tenderá a estabelecer as súas relacións
coas demais persoas “ofrecendo” aquilo que posúe: o seu rendemento inte-
lectual, ou a súa capacidade de traballo, etc... tenderá a identificar o amor
coa admiración... e non terá a oportunidade de sentirse querida polo que é...
senón polo que fai...

◆ Por último, probabelmente a súa satisfacción e o seu benestar depende-
rán case exclusivamente do seu éxito escolar (e máis adiante profesional), co
cal non terá capacidade para afrontar os fracasos que se produzan a este
nivel, ao non ter con que compensalos.

De novo podemos falar dunha motivación desaxustada, xa que promove com-
portamentos que non logran satisfacer a necesidade e eliminar a tensión... e
mesmo pode menoscabar as posibilidades de desenvolvemento doutras compe-
tencias que poderían resultar gratificantes.

En suma, as motivacións axustadas promoven comportamentos dirixidos á
satisfacción da necesidade cando esta se produce. Logran eliminar a tensión in-
terna e conseguen a satisfacción e o benestar. Pola contra, as motivacións de -
saxustadas constrúense a partir da permanencia da tensión acumulada pola frus-
tración da satisfacción de certas necesidades (xeralmente afectivas ou sexuais),
e promoven comportamentos non diri-
xidos a alcanzar as metas reais e, polo
tanto, non adaptados ao logro, privando
as persoas do benestar e da felicidade...
e mesmo menoscabando outros as-
pectos da súa saúde e da súa vida.

Para que unha motivación se cons-
trúa dun xeito axustado, é necesario que
se cumpran as seguintes condicións:

❚❘ Que se desenvolva unha actitude
de tolerancia cara a esta, o cal per-
mitirá coñecela como tal, na me-
dida en que se producirá un desexo
consciente.

101

103

❚❘ Que se coñeza o comportamento adaptado para satisfacela, o cal depende
novamente da actitude de tolerancia, neste caso para o comportamento en
cuestión.

❚ ❘ Que se teña a oportunidade de comprobar a efectividade do comporta-
mento, no sentido de lograr a satisfacción cando se leva a cabo.

Pero todo isto non sempre é posíbel... porque, tanto as
actitudes coma as motivacións, teñen algúns elementos
conscientes e outros que non o son...

Os exemplos desenvolvidos nos apartados anteriores amosan como un sub-
sistema de control concreto (sobre a necesidade de descubrir e o instinto de ex-
plorar) cristaliza nas actitudes ante o descoñecido ou novidoso, que predispoñen
a actuar libremente ou con medo, responsábel ou irresponsabelmente... e na cons-
trución de motivacións axustadas ou desaxustadas, que condicionan o compor-
tamento das persoas. Pero debemos ter en conta que cada subsistema de control,
cada actitude e cada motivación, non son elementos estancos e independentes
dos demais, senón que estabelecen relacións entre eles...

Para comezar, debemos dicir que unha boa parte dos elementos das actitu-
des e das motivacións fica con frecuencia fóra do ámbito consciente. Así, unha
serie de contidos sitúanse no preconsciente e algúns directamente no subcons-
ciente... e a cantidade de elementos que están en cada ámbito depende, pola súa
vez, doutros subsistemas de control.

Para explicar isto un pouco máis polo miúdo, continuaremos facendo uso do
mesmo exemplo sobre a curiosidade: neste caso, faremos referencia ao explicado
na posibilidade 5, con respecto á curiosidade sexual e á sexualidade:

Posibilidade 5: unha persoa séntese culpábel cada vez que se activa o desexo
de coñecer o seu corpo ou calquera aspecto relacionado coa sexualidade... e ante
isto desenvolve emocións do tipo da desconfianza e da inseguridade, o medo, o
noxo e a insatisfacción... pensa que saber sobre isto é unha porcallada, ou é pe-
rigoso, ou non é interesante (segundo o mecanismo de defensa que habilitara no
seu momento), e cohibirá a súa conduta de exploración... Imos ver agora cales
destes elementos son conscientes e cales non, e a que se debe que isto sexa así...

En primeiro lugar, a persoa pode saber que se sente culpábel ou non sabelo...
e isto depende da súa tolerancia ante a culpa: se durante a súa infancia sentiu
unha gran cantidade de angustia (medo á perda do amor) asociada co seu com-

CONSCIENTE CONSCIENTE PRECONSCIENTE PRECONSCIENTE SUBCONSCIENTESUBCONSCIENTE

En estilos persoais
máis flexíbeis e

maduros, a tolerancia
cara ao “si mesmo”

posibilita que a maior
parte dos elementos

actitudinais sexan
conscientes, o cal

permite un maior grao
de adaptación e benestar

Pensamentos
Ideas

Mecanismos
de defensa

(racionalización)

Normas

Ideal de Eu

Culpa

Angustia

Exixencias
normativas

Expectativas

Angustia de
Separación

Culpa
Angustia

Medo
Vergoña

Inseguridade
Desconfianza

diminúen

Normas

Ideal de Eu

diminúen

 A
FE

C
TI

VO
 A

FE
C

TI
VO

C
O

G
N

IT
IV

O
C

O
G

N
IT

IV
O

C
O

N
D

U
TU

AL
C

O
N

D
U

TU
AL

Actividades
condutuais

105

portamento, probabelmente non a tolerará facilmente; así, non será consciente
desta emoción como tal e converteraa en medo, inseguridade, etc.

Pero pode ocorrer que tamén desenvolvese unha intolerancia ao medo e á in-
seguridade, porque no ideal de eu “figura” que non se debe ter medo nin ser
insegura, como ocorre, por exemplo, co ideal masculino. Neste caso, tampouco
será consciente destas emocións e, cando se producen, pódeas converter no seu
oposto (seguridade e ausencia de medo), desprazar (fobias diversas), proxectar
sobre outras persoas, etc. Se isto ocorrese, tampouco sería consciente da com-
poñente afectiva da súa actitude, senón das emocións habilitadas a partir dos
seus mecanismos de defensa, que “esconden” os verdadeiros sentimentos.

En canto ao que pensa sobre o obxecto (compoñente cognitiva), que debe-
ría ser consciente na medida en que “sabe” o que pensa, pode ocorrer que se
trate dunha crenza subxectiva, construída para resolver o medo (por exemplo, ter
relacións coitais sen utilizar preservativo só pode ter risco de infección polo VIH

se a parella é drogodependente). Neste caso, a persoa sería consciente da súa
crenza, pero non do que a provoca e, polo tanto, non sería quen de razoala ou
de cuestionala.

A propia conduta, que a maior parte das veces é consciente, pode tamén non
selo, por exemplo, cando se leva a cabo impulsivamente. Nestes casos, a persoa
fai algo sen pensalo e logo non é consciente do que fixo, nin moito menos do
alcance que puido ter.

Nos esquemas exprésanse, a modo de resumo, os elementos actitudinais que
poden ficar no ámbito consciente, preconsciente ou subconsciente, segundo as
competencias desenvolvidas pola persoa para os identificar..., que son distintos
en cada persoa e, máis concretamente, das características do modelo educativo
que condicionou o seu desenvolvemento (vínculo de apego coa figura da nai,
cantidade de vetos impostos, expectativas interiorizadas...) que condicionan o
“tamaño” e a “forma” do supereu, e o seu estilo defensivo particular.

No que respecta á motivación, ocorre algo semellante... as necesidades sub-
conscientes poden “emerxer” ao consciente en forma de desexos, ou ficar repri-
midas... neste caso, poden aparecer “transformadas” noutras. Pode ocorrer tamén
que exista o desexo consciente de satisfacer a necesidade real, pero que estea
“vetada” ou “prohibida” a conduta necesaria para satisfacela e, en consecuencia,
o comportamento non sexa adaptado ao logro...

Vexamos o que ocorre, en concreto, facendo uso unha vez máis do exemplo
anterior: cando se activa o instinto sexual, a persoa que tivo un desenvolvemento
saudábel neste ámbito é consciente da súa necesidade, porque sente o desexo
sexual... como sabemos, este desexo ten unha orientación e un obxecto, e a per-

soa coñece todo isto, ademais de saber cal é o comportamento adaptado á satis-
facción... Neste caso, os elementos da súa motivación serán conscientes e a súa
conduta estará adaptada ao logro... sen máis vetos que o respecto polos desexos
dos demais.

Pola contra, a persoa que estivo suxeita a prohibicións, represións e tabús
durante o seu desenvolvemento sexual, pode non ter acceso consciente aos ele-
mentos da súa motivación... e segundo o grao e o tipo de represión á que esti-
vera suxeita, pode, desde reprimir o instinto e, polo tanto, non ser consciente da
necesidade, é dicir, non sentir o desexo, até sentir o desexo, pero reprimir a súa
orientación e/ou o seu obxecto, ou sentir o desexo, saber cal é a súa orientación
e o seu obxecto, pero reprimir o comportamento necesario para satisfacelo... todo
depende do que lle resulte intolerábel...

Ante isto, o material reprimido é “xestionado” no preconsciente polos meca-
nismos de defensa, que lle permiten: sublimar ou desprazar o desexo sexual cara
a outro tipo de desexo (afectivo, de autorrealización...), ou “converter” a súa
orientación na contraria a través dunha formación reactiva..., ou desprazar o
obxecto cara a outro máis tolerábel... ou liberar a tensión interna a través de com-
portamentos que poida realizar sen sentirse culpábel...

En calquera caso, parte dos elementos da motivación non están axustados
ao logro da satisfacción, o comportamento non é adaptado... e a persoa fica insa-
tisfeita sen saber o motivo desta insatisfacción!...

En calquera caso, as construcións actitudinais e motivacionais, nas cales a
maior parte dos elementos afectivos son preconscientes ou subconscientes, pro-
vocan con frecuencia emocións desagradábeis, na medida en que converten a
culpa en medo, e este en noxo, odio, desprezo, etc. Nesta liña, distorsionan gra-
vemente o mundo das relacións co contorno e, en consecuencia, a satisfacción e
o benestar persoal...

106
O MARCO TEÓRICO

As actitudes e as motivacións pódense construír en termos saudábeis
pero, se isto non foi así, tamén se poden cambiar, coa axuda adecuada...

Ao longo do desenvolvemento dos capítulos precedentes, tivemos a oportu-
nidade de comprobar en que consiste o proceso de se converter en persoa,
desenvolvendo e madurando todos os ámbitos de competencia, e tamén puide-
mos ver cales son as condicións en que este proceso pode ter lugar sen atran-
cos... ou estar dificultado nalgúns dos seus aspectos.

Cremos, entón, que chegou o momento de estabelecer cales son as calida-
des que debe reunir o modelo educativo para garantir un crecemento saudábel,
e mesmo para lograr o cambio se isto non foi así...

Antes de entrarmos na cuestión, debemos indicar que o elemento chave

sobre o cal intervir son as actitudes, na medida en que teñen elementos “visí-
beis” (a conduta) e elementos cognitivos e afectivos identificábeis (o pensa-
mento, as emocións e os vínculos, e a motivacion). Isto permítenos coñecer a súa
estrutura e os subsistemas de control que esta reflicte... e aplicar as estratexias
de cambio... e volvemos a repetir que todo isto constitúe a esencia mesma da
coeducación afectivo-emocional e sexual.

Estabelecido isto, engadiremos tamén que a intervención educativa integral
supón o deseño de estratexias que permitan influír en todos e cada un dos ele-

mentos actitudinais e motivacionais, porque con isto quedaría axustado ao

2. A estratexia
de intervención

esquema natural de desenvolvemento humano que, conforme puidemos compro-
bar, é o resultado da interacción entre o afectivo-emocional, o sexual, o cogni-
tivo e o condutual...

Por outra parte, debemos ter en conta que
cando unha nena ou un neno se incorpora á
escola xa ten 3 anos e, en consecuencia, un
certo desenvolvemento... que pode ser máis ou
menos adaptado e saudábel... e isto suxire que
o modelo educativo se debe dirixir cara a dúas
metas: por un lado, a construír o seu desenvol-
vemento e, polo outro, a intentar corrixir ou
mudar aqueles aspectos previos que revisten
carencias ou deficiencias importantes.

Por último, xa comprobamos que os termos
en que se constrúen os esquemas afectivo-
emocionais, cognitivos e condutuais, depende
da experiencia persoal en relación co vivido e,
polo tanto, a efectividade do modelo educativo
está en función do marco experiencial que este
sexa quen de construír... Polo tanto, para ga-
rantir a antedita efectividade, débense ter en
conta tres premisas:

◆ A elección de todos e cada un dos as-
pectos a educar, pola súa vez adaptados
ao nivel de maduración e desenvolvemen-
to persoal das nenas e nenos.

◆ Os estímulos adecuados para a abordaxe
de cada un dos aspectos seleccionados...

◆ O que se lles transmita ás nenas e aos
nenos ao longo da intervención, na medida
en que, conforme vimos anteriormente,
isto ten moita máis importancia para elas e
eles que o que se lles diga...

Como consecuencia de todo isto, abordaremos a proposta expoñendo, en
primeiro lugar, a estratexia global para a intervención educativa e, en segundo
lugar, os estímulos elixidos para a abordaxe do tema, que concretan a dita estra-
texia na práctica docente.

108
O MARCO TEÓRICO

As catro frontes da estratexia de intervención...

A estratexia global en que inscribimos a nosa proposta de intervención en
coeducación afectivo-emocional e sexual leva o nome de Estratexia cuádru-

pla. O seu propio nome permite identificar que se compón de catro frontes, sobre
as que actuar simultaneamente, e que corresponden cos tres tipos de elementos
que configuran as actitudes: afectivo, cognitivo e condutual, subdividindo este
último a teor da necesidade de abordar a motivación.

A súa fundamentación deriva de toda a análise efectuada anteriormente, que
resumimos agora nos seguintes puntos:

1. Hai modelos educativos que promoven a interiorización de moitos vetos e
prohibicións. Isto provoca a construción de multitude de sistemas de control que
condicionan un mundo afectivo-emocional presidido pola culpa, pola angustia

e polos MEDOS. Ademais, na medida en que levan implícitas moitas mensaxes de
desamor, dan lugar a unha experiencia persoal lastrada pola insatisfacción das

necesidades afectivas, que enchen á persoa de infelicidade, dificultan a cons-
trución da autoestima e dan lugar á proliferación de emocións do tipo da AMAR-
GURA, da rabia, do desgusto e da tristura.

2. Neste contexto, a persoa necesita protexerse, habilitando mecanismos de
defensa que a levan a reprimir as súas necesidades e fan que confunda os dese -

xos coas obrigas, o cal promove a construción de actitudes de intolerancia e

motivacións desaxustadas ao logro, xerando así cada vez máis insatisfacción...
e, aínda que se identifiquen algúns dos desexos, os medos impiden elixir libre-

mente as propias opcións e, en consecuencia, a persoa non é quen de ter en conta
as consecuencias dos seus actos, promovendo comportamentos irresponsábeis,
que ás veces teñen graves consecuencias para si mesma ou para as demais.

3. Pola súa vez, as motivacións desaxustadas propician condutas desadap-
tadas, que satisfán só parcialmente e, nesta medida, continúanse realizando nos
mesmos termos, porque están motivadas e tamén porque non se dispón de alter-
nativas que permitan atinxir a satisfacción. A maior parte das veces, este tipo de
comportamentos busca a atención das persoas do contorno, chamando a súa
atención e estabelecendo así relacións mediadas pola manipulación, altamente
insatisfactoria para todas as partes.

4. Por outra parte, a resposta agresiva ante a frustración, máis consentida
nos nenos e máis reprimida nas nenas, provoca a configuración duns roles de
xénero arredor da díada autoritarismo-submisión, que xeran desigualdade e pro-
pician situacións de dominación e de violencia, absolutamente indesexábeis.

109

5. Porén, frustrar resulta educativo, porque permite construír os límites per-
soais e o respecto cara ás demais persoas, e en consecuencia é a esencia mesma do
proceso de socialización. Pero entendemos a frustración excluíndo as represións pa-
ra o desenvolvemento, as mensaxes de desamor e a acumulación da agresividade.

Atendendo a todas estas premisas, configuramos e dámoslles contido ás fron-
tes da estratexia cuádrupla, nos seguintes termos:

1. Fronte afectiva:

◆ Axudar a construír... ou a reconstruír o ámbito afectivo, partindo do marco
da autoestima, como vínculo esencial da persoa consigo mesma, que determina
a maior parte das actitudes e motivacións. Como xa se comentou ao longo dos
capítulos precedentes, as persoas aprendemos a nos querer se nos sentimos

queridas, valoradas e respectadas polas demais... e non polo que temos, nin
por facer ou pensar o que as outras queren, senón polo que somos... así que, para
que isto sexa posíbel, é imprescindíbel garantir un contexto en que cada nena e
cada neno se sinta querido, valorado e respectado.

◆ Excluír ou diminuír os medos, especialmente o medo a perder o amor das
demais persoas e a culpabilidadE que isto suscita... Todo isto está en íntima re-
lación coa autoestima, na medida en que, canto máis se quere alguén a si mesmo,
maior é a súa seguridade no amor das demais persoas, e menos medo ten, en
consecuencia, de perder este amor. Pola súa vez, a diminución dos medos e das
culpas permite elixir máis libremente, na medida en que non precisa reprimir os
seus desexos e pode identificalos e, polo tanto, máis responsabelmente, xa fará
o que queira facer e terá en conta as consecuencias... e todo isto aumenta a
autoestima, na medida en que a persoa satisfai os seus desexos e séntese quen

de facelo.
Pola súa vez, a identificación dos desexos e a elección libre e responsábel fai

que a persoa se respecte a si mesma, o cal promove que tamén sexa respectuosa

coas eleccións das demais e constrúa os seus límites tendo en conta este respecto
mutuo.

Para conseguir todo isto é imprescindíbel garantir un clima onde cadaquén
se sinta o suficientemente seguro e acollido como para poder expresar os seus
medos e así poida resolvelos coa axuda dos iguais... e tamén coa nosa.

◆ Axudarlle a que poida elixir libremente e tamén asumir a responsabilidade
que se deriva dos seus actos, dentro dun ambiente de aceptación, que exclúa
a culpabilidade e, en consecuencia, a xestión autoagresiva ou heteroagresiva da
mesma... e o malestar que isto comporta.

110
O MARCO TEÓRICO

2. Fronte condutual:

2.1. A frustración e a desmotivación das condutas desadaptadas:

◆ Non aceptar as demandas afectivas expresadas a través de condutas non

axustadas (chamadas de atención ou provocacións de calquera tipo), implica non
lles dar resposta ningunha. Así, a persoa que as fai comprobará que non conse-
gue a súa finalidade e isto acabará por desmotivala para as facer. Porén, é moi
importante coidar que este “non lle dar resposta ningunha” se faga nun contexto
de RESPECTO, sen emitir mensaxe de desaceptación ningunha, porque senón pro-
vocaremos que se sinta moi mal e mesmo que faga outras cousas do mesmo estilo
para conseguir a nosa atención.

◆ Non aceptar as responsabilidades que non nos corresponden, dentro do
mesmo ambiente de aceptación e apoio, é igualmente moi importante. Se non
“lle quitamos as castañas do lume”, terá que facelo a persoa interesada. Neste
sentido, debemos ter en conta que as consecuencias dos actos de cadaquén os
debe asumir cadaquén porque, se as asumimos nós, non conseguimos que a per-
soa interesada as teña en conta antes de efectuar as súas eleccións. Ademais,
propicia que lle emitamos mensaxes de desaprobación polo que fixo e, en con-
secuencia que se sinta culpábel e non responsábel...

Para isto é fundamental garantir un clima en que cada nena e cada neno vaia
comprobando que deberá asumir as consecuencias do que faga, sen que isto arras-
tre unha mensaxe de desamor... e mesmo co noso apoio.

◆ Por último, cambiar a culpa por responsabilidade elimina o malestar e a
frustración asociadas coa antedita culpa e, polo tanto, diminúe as emisións agre-
sivas (auto ou heteroagresivas) que se dan como resposta á antedita frustración.
A diminución deste tipo de respostas, xunto coa construción do respecto polo si
mesmo e polas demais persoas, axudará a construír os roles de xénero sen as cha-
ves de desigualdade que os contaminan, contribuíndo a xerar vínculos afectivos
en pé de igualdade e mediados polo amor.

2.2. A motivación e o adestramento en habilidades alternativas

Da mesma maneira que consideramos improbábel que a persoa elixa alterna-
tivas de comunicación adaptadas mentres estea motivada para as que utiliza
habitualmente, tamén nos parece que non sería moi eficaz desmotivar unha con-

duta manipuladora ou agresiva, se a persoa carece de alternativas para emitila
noutros termos.

◆ Por iso consideramos importante axudar ás nenas e aos nenos na busca de
modelos de comuniación adaptados, que lles permitan formular as súas

111

demandas dun xeito claro e impunitivo, e propiciar a experimentación do seu
uso e dos seus resultados, para que a persoa SE sinta segura para elixilas

◆ Propiciar as alternativas impunitivas para a xestión da FRUSTRACIÓN, contri-
búe a diminuír a insatisfacción que esta provoca e a evitar a emisión agresiva.

◆ Neste sentido, habilitar os espazos e os tempos para a expresión dos
medos e preocupacións, dos desexos, dentro dun clima de tolerancia e
aceptación, contribuirá dun xeito moi eficaz a resolvelos.

3. Fronte cognitiva

Evidentemente, consideramos que, na vida, é imprescindíbel dispor de infor-
mación sobre unha chea de aspectos e que a escola é un dos lugares onde esta
información se proporciona... aínda que, ás veces, o profesorado en particular e
a institución en xeral se enfrontan con dificultades para que as nenas e os nenos
aprendan, debido a problemas de desmotivación, etc.

No caso que nos ocupa xa vimos que a construción da curiosidade, motor
fundamental dos procesos de aprendizaxe, non sempre se fai en termos desexá-
beis (ver capítulo sobre a construción das actitudes e das motivacións)... e isto
ten particular importancia cando se refire a temas que, coma este, están suxei-
tos a toda unha serie de tabús culturais e sociais.

Debemos, polo tanto, habilitar o contexto necesario para que esta informa-
ción se adquira, dun xeito significativo e eficaz e, para isto, debemos partir da
base de que ninguén aprende unha cousa se non quere aprendela. É dicir, se
non sente a necesidade, ou non está motivado para aprendela.

◆ Polo tanto, propoñemos comezar por estimular esa curiosidade, moitas
veces xa algo cohibida no momento en que as nenas e os nenos se incorporan
á escola. Neste sentido, resulta fundamental propiciar que as nenas e nenos
exploren o seu medio e tamén a si mesmas e a si mesmos, habilitando para isto
as actividades necesarias. Isto propiciará que se coñezan mellor e que queiran
seguir aprendendo.

◆ Ao mesmo tempo, cómpre termos en conta que a información que nós lles
proporcionemos non peche ningunha posibilidade de busca, nin de experi-
mentación nin de crítica e, sobre todo, que non transmita implicitamente
ningún elemento que cohiba o proceso de aprendizaxe, sobre todo medos e
culpabilidade, aspectos estes tan vinculados con frecuencia ao ámbito afec-
tivo e sexual.

112
O MARCO TEÓRICO

Afecto
Respecto
Tolerancia

IDENTIFICA
DESEXOS

SEGURIDADE
MEDO

Séntense valoradas e
respectadas?

Permitimos que expre
sen os seus medos?

Axudámoslles a que
descubran o que queren?

Permitímoslles que
elixan libremente?

Deixamos que asuman
a súa responsabilidade?

ELIXE FORMAS DE
COMUNICACIÓN

ADAPTADAS

RESPONSABILÍZASE
DAS SÚAS RELACIÓNS

COAS DEMAIS PERSOAS

TENDE A DIMINUÍR AS
DESIGUALDADES E A

VIOLENCIA DE XÉNERO

Respondemos ás
chamadas de atención,
cando se fan en termos

desadaptados?

Entramos “ao trapo”
nas provocacións?

Asumimos as súas
responsabilidades?

Comunicámonos con elas
dun xeito adaptado?

IDENTIFICAN A
NECESIDADE

DE DESCUBRIR

ACABAN POR
APRENDER

O NECESARIO

ELIXEN MELLOR E
FANO MÁIS

RESPONSABELMENTE

Propiciamos que inves
tiguen sobre si mesmas

e sobre o contorno?

Dámoslles nós toda a
información, sen esperar

que a busquen?

Canta, cal e como?...

É a que lles interesa?...

Transmite medos ou
tabús?...

Manipuladoras
Agresivas

A exploración
A experimentación

A comparación

A ESTRATEXIA CUÁDRUPLA PARA A INTERVENCIÓN EN TEMAS DE SAÚDE

F R O N T E
AF EC TIVA

F R O N T E
C O G N I T I VA

F RONT E COND UT UA L
DE SMOTIVAC IÓN M OT I VA C I Ó N

CO
MUNICAR

Cando lles proporcio
namos información...

Medos
Desexos

Demandas

LIBERDADE

R

ESPONSABILIDADE
AUTOESTIMA

VALORACIÓN DAS
DEMAIS PERSOAS

FR

USTRAR CONDUTAS

NON ADAPTADAS

DESMOTIVACIÓN

HABILIDADES PARA
COMUNICAR

MOTIVACIÓN

ESTIMULAR

A CURIOSIDADE

Pero, para atinxir todo isto, é fundamental que identifiquemos o que lles transmitimos ás nenas e nenos...

Para levar a cabo a estratexia cuádrupla, é conveniente
ter en conta algunhas cuestións de carácter xeral...

Parece que a proposta de intervención que facemos pasa necesariamente por
incluír algunhas pautas facilitadoras do traballo. En liñas xerais, situariamos a liña
a seguir en torno aos seguintes EIXES:

* Identificar e instrumentalizar o que transmitimos

A maior parte das veces, a nosa comunicación coas demais persoas leva implí-
citos unha serie de elementos que inflúen na recepción da mensaxe. Estes ele-
mentos, polo regular non verbais, forman parte da mensaxe, que causa así un
efecto conxunto.

Desde as teorías sobre a comunicación, adoitan estabelecerse dúas catego-
rías de elementos nunha mensaxe:

1. Os elementos verbais, que son os que corresponden ao contido da men-
saxe, sexa esta transmitida verbalmente ou por escrito. Polo regular, o discurso
verbal é a expresión dun pensamento, que se comunica a outra persoa ou per-
soas a través dun sistema estabelecido (linguaxe) e nun código coñecido polas
partes que se están comunicando (idioma)

2. Os elementos non verbais, que son todos aqueles que se emiten xunto coa
mensaxe, e que, pola súa vez, se subcategorizan en dous tipos:

a. Elementos paraverbais, tales coma o volume, a velocidade ou a entoación
do discurso

b. Elementos non verbais propiamente ditos, coma os xestos, a mensaxe cor-
poral, etc.

Todos eles inflúen no resultado final, é dicir, no que se recibe e, en conse-
cuencia, na resposta que ten a mensaxe. Polo tanto, é conveniente considerar
que en toda mensaxe hai elementos explícitos e elementos implícitos ou

ocultos. A influencia relativa dun e dos outros está en función da súa propor-
ción e tamén da subxectividade de quen recibe esta mensaxe (en apartados an-
teriores, propóñense algunhas ideas sobre a identificación dos elementos das
actitudes, que son aplicábeis a este caso, na medida en que falamos da con-

duta de comunicación).
A percepción dos elementos ocultos pode ser procesada conscientemente ou

non selo, pero isto último non indica que non inflúan igual ou máis.

114
O MARCO TEÓRICO

◆ A mensaxe verbal, con ser a máis explícita, adoita levar elementos ocultos.
Así, a través do discurso pódense transmitir mensaxes segurizadoras... ou non

tan segurizadoras, tamén adoita transmitirse a postura da persoa cara ao tema,
aínda que aparentemente estea dando datos obxectivos. Todo isto exprésase a
través da construción da mensaxe, na orde dos construtos, na cantidade de datos,
na persoa verbal que se empregue... etc.

◆ A mensaxe paraverbal é quizais a máis coñecida en canto ás súas repercu-
sións. Seguramente todas e todos poderemos identificar o significado de deter-
minadas entoacións, que poden chegar a cambiar o significado explícito dunha
mensaxe, na medida en que nos indican comprensión, valoración, apoio, ou
ben, pola contra, incomprensión, descualificación, etc.

Así, podemos diferenciar as entoacións que nos indican cordialidade e pro-
ximidade, das que nos indican ironía, burla e, en xeral, desafecto

◆ A mensaxe non verbal (corporal) volve a representar algunhas complica-
cións para o seu desciframento, na medida en que está menos lexitimada que as
outras, como elemento da comunicación. Pero podemos identificar facilmente os
seus efectos en situacións experimentais, cando comprobamos que un mesmo
discurso (verbal e paraverbal) causa distintos efectos segundo o aparato xestual
que o acompaña, a distancia física entre o emisor e o receptor, e as barreiras

mecánicas (mesas, respaldos das cadeiras, etc) ou funcionais (distintas alturas,
distintas posicións físicas, etc.) que se interpoñan.

Nestes termos, é importante intentar identificar os elementos das mensaxes
que se emiten dentro da relación entre o profesorado e o alumnado, que
poden facilitar ou dificultar o proceso educativo, xa que son o instrumento fun-
damental para construír o clima necesario dun traballo eficaz

En suma, propoñemos, con carácter xeral, identificar aqueles elementos que

poden contradicir o discurso explícito e que na táboa que representa os ele-
mentos da estratexia cuádrupla (apartado anterior) se indican na parte inferior
do recadro para cada unha das frontes.

* Situar o papel das destinatarias e destinatarios da intervención

Se partimos da base de que a educación das actitudes pasa por un eixe

común na tríade autoestima – liberdade – responsabilidade, resulta evidente
que debemos situar o papel das destinatarias e destinatarios nestes termos, desde
o comezo da intervención. Así, o protagonismo reside esencialmente nas desti-

115

natarias e destinatarios da intervención e, polo tanto, debemos situalo aí. Noutro
caso, dificilmente obteriamos resultados nos termos que pretendemos... porque:

◆ E posíbel educar na liberdade nun contexto que non reúna as cotas ne-
cesarias?

◆ E posíbel que a xente asuma as súas responsabilidades, se non se lles atri-
búen, ou mesmo se se asumen por ela?

◆ E sobre todo... É posíbel que a xente medre en autoestima se non valora
o que decide, o que fai e os resultados do que fixo?... para o cal tén que
poder decidir, facer e comprobar estes resultados

* Adaptar o papel do profesorado

En todo o proceso de construción da dinámica grupal é fundamental o papel
do profesorado. Pero este papel non se sitúa precisamente na cantidade de inter-
vención, senón nas características desta. Así, é moito máis importante ter en
conta o ritmo do grupo (capacidade para o cambio, nivel de maduración, resis-
tencias, etc.), que o “intervencionismo”, no sentido de que as profesoras e pro-
fesores rematen por facer o traballo que lle corresponde ao propio alumnado.

Non imos abundar máis neste tipo de cuestións, posto que en cada unha das
actividades dos distintos bloques se propoñen unha serie de pautas sobre o papel
do profesorado. Ademais, no capítulo sobre metodoloxía proporciónanse elemen-
tos xerais da intervención con grupos, partindo das características destes.

* Ter en conta o valor da interacción grupal no proceso

Situado o protagonismo da intervención nas súas destinatarias e destinata-
rios, é preciso ter en conta que estes constitúen un colectivo que funciona con-
xuntamente, o cal non implica necesariamente que se trate dun grupo, na súa
dimensión psicodinámica. Para que este se constrúa, debe ter lugar un proceso,
que levarán a cabo as alumnas e alumnos e que debe estar facilitado pola profe-
sora ou profesor.

As vantaxes que ten traballar con grupos son innumerábeis, en comparación
coas do traballo con individuos ou colectivos de individuos. No capítulo corres-
pondente á metodoloxía reprodúcense un pouco máis polo miúdo algúns aspec-
tos ilustrativos desta cuestión.

116
O MARCO TEÓRICO

* Adaptar as actividades á situación concreta

As actividades que se propoñen para o traballo co alumnado teñen unha
estrutura estándar, que permite a adaptación á situación concreta en que cada
equipo se propoña traballar. Como criterios xerais para a adaptación destes, pro-
poñemos ter en conta:

◆ Os intereses do alumnado, que nos orientan a seleccionar e priorizar as
actividades e a elixir os instrumentos e os estímulos apropiados para o caso

◆ O estilo do alumnado e a súa facilidade... ou dificultade, para determinado
tipo de xogos ou traballos, que nos permite seleccionar os recursos e, de ser
o caso, adaptalos ou confeccionar outros distintos

◆ O estilo do profesorado, que debe determinar a selección de actividades,
porque, desde o noso punto de vista, non hai nada menos rendíbel que facer
unha intervención con incomodidade, desacougo ou inseguridade

◆ A opción polo tipo de aplicación do modelo que propoñemos. Isto é, a apos-
ta por unha intervención concreta e fechada no tempo, até unha intervención
global, impregnando os currículos das áreas e, polo tanto, globalizadora.

◆ A cantidade de profesoras e profesores que se impliquen

◆ O tempo que se pense investir no proxecto

En calquera caso, a adaptación á situación é moi importante, porque achega
a intervención ao grupo e ás súas necesidades e intereses. Por isto, no anexo,
propoñemos unha serie de pautas que poden facilitar a adaptación de calquera
actividade, ou a elaboración doutras novas, tendo en conta os elementos da

estratexia cuádrupla e desde a perspectiva dinámica do grupo

* Identificar as nosas dificultades

Xa aludimos varias veces ás dificultades que pode representar para o profe-
sorado acometer un proxecto destas características:

◆ Obxectivamente, polo tipo de salto cualitativo que se propón desde a
reforma con respecto ao modelo clásico, ao cal, neste caso, se lle sobreengade
a inmersión no campo subxectivo do grupo.

Polo tanto, cómpre ter en conta que encaramos o comezo dun proceso com-
plexo... pero que non ten por que significar ningún tipo de sufrimento persoal.
Así, a opción polo traballo en equipo, ou a solicitude de apoio externo sempre
que se estime necesario, poden ser dous factores facilitadores moi valiosos.

117

◆ Subxectivamente percibidas, dependendo das características individuais,
do costume previo de levar a cabo este tipo de traballos, do tipo de actividade, etc.

Neste sentido, entendemos que a selección de actividades e material, e a súa
distribución segundo as facilidades e dificultades de cadaquén, poden contribuír
a facilitar o proceso, pero non imos dicir que exclúen totalmente as dificultades.

O diario educativo, como instrumento de rexistro da intervención, permite
anotar este tipo de problemas e, en consecuencia, abordalos despois a través
dunha reflexión individual ou colexiada. Se se fai uso deste tipo de recursos, segu-
ramente se poderá comprobar como os problemas van diminuíndo conforme
avanza o proceso.

118
O MARCO TEÓRICO

Os obxectivos educativos da intervención están en relación
cos obxectivos xerais das etapas a que vai dirixida...

Conforme fomos comentando en apartados anteriores, o modelo que propo-
ñemos está vertebrado en torno ao eixe das actitudes e abrangue as súas tres
compoñentes: AFECTIVA, COGNITIVA e CONDUTUAL. Ao mesmo tempo, os obxectivos
educativos xerais (para as nenas e os nenos destinatarios da intervención) están
en relación directa con moitos dos obxectivos xerais de etapa, enunciados nos
deseños curriculares base da nosa comunidade autónoma.

Estabeleceremos a dita relación extraendo de cada un dos obxectivos as súas
chaves actitudinais, entendendo por “chaves actitudinais” unha serie de trazos
das actitudes que sería necesario abordar na intervención para atinxir os obxec-
tivos propostos. Todo isto aparece representado nas tres táboas seguintes.

3. Os obxectivos da
intervención que propoñemos

120
O MARCO TEÓRICO

Obxectivos xerais da educación infantil
(dcb de Galicia)

Chaves actitudinais:

1 Descubrir, coñecer e controlar progresivamente AUTOESTIMA

o propio corpo, formándose unha imaxe positiva AUTORRESPECTO

de si mesmos, valorando a súa identidade sexual, CURIOSIDADE

as súas capacidades e limitacións de acción e LIBERDADE

expresión, e adquirindo hábitos básicos de saúde RESPONSABILIDADE

e benestar

2 Actuar de forma cada vez máis autónoma nas súas AUTONOMÍA

actividades habituais, adquirindo progresivamente SEGURIDADE EN SI MESMOS

seguridade afectiva e emocional, e desenvolvendo INICIATIVA

as súas capacidades de iniciativa e confianza en CONFIANZA

si mesmos

3 Estabelecer relacións sociais nun ámbito cada vez AUTORRESPECTO

máis amplo, aprendendo a artellar progresivamente RESPECTO

os propios intereses, puntos de vista e achegas EMPATÍA

cos dos demais HABILIDADES DE COMUNICACIÓN

4 Estabelecer vínculos fluídos de relación cos adultos RESPECTO

e cos seus iguais, respondendo aos sentimentos de VALORACIÓN DOS DEMAIS

afecto respectando a diversidade e desenvolvendo XENEROSIDADE

actitudes de axuda e colaboración SOLIDARIEDADE

7 Representar e evocar aspectos diversos da realidade SENSIBILIDADE

vividos, coñecidos ou imaxinados, e expresalos FANTASÍA

mediante as posibilidades simbólicas que ofrece o IMAXINACIÓN

xogo e outras formas de representación e expresión CREATIVIDADE

8 Utilizar a linguaxe verbal de forma axustada ás COOPERACIÓN

diferentes situacións de comunicación habituais EMPATÍA

para comprender e ser comprendido polos outros, AUTOCOÑECEMENTO

expresar as súas ideas, sentimentos, experiencias HABILIDADES DE COMUNICACIÓN

e desexos, avanzar na construción de significados, AUTOCONTROL

regular a propia conduta e influír na dos demais

9 Enriquecer e diversificar as súas posibilidades SENSIBILIDADE

expresivas mediante a utilización dos recursos e IMAXINACIÓN

medios ao seu alcance, así como apreciar as CREATIVIDADE

diferentes manifestacións artísticas propias da INICIATIVA

súa idade

121

Obxectivos xerais da Educación Primaria
(dcb de Galicia)

Chaves actitudinais:

1 Coñecer e apreciar o propio corpo, e contribuír ao AUTOESTIMA

seu desenvolvemento, adoptando hábitos de saúde e CURIOSIDADE

benestar, e valorando as repercusións de determina- AUTOCOÑECEMENTO

das condutas sobre a saúde e a calidade de vida LIBERDADE-RESPONSABILIDADE

2 Actuar e desenvolverse con autonomía nas súas AUTOESTIMA

actividades habituais e nas relacións cos grupos a AUTONOMÍA

que pertence (familia, escola, grupo de iguais, barrio AUTORRESPECTO

ou vila), recoñecendo as súas propias posibilidades SEGURIDADE EN SI MESMOS

e limitacións, e desenvolvendo un axeitado nivel CONFIANZA

de autoconfianza e autoestima HABILIDADES DE COMUNICACIÓN

3 Colaborar na planificación e na realización de RESPONSABILIDADE

actividades grupais, aceptando as normas e as regras EMPATÍA

que democraticamente se estabelezan, articulando os XENEROSIDADE-SOLIDARIEDADE

seus obxectivos e intereses cos dos outros membros RESPECTO

do grupo, respectando puntos de vista distintos do AUTOCONTROL

propio e asumindo as responsabilidades que lles HABILIDADES DE COMUNICACIÓN

corresponden

4 Estabelecer relacións equilibradas e construtivas coas RESPECTO

persoas con que interactúa en situacións sociais VALORACIÓN DAS DEMAIS

coñecidas, comportándose de maneira solidaria e XENEROSIDADE

rexeitando discriminacións baseadas en diferenzas SOLIDARIEDADE

de sexo, clase social, crenzas, raza e outras caracte- HABILIDADES DE COMUNICACIÓN

rísticas individuais e sociais

5 Apreciar a importancia dos valores básicos que rexen RESPECTO

a vida e a convivencia, e obrar de acordo con eles XENEROSIDADE

9 Comunicarse utilizando medios de expresión verbal, HABILIDADES DE COMUNICACIÓN

matemática, corporal, visual, plástica e musical, EMPATÍA

desenvolvendo a sensibilidade estética, a creatividade FANTASÍA- IMAXINACIÓN

e a capacidade para desfrutar das obras e manifesta- CREATIVIDADE

cións artísticas SENSIBILIDADE

10 Identificar e formular interrogantes e problemas a CURIOSIDADE

partir da súa experiencia diaria, utilizando tanto os CAPACIDADE DE ANÁLISE

seus coñecementos e os recursos materiais ao seu IMAXINACIÓN - CREATIVIDADE

alcance como a colaboración e a axuda doutras INICIATIVA

persoas para resolvelos de forma creativa e autónoma COOPERACIÓN

11 Levar a cabo tarefas e actividades tendendo a evitar LIBERDADE

a aceptación irreflexiva das informacións e opinións RESPONSABILIDADE

que se lle transmiten na escola ou fóra dela, SEGURIDADE EN SI MESMO

aplicando criterios propios e razoados, e valorando
o esforzo e responsabilidade na súa realización

122
O MARCO TEÓRICO

Obxectivos xerais da intervención en
educación afectivo-sexual

Chaves actitudinais:

1 Desenvolver a capacidade para identificar e expresar CURIOSIDADE

os afectos (emocións, sentimentos cara a outras AUTOCOÑECEMENTO

persoas e cara ao si mesmo, desexos, frustracións CAPACIDADE DE ANÁLISE

e medos) ao seu nivel e desde o seu estilo particular LIBERDADE-AUTOCONTROL

e diverso HABILIDADES DE COMUNICACIÓN

XENEROSIDADE

2 Coñecer e identificar, ao seu nivel, os distintos tipos CAPACIDADE DE ANÁLISE

de vínculos afectivos coas persoas do seu contorno, LIBERDADE-AUTOCONTROL

que lles permita lexitimar as calidades de todos eles RESPECTO

e as relacións que estabelecen a partir destes SOLIDARIEDADE

3 Potenciar o desenvolvemento da autonomía persoal LIBERDADE-AUTONOMÍA

dentro do contexto responsabilidade–liberdade, RESPONSABILIDADE

proporcionando o seu acceso a ambas as dúas SEGURIDADE EN SI MESMOS

actitudes, dentro dun ambiente de seguridade en si INICIATIVA

mesmas, como marco contextual ao desenvolvemento CONFIANZA

da capacidade de decisión

4 Propiciar o ambiente necesario para unha comunica- AUTOESTIMA-AUTORRESPECTO

ción saudábel, presidida polo autorrespecto e o RESPECTO

respecto ás outras persoas para que, dentro deste EMPATÍA

contexto, vivan a experiencia de sentirse aceptadas e AUTOCONTROL

queridas e constrúan os seus vínculos coas demais VALORACIÓN DAS DEMAIS

persoas mediados tamén pola aceptación e a HABILIDADES DE COMUNICACIÓN

valoración destas

5 Potenciar o desenvolvemento da curiosidade natural CURIOSIDADE

polo coñecemento do seu propio corpo e pola súa AUTOCOÑECEMENTO

orixe, desvinculado dos tabús sociais e culturais que AUTORRESPECTO

impregnan o ámbito afectivo-sexual e, en conse- RESPONSABILIDADE

cuencia, o ámbito cognitivo CAPACIDADE DE ANÁLISE

6 Favorecer o desenvolvemento dunha actitude de LIBERDADE

respecto e de valoración de cadaquén polo que é, RESPECTO

sexan cales fosen as súas circunstancias de orixe EMPATÍA

(etnia, sexo), culturais (crenzas, valores e costumes) VALORACIÓN DAS DEMAIS

ou socioeconómicas

7 Estimular a experiencia de sentirse membro dun AUTOESTIMA

grupo, identificando as calidades do vínculo RESPECTO

de cohesión e as repercusións deste para o si mesmo SOLIDARIEDADE

COOPERACIÓN

VALORACIÓN DAS DEMAIS

8 Favorecer o desenvolvemento da fantasía, como SENSIBILIDADE

base necesaria para construír a imaxinación e a FANTASÍA

creatividade, e, en consecuencia, a capacidade IMAXINACIÓN

de iniciativa CREATIVIDADEINICIATIVA

A seguinte táboa permite observar como as chaves ou trazos actitudinais dos
tres grupos de obxectivos son coincidentes, de tal xeito que podemos falar dunha
estrutura común. Isto quere dicir que a intervención en educación afectivo-se-
xual que propoñemos constitúe un EIXE TRANSVERSAL, que permite a abordaxe do
tema desde o resto das áreas curriculares de cada unha das dúas etapas educa-
tivas, xa que achega os elementos actitudinais necesarios para o logro dos ob-
xectivos xerais dun xeito global, reforzando polo tanto os que atinxen a cada área
en concreto.

123

Comparación entre as chaves actitudinais dos obxectivos xerais

Educación Infantil Educación Primaria Ed. Afectivo-Sexual

AUTOCONTROL AUTOCONTROL AUTOCONTROL

AUTOCOÑECEMENTO AUTOCOÑECEMENTO AUTOCOÑECEMENTO

AUTOESTIMA AUTOESTIMA AUTOESTIMA

AUTONOMÍA AUTONOMÍA AUTONOMÍA

AUTORRESPECTO AUTORRESPECTO AUTORRESPECTO

——— CAPACIDADE DE ANÁLISE CAPACIDADE DE ANÁLISE

CONFIANZA CONFIANZA CONFIANZA

COOPERACIÓN COOPERACIÓN COOPERACIÓN

CREATIVIDADE CREATIVIDADE CREATIVIDADE

CURIOSIDADE CURIOSIDADE CURIOSIDADE

EMPATÍA EMPATÍA EMPATÍA

FANTASÍA FANTASÍA FANTASÍA

HABILIDADES DE COMUNICACIÓN HABILIDADES DE COMUNICACIÓN HABILIDADES DE COMUNICACIÓN

IMAXINACIÓN IMAXINACIÓN IMAXINACIÓN

INICIATIVA INICIATIVA INICIATIVA

LIBERDADE LIBERDADE LIBERDADE

RESPECTO RESPECTO RESPECTO

RESPONSABILIDADE RESPONSABILIDADE RESPONSABILIDADE

SEGURIDADE EN SI MESMOS SEGURIDADE EN SI MESMOS SEGURIDADE EN SI MESMOS

SENSIBILIDADE SENSIBILIDADE SENSIBILIDADE

SOLIDARIEDADE SOLIDARIEDADE SOLIDARIEDADE

VALORACIÓN DAS DEMAIS VALORACIÓN DAS DEMAIS VALORACIÓN DAS DEMAIS

XENEROSIDADE XENEROSIDADE XENEROSIDADE

ÁMBITO AFECTIVO ÁMBITO COGNITIVO ÁMBITO CONDUCTUAL

ESTRUTURA DO SISTEMA ACTITUDINAL

A ABORDAR NA INTERVENCIÓN EDUCATIVA

Curiosidade

Sensibilidade

Habilidades de
comunicación

Autonomía

Autocontrol

Creatividade

Cooperación

Iniciativa

Autoestima

Valoración das
demais persoas

Autorrespecto

Respecto polas
demais persoas

Confianza

Seguridade
en si mesmo

Autocoñecemento

Liberdade

Responsabilidade

Xenerosidade

Empatía

Fantasía

Imaxinación

Capacidade de anális
e

SOLIDARIEDADE

Pola súa vez, o conxunto de trazos actitudinais posúe a calidade dun sistema.
É dicir, existe unha relación de pertenza de cada un dos trazos a un determinado
ámbito das actitudes (afectivo, cognitivo ou condutual) e tamén unha serie de
relacións e interrelacións entre trazos, tanto dentro dun mesmo ámbito coma
entre ámbitos diferentes.

Todo isto confírelle ao sistema actitudinal proposto unha estrutura interna
que é conveniente termos en conta:

◆ En primeiro lugar, porque non se trata de abordar cada un dos trazos de
xeito illado, o cal resultaría case imposíbel, ademais de levar canda si o risco
de “descoidar” algún dos aspectos no afán de desenvolver outros. Trátase,
pola contra, de perfilar un eixe actitudinal común, que permita adaptar os
contidos, a metodoloxía e as actividades á consecución dun crecemento per-
soal integral.

◆ En segundo lugar, porque a análise da dita estrutura permite cotexar se o
recurso marco que se ofrece (a estratexia cuádrupla) se axusta á proposta
que formulamos, nos termos que se describe no capítulo correspondente.

Na táboa seguinte exprésase a dita estrutura, que se representa atribuíndo
cada un dos trazos anteditos á compoñente actitudinal a que corresponden
(ámbito afectivo, ámbito cognitivo e ámbito condutual), para estabelecer logo as
relacións e interrelacións que hai entre unhas e outras, tanto dentro das que for-
man parte dun mesmo ámbito como das que forman parte de ámbitos distintos.

Conforme podemos comprobar, o sistema actitudinal a abordar posúe unha
estrutura que permite e mesmo aconsella un modelo de intervención integral
do estilo da estratexia cuádrupla, na medida en que esta amosa unha panorá-
mica de partida basicamente igual á que resulta da análise anterior. Neste sen-
tido, non só se valida a dita estratexia como recurso marco para a educación
afectivo-sexual, senón que esta validación atinxe tamén ao resto das accións do
proceso educativo que se levan a cabo na escola... paréceche ben a posibilidade
de intentalo?... pois adiante!... Nos capítulos seguintes dispós da guía necesaria
para facelo.

125

4.1. A dinámica de grupos como instrumento
metodolóxico para o cambio

O grupo como instrumento para o cambio…

O termo Grupo, unido case indisolubelmente ao de institución escolar, utilí-
zase case sempre para denominar un instrumento que permite desenvolver o tra-
ballo coas nenas e cos nenos dun xeito organizado, para atinxir os obxectivos
dese ñados para as distintas etapas e niveis. Porén, a apreciación deste termo non
sempre coincide coa que nos propón a psicoloxía social ao respecto. Isto suxire
a conveniencia de revisar un pouco máis polo miúdo o concepto, significado e
valor do grupo como instrumento metodolóxico do labor educativo e revisar as
diferenzas entre esta apreciación e a utilizada habitualmente no medio escolar,
dado que no dito medio os grupos non sempre resultan tan rendíbeis como pa-
rece desexábel.

Neste capítulo abordaremos a cuestión da dinámica dos grupos, do seu va-
lor como instrumentos para o cambio, entendido este en termos de crecemento
persoal, e das circunstancias que condicionan a súa dinámica. Por último, pro-
poremos unha análise comparativa das características do grupo, entre as que
este posúe na súa apreciación dinámica e as que amosa habitualmente no me-
dio escolar.

4. O marco
metodolóxico xeral

O valor do grupo como instrumento de cambio
foi un descubrimento casual...

A historia das teorías dinámicas sobre os grupos é relativamente curta, pero
non por isto menos elocuente. As primeiras experiencias parten dun descubri-
mento relativamente casual, que dá lugar a toda unha serie de investigacións e
teorizacións ao respecto.

A historia comeza no ano 1905. Por aquela época, a tuberculose pulmonar
era unha enfermidade moi grave. Por unha parte, o índice de mortalidade que
provocaba era moi elevado, ao non se coñecer a quimioterapia específica para
tratala e, por outra parte, as epidemias eran sumamente difíciles de controlar ao
non estaren xeneralizadas as medidas hixiénicas necesarias e non existir a vacina
para protexer a poboación non infectada.

Así as cousas, as persoas que padecían a doenza eran tratadas en centros
sanitarios especiais, chamados clínicas antituberculosas, posteriormente “rebau-
tizadas” co nome de clínicas ou sanatorios de enfermidades do tórax, que aínda
persistiron como tales até non hai moitos anos. Pois ben, é na clínica antituber-
culosa de Boston onde un médico especialista nesta enfermidade, o doutor Pratt,
detecta que determinado número de persoas afectadas e usuarias da clínica
comezan a amosar unha melloría significativa na doenza, melloría que, por outra
parte, non sabe a que atribuír...

Despois de todo un proceso de observación e investigación, Pratt conclúe que
a única diferenza entre as persoas que melloran e todas as demais é que aquelas
permanecen nas salas de espera do centro durante períodos de tempo non inferio-
res a media hora e, por suposto, durante estes tempos falan unhas coas outras....

Isto lévao a supoñer que as ditas conversas constitúen un estímulo para a
recuperación e, en consecuencia, repercute positivamente nela. Así, decide xene-
ralizar os encontros e organiza unha serie de grupos, dirixidos por el mesmo, nos
cales as persoas usuarias teñen a oportunidade de comentaren coas demais unha
serie de cuestións relativas á súa enfermidade e á súas vidas... e comprobou que
as que acudían con regularidade a estes grupos experimentaban melloría dos seus
síntomas moito antes que as que non ían... E este foi o xermolo das interven-
cións posteriormente acuñadas como “psicoterapias de grupo”...

Poucos anos máis adiante, outro médico, o doutor Chapel, atendendo á expe-
riencia de Boston, introduce esta mesma técnica terapéutica para persoas afec-
tadas de úlcera gastroduodenal, observando resultados semellantes aos de Pratt.

Podemos ver, polo tanto, que as primeiras experiencias de grupos en temas
de saúde non se refiren exactamente ao tratamento de trastornos mentais pro-

128
O MARCO TEÓRICO

piamente ditos, senón de enfermidades consideradas como puramente físicas por
aquel entón, aínda que hoxe en día se recoñece e se asume unha compoñente
psicolóxica moi importante entre os factores que interveñen no seu desenvolve-
mento. As primeiras intervencións en temas de trastorno mental propiamente dito
foron realizadas por Low, en 1912, con persoas psicóticas... utilizando a mesma
técnica que deseñara Pratt na clínica antituberculosa de Boston sete anos antes.

Todas estas experiencias, previas á construción das principais teorías sobre
dinámica de grupos, tiñan en común, entre outras cousas, un certo autoritarismo
dos “terapeutas” cara ao grupo, ao cal se lle comezou a atribuír, algún tempo máis
adiante, a falta de rendibilidade dalgunhas intervencións.

Nesta liña, Lasell articula, en 1920, unha técnica menos directiva para o tra-
ballo con grupos de esquizofrénicos, á vez que comeza a estudarse máis polo
miúdo a psicoloxía dinámica do grupo, o seu potencial para o cambio e o papel

da figura do terapeuta.

Algúns anos máis tarde constrúense
as principais teorías sobre grupos...

A partir de 1923, en que comeza a difundirse o psicodrama de Moreno, en si
mesmo fundamentado nunha intervención grupal, introdúcese o termo “psico-
terapia de grupos” na linguaxe médica e psiquiátrica, e esténdese a utilización
desta técnica con persoas afectadas por cadros psicopatolóxicos.

Cara a 1930 prodúcese o que constitúe o verdadeiro salto cualitativo nas in-
tervencións terapéuticas grupais, cando Adler e Schilder poñen en práctica as pri-
meiras terapias de inspiración dinámica para grupos, que abren o proceso de
sistematización das achegas teórico-prácticas con vixencia actual.

Por esta mesma época (década dos anos 30), Kurt Lewin consegue demos-
trar empiricamente as principais calidades da psicoloxía dinámica do grupo, pro-
poñendo as primeiras teorías científicas ao respecto da estrutura, dinámica e valor
terapéutico dos grupos. Son as teorías de Lewin, de plena vixencia na actuali-
dade, as que sustentan todas as investigacións e teorizacións posteriores e, polo
tanto, delas extraemos fundamentalmente a nosa perspectiva.

Por último, queremos citar outro investigador do cal extraemos o que cons-
titúe, desde o noso punto de vista, a achega fundamental en canto á liña de inter-
vención. Trátase de Carl R. Rogers, autor da chamada “liña de intervención non
directiva”, na cal se fundamenta a nosa proposta sobre o papel a desempeñar
polo profesorado.

129

O grupo é un sistema dinámico...

Para comezar a falar da psicoloxía dinámica do grupo consideramos conve-
niente ofrecer unha aproximación ao concepto, entendido por Kurt Lewin coma
UN CONXUNTO DE PERSOAS ENTRE AS CALES MEDIAN UNHA SERIE DE INTERRELACIÓNS E QUE

SE ENCAMIÑA A CONSEGUIR UNS OBXECTIVOS COMÚNS.
Polo tanto, para que un grupo se constitúa como tal, é imprescindíbel que

exista unha finalidade asumida como tal polos seus membros. Isto dá lugar á
comunicación entre eles, o que produce unha serie de interrelacións no seo gru-
pal, a través das cales se constrúen unha serie de vínculos que cohesionan o
grupo. Un grupo cohesionado estabelece os seus valores e normas, a través das
cales modula e mesmo mediatiza as actitudes e valores individuais de cada un
dos seus membros e, en consecuencia, as súas pautas de conduta.

Imos ver o que significa todo isto un pouco máis polo miúdo: un conxun-
to de persoas interesadas no sendeirismo comezan a reunirse para realizar este
tipo de actividades en común (finalidade). Nas reunións que celebran, algunhas
delas poñen de manifesto as súas apetencias e intencións particulares sobre a
orientación do colectivo (intereses) e comezan a falar do asunto e a achegar
propostas (comunicación e linguaxe propia). Pouco a pouco, intercambian pun-
tos de vista, negocian intereses e, en definitiva, van estabelecendo relación
unhas coas outras (INTERRELACIÓNS), a través das cales se van poñendo de mani-
festo unha serie de sentimentos de cada unha delas coas demais (vínculos), a
través dos cales se mantén o grupo unido (cohesionado). Isto permite, por
exemplo, que o grupo exista como tal aínda que diminúa a frecuencia dos con-
tactos. Ademais, propicia que cada unha das persoas que o forman se sintan
afectivamente unidas e, en consecuencia, se sintan comprometidas na súa diná-
mica e accións.

Por outra parte, no seu proceso de construción, o grupo vai consensuando
os intereses dos seus membros e elaborando as súas normas internas de funcio-
namento. Isto faise moitas veces dun xeito explícito (normas explícitas), acor-
dando directamente as pautas que se propoñan. Estas adoitan ter que ver con
cuestións negociábeis e concretas. No exemplo que nos ocupa poderían ser fre-
cuencia dos encontros, prioridades nas actividades a realizar, etc.. Outras veces,
as normas estabelécense dun xeito máis implícito (normas implícitas), a través
da observación e experimentación da resposta que provocan no grupo determi-
nadas comunicacións ou comportamentos individuais. Estas normas implícitas
acaban por constituír os valores do grupo, que incorporan todas aquelas acti-
tudes que fican no campo afectivo grupal (consciente ou inconsciente), cualifi-

130
O MARCO TEÓRICO

Os membros dun
grupo teñen en común:
Finalidades e intereses
Comunicación e linguaxe
Interrelacións e vínculos
Valores e normas

cadas... ou descualificadas. Así, tanto no exemplo que nos ocupa coma en cal-
quera outro tipo de situación grupal, as reaccións que suscita unha opinión (ou
a forma de emitila), ou un determinado comportamento dun dos seus mem-
bros, sexa sobre o asunto que for, indica o grao de aceptación ou desaceptación
do que esta é obxecto por parte do grupo, se esta ten que ver cunha norma im-
plícita ou cun valor grupal.

Formar parte dun grupo repercute
en cada un dos seus membros...

No proceso de socialización, as persoas imos formando parte de diversos gru-
pos, alén da familia. Nalgúns casos, incorporámonos a grupos xa constituídos
como tales, pero na maioría das ocasións, especialmente durante a infancia e a
adolescencia, participamos na construción dos grupos aos cales pertencemos.
Sexa cal for o caso, a integración nun grupo ten unha serie de repercusións im-
portantes para a persoa, que están mediatizadas polo chamado sentimento sub-

xectivo de pertenza, que quere dicir “sentirse membro ou parte”… e isto é
importante, porque:

◆ Se sente aceptada, querida e valorada, o cal produce un aumento da
súa autoestima. Isto aumenta a súa receptividade afectiva, o que quere dicir
que a persoa amplía a súa capacidade para percibir os sentimentos das de-
mais cara a ela e tamén para experimentar emocións e sentimentos “novos”,
cara a si mesma e cara ás demais.

◆ Tamén se sente apoiada, o cal lle produce seguridade. Así, o grupo pasa
a ser para a persoa “o terreo onde se sostén” e, canto máis grande sexa o seu
sentimento subxectivo de pertenza, maior será a súa seguridade. En con-
secuencia, diminúen os seus medos.

◆ Como consecuencia de todo isto, cotexa con maior liberdade a súa forma
de pensar coa dos demais membros do grupo. Polo tanto, enfrontará o seu
sistema de pensamento con outros sistemas igualmente lóxicos, pero dife-
rentes. Isto provoca a construción dun amplo campo cognitivo grupal que,
pola súa vez, amplía cada un dos campos cognitivos individuais.

Estas repercusións son o suficientemente gratificantes para a persoa como
para que se sinta motivada a continuar sendo membro deste grupo, o que au -
menta o seu nivel de compromiso para con el.

131

En suma, a pertenza a un grupo supón un aumento da autoestima, de segu-
ridade e de satisfacción para a persoa, o cal inflúe decisivamente no seu compor-
tamento e, canto maior sexa a seguridade que lle produce, maior será a súa
estabilidade emocional e máis constante será a súa conduta.

E iso da presión de grupo... en que consiste?...

Esta é unha cuestión da cal se fala con frecuencia, especialmente se nos refe-
rimos ás e aos adolescentes... e case sempre en termos negativos. Así, adoitamos
escoitar ou ler que “un dos factores que inflúe no uso de drogas é a presión de
grupo”, ou “a presión do grupo promove condutas de alto risco para a saúde”, etc.

Efectivamente, de acordo co exposto nos parágrafos anteriores, o grupo ten
capacidade para inducir determinados comportamentos nos seus membros, pero

132
O MARCO TEÓRICO

Séntese apoiada

Seguridade
en si mesma

Séntese querida

Autoestima

Medo ao rexeitamento
ou á exclusión

Presión do grupo
+

Construción do
campo afectivo grupal

Constrúe vínculos
coas demais

SENTE EMOCIÓNS NOVAS:

Modulación do
comportamento

Cotexa a súa forma de pensar
coa dos demais membros

Construción dun amplo
campo cognitivo grupal

Ampliación
do campo cognitivo individual

Confronta o seu sistema de
pensamento con outros

sistemas distintos

O VALOR DE SENTIRSE MEMBRO DUN GRUPO

A PERSOA
QUE PERTENCE

A UN GRUPO

Construción dos
valores e normas

do grupo

Medos

Liberdade

Ampliación do campo
afectivo individual

Aumenta a receptividade
cara ao grupo

tamén é certo que a chamada presión de grupo é un asunto de maior calado que
cómpre analizar un pouco máis polo miúdo.

En primeiro lugar, o grupo constitúe un sistema e, neste sentido, a súa estru-
tura afectiva, cognitiva e condutual é complexa. Ademais, a súa dinámica está
rexida polas mesmas leis que calquera sistema. Así:

Ten a súa propia CULTURA, entendida esta coma o conxunto de normas, valo-
res e pautas de comportamento, e esta cultura é, pola súa vez, o resultado das
interaccións dos seus membros. É dicir, cada membro inflúe na cultura do

grupo e esta inflúe en cada un dos seus membros. Neste sentido, calquera
modificación que se produza nun dos elementos do grupo provoca modificacións
nos demais e viceversa.

Ten a súa propia personalidade. Neste sentido, conforme indica Kurt Lewin:
“A personalidade de cada membro do grupo fúndese no seo deste para cons-
truír a personalidade grupal, diferente a cada unha das personalidades indivi-
duais, pero con capacidade para modificar estas”

Por outra parte, a pertenza ao grupo seguriza os seus membros, que diminúen
os seus medos e, en consecuencia, elixen máis libremente, pero, ao mesmo tempo,
cada membro dun grupo tende a respectar as normas e os valores grupais porque
percibe subxectivamente que, non facelo, pode implicar o rexeitamento dos
demais ou mesmo a súa exclusión, co cal se sente presionado, en certa medida.

Podemos dicir, polo tanto, que a presión que o grupo exerce sobre cada un
dos seus membros tende a modular o comportamento destes, que pola súa vez
inflúen no do grupo.

En suma, os grupos son valiosos intrumentos de cambio...

Aínda que neste momento non imos entrar polo miúdo no que significa “O

CAMBIO”, que xa foi convenientemente abordado en apartados anteriores, si que
lembraremos o seu significado para podermos analizar a capacidade do grupo
para propicialo.

En termos dinámicos, entendemos por “cambio” o salto cualitativo no pro-
ceso de crecemento persoal integral. É dicir, a ampliación do campo afectivo e da
capacidade de análise, que se reflicten nunha maior calidade nas relacións co si
mesmo e coas demais persoas e de adaptabilidade da conduta en xeral. Todo isto,
considerado como un proceso, retroaliméntase para continuar e é esencialmente
satisfactorio para a persoa e para o seu contorno.

134
O MARCO TEÓRICO

Pois ben, na medida en que o grupo ten a capacidade de ampliar o campo
afectivo e cognitivo dos seus membros, constitúe un instrumento para o cambio,
até o punto de que “a capacidade potencial dos grupos para o “cambio” de cada
un dos seus membros é tal, que os resultados dunha intervención grupal (sexa
do tipo que sexa) son infinitamente superiores aos da suma da intervención sobre
cada un dos seus membros individualmente considerados”

Estas calidades e capacidades dos grupos permiten que sexan utilizados como
instrumentos nos procesos de maduración persoal mesmo en contextos terapéu-
ticos e, desde logo, no contexto educativo. Neste sentido, o seu valor é funda-
mental para o desenvolvemento das actitudes, dos valores subxectivos e, en
suma, para a construción da identidade persoal.

135

Claro que, até agora, falamos de potencialidades e, neste sentido, o grao de
desenvolvemento destas vai estar influído directamente polos termos en que se
constrúa o grupo como tal, xa que, se ben é certo que a cohesión, polo feito
de producirse, garante o espazo de seguridade para os seus membros, hai cir-
cunstancias que contribúen decisivamente á rendibilidade da dinámica... e unha
destas circunstancias é a presenza dunha figura coordinadora e, por suposto,
a capacidade que esta posúa para facilitar o proceso de construción grupal...

Hai determinados tipos de grupo nos cales sempre existe a figura coordina-
dora. Así, resulta moi difícil imaxinar unha psicoterapia de grupo sen terapeuta,
ou unha clase sen profesora ou profesor, ou un equipo de traballo sen alguén que
coordine o labor... Polo tanto, cando falamos da intervención educativa, esta
figura existe sempre, e quen desempeña este papel é o profesorado. Máis adiante
entraremos a analizar en que consiste a súa capacidade para facilitar a constru-
ción da dinámica pero, antes diso, cremos que é importante sinalar que o termo
grupo, no medio escolar, non sempre coincide na súa apreciación co concepto
psicosocial do mesmo, que estivemos desenvolvendo nos apartados anteriores.

Os grupos da escola...

Na institución escolar, utilízanse os grupos como instrumentos or-
ganizativos, de tal xeito que as nenas e nenos dun mesmo nivel aca-
démico forman un ou varios colectivos, que se articulan a comezos
de cada curso con obxecto de posibilitar o funcionamento
do medio. A estes colectivos adóitaselles chamar
grupos e, moitas veces, preséntanse dificul-
tades para que se constrúan como tales,
tendo en conta a perspectiva dinámica do
concepto.

Isto non quere dicir,
nin moito menos, que un
grupo organizativo (desde
a perspectiva escolar) non se
poida converter nun grupo ope-

rativo (desde a perspectiva diná-
mica). Cando isto se consegue, a va-
loración global do proceso e dos seus
resultados indica que a experiencia de

136
O MARCO TEÓRICO

137

aprender se volve gratificante e a de axudar a aprender tamén, na mesma
medida, e isto, por si só, MOTIVA tanto o alumnado coma o profesorado para con-
tinuar neste modelo de funcionamento e mesmo para afondar nel. En suma, os
resultados son o suficientemente elocuentes como para convencernos de que
paga a pena entrar neste asunto.

En calquera caso, debemos ter en conta que a conversión de que falamos pa-
sa polo proceso de construción da dinámica grupal a partir dun colectivo

que desenvolve a súa actividade nun espazo propio (aula) e en varios espazos co-
múns con outros grupos (espazos de deporte, lecer, etc.), o cal pasa previamen-
te por vermos cales son as diferenzas concretas que hai entre ambos os dous
construtos.

Para facelo, iremos analizando cada unha das peculiaridades que caracte -
rizan o grupo dinámico operativo, en relación coas que se dan no colectivo

escolar.

As finalidades e os intereses:

No grupo operativo dinámico, as finalidades (metas, obxectivos) son esta-
belecidas polo propio grupo, constitúen a súa razón de ser e marcan a súa acti-
vidade e a súa dinámica. Polo tanto, son asumidas polos seus membros e adoitan
coincidir cos intereses xerais destes. Isto posibilita que os intereses particula-

res de determinados membros se expliciten e, en consecuencia, se poidan nego-
ciar e conciliar, evitando así que produzan perturbacións na dinámica de
construción e funcionamento do grupo.

Esta é a primeira das grandes diferenzas co colectivo escolar, configurado en
torno á consecución dunhas finalidades estabelecidas por instancias alleas ao
propio grupo (administración educativa e profesorado) e, en consecuencia, só
asumidas por este na medida en que coincidan cos seus intereses reais, o cal ocorre
con pouca frecuencia. Pola súa vez, os ditos intereses reais poden non ser xe-
rais, no sentido de non estaren compartidos pola totalidade ou pola maioría dos
membros. Neste caso, acaban por provocar que se constitúan varios grupos no
seo do colectivo, na medida en que adoptan a categoría de finalidades reais.
Isto provoca con frecuencia dificultades para a dinámica de traballo, na medida
en que o colectivo está atomizado e non é infrecuente que mesmo uns grupos
estean enfrontados con outros. En todo caso, as finalidades reais poucas veces
coinciden coas preestabelecidas (obxectivos educativos) o cal, con enfrontamentos
no seo do colectivo ou sen eles, dificulta dun xeito importante o labor educativo.

138
O MARCO TEÓRICO

O grupo operativo dinámico... O colectivo escolar, ás veces...

Estabelece e asume as súas propias As finalidades estabelécense por
finalidades, e dirixe a súa actividade cara instancias alleas ao colectivo, que

á súa consecución. xeralmente non as asume como propias.

Os seus membros teñen intereses comúns, Os intereses poden dividir o colectivo. Se
vinculados coas finalidades. isto ocorrese, formaríanse varios grupos no

seu seo, que se poden enfrontar entre eles.

Os intereses particulares poden ser Os intereses particulares non se explicitan
explicitados e negociados. nin se negocian e isto aumenta o nivel

de conflito.

A comunicación e as interrelacións:

No grupo operativo dinámico, a comunicación é fluída e a linguaxe é común,
e está facilitada e mesmo estimulada polo interese subxectivo e xeral de logro da
meta, por un uso do espazo que propicia unha posición de igualdade entre todos
os membros do grupo, e polo respecto ao ritmo e ao contido da expresión de
cadaquén. Todo isto produce un alto nivel de interaccións e, en consecuencia, a
construción dunha cohesión grupal relativamente homoxénea, con pouco risco
de illamentos e de atomizacións.

Pola contra, no colectivo escolar non existe unha linguaxe común, na me-
dida en que non son comúns as metas. A comunicación está dificultada pola he-
teroxeneidade de intereses subxectivos e mesmo polo uso dos espazos, que po-
rén facilitan con frecuencia as interrelacións entre pequenos grupos constituí-
dos en torno a tipos de intereses. Por outra parte, o uso dos tempos non sempre
ten en conta o ritmo e as necesidades subxectivas de cada membro do colectivo,
propiciando un sistema de interrelacións paralelas (corros, etc.), que acaban por
cohesionalo heteroxeneamente, dando lugar a varios grupos enfrontados entre si
e mesmo co profesorado. Nun contexto deste tipo, o risco de illamentos e de ato-

Neste contexto, a expresión e comunicación de intereses particulares non ten
cabida e a súa negociación moito menos, polo que case sempre quedan implíci-
tos e producen problemas na dinámica, na medida en que poden producir enfron-
tamentos dentro de cada un dos grupos formados, ou situacións de illamento
dalgunhas das alumnas e alumnos, co consabido menoscabo para a súa sociali-
zación e satisfacción.

En resumo:

139

O grupo operativo dinámico... O colectivo escolar, ás veces...

Constrúe os seus valores e normas Os valores e normas do grupo ou grupos
adaptadas ao logro da meta, coa son alleas ou están enfrontadas coas

participación de todo o grupo. O grao linguaxe, dos espazos e dos tempos,
de cumprimento é alto e ten carácter estabelecidas polo profesorado. O grao

estábel. de cumprimento destas últimas é escaso
e inestábel.

O grupo operativo dinámico... O colectivo escolar, ás veces...

Estabelece unha comunicación fluída, Estabelece unha comunicación dificultada
cunha linguaxe común e un alto nivel de pola heteroxeneidade das metas, da
interrelacións, que cohesionan o grupo linguaxe, dos espazos e dos tempos,

homoxeneamente. dando lugar a interrelacións atomizadas,
que condicionan unha cohesión

O uso dos espazos e dos tempos facilita heteroxénea, con alto risco de atomización
o proceso. (subgrupos, membros illados, etc.)

As normas e os valores:

No grupo operativo dinámico, a cohesión homoxénea facilita a configuración
do grupo coma un espazo de apoio e de seguridade para os seus membros, ao se
sentiren estes aceptados, valorados e queridos. Así, a construción dos valores e
das normas está adaptada ao logro das metas, e é un proceso no cal todos par-
ticipan e do cal se senten protagonistas. Isto propicia un alto grao de cumpri-
mento das normas e unha gran estabilidade no comportamento cara a estas.

Esta pode ser outra das grandes diferenzas co colectivo escolar, cando existe
un conxunto de normas impostas desde fóra, que reflicten unha serie de valores
que lle son alleos. Nestes termos, os grupos construídos no seo do dito colectivo
habilitan as súas propias pautas de funcionamento, moitas veces implícitas e que
en todo caso reflicten uns valores subxectivos diferentes aos preestabelecidos,
cando non enfrontados con eles. Isto propicia un escaso grao de cumprimento
das normas preestabelecidas e, en calquera caso, unha alta inestabilidade do com-
portamento cara a elas.

En resumo:

mización é alto, coas correspondentes consecuencias para a capacidade de xes-
tión educativa polo profesorado.

En resumo:

O proceso dinámico do grupo, o logro e a satisfacción:

Globalmente considerado, o proceso dinámico do grupo operativo é cohe-
rente e sincrónico entre metas, medios e actividade grupal, coordinada por unha
figura facilitadora que é percibida como tal polos seus membros. Ambas as dúas
partes (grupo e coordinadora) están satisfeitas, o cal multiplica a rendibilidade
do sistema.

No colectivo escolar, cando o proceso non garda congruencia entre as metas,
os medios e a actividade grupal, xorden graves diferenzas co profesorado, que
ten moitas dificultades para cumprir o seu papel. Nestes termos, ambas as dúas
partes están insatisfeitas, o cal menoscaba a potencialidade e rendibilidade do
sistema para a consecución do logro.

En resumo:

140
O MARCO TEÓRICO

O grupo operativo dinámico... O colectivo escolar, ás veces...

Observa coherencia e sincronía entre O proceso non garda congruencia entre
as metas e os medios. Isto configura as metas preestabelecidas e os medios

un proceso, facilitado pola figura habilitados para atinxilas. Como
coordinadora, presidido pola satisfacción consecuencia, o proceso está presidido

de todas as partes, o cal aumenta pola insatisfacción, o que menoscaba
a súa rendibilidade. a súa rendibilidade.

Axudar a un colectivo escolar a construírse como grupo...

Despois do visto anteriormente, construír un grupo operativo a partir dun
colectivo escolar pode parecer un labor case imposíbel e, polo tanto, existe o risco
de renunciar a facelo... e de perder todas as súas vantaxes. Porén, a experiencia
indica que non só non é imposíbel, senón que tampouco é moi difícil... só resulta
un pouco complexo, sobre todo cando é a primeira vez que se leva a cabo... e
cando se logra, a propia gratificación profesional do profesorado e persoal do
alumnado motivan para continuar nesta liña...

En primeiro lugar, os intereses dun colectivo escolar
son conciliábeis coas finalidades educativas...

Efectivamente, parece que ninguén pon en dúbida que o alumnado quere
aprender e madurar. Non podemos esquecer que a curiosidade é unha calidade
consubstancial aos seres humanos e os desexos de autonomía presiden o pro-

ceso de construírse como persoa... e estes son obxectivos educativos de primeira
orde. Polo tanto, estimular e facilitar a expresión dos intereses será o primeiro
paso para que estes sexan explícitos no conxunto do colectivo e, desta maneira:

◆ Extraer aqueles que estean en relación cos obxectivos educativos, para a
súa homoxeneización e conciliación con estes.

◆ Abordar os intereses particulares mediante un proceso de negociación que
permita integralos de xeito equitativo, para que o alumnado se sinta respec-
tado e valorado.

◆ Con todo isto daríase o primeiro paso para que o colectivo comece a se
converter nun grupo.

Estimular e facilitar a comunicación intragrupal
axuda a construír a dinámica…

Outro dos principais recursos para favorecer a dinámica dun grupo é facilitar
e mesmo estimular a comunicación entre os seus membros e, malia que isto xa
se iniciou no punto anterior, para lograr a expresión dos intereses, debemos ter
en conta que é fundamental coidar este aspecto ao longo de todo o proceso.

Así, a estimulación da emisión e do intercambio de puntos de vista, ou de
calquera outro tipo de comunicacións, favorece as interrelacións e, en consecuen-
cia, a construción dun vínculo de cohesión homoxéneo, contribuíndo dun xeito
decisivo á construción do grupo e da súa dinámica nos termos desexábeis.

En definitiva, o grupo vai adquirindo protagonismo, os seus membros sén-
tense apoiados e seguros e isto, por si só, é o suficientemente satisfactorio como
para continuar nunha dinámica deste tipo.

O protagosnismo do grupo na construción das súas propias
normas é outro dos aspectos de fundamental interese...

Da mesma maneira que compartiamos o principio de que as persoas temos a
necesidade de aprender e de madurar, podemos compartir o de que as normas
de comportamento máis eficaces son aquelas que o propio individuo asume como
tales, máis aínda se reflicten algún valor interiorizado... de feito, o proceso de
dinámica e cohesión implica a construción de valores e normas, conforme vimos
anteriormente.

141

Polo tanto, que o grupo teña a oportunidade de facelo explicitamente é fun-
damental, porque:

◆ Forma parte da súa propia construción como grupo e, en consecuencia,
axudarlle a facelo forma parte da intervención educativa

◆ Evita que as normas e valores reais do grupo colisionen coas preestabele-
cidas, se se dan os dous procesos

◆ Garante o seu cumprimento con moita máis efectividade

A integración de todas as nenas e nenos fai
definitivamente rendíbel o traballo...

Unha das dificultades do traballo cun colectivo escolar é a situación de illa-
mento de determinadas nenas e nenos, tanto se este é autopropiciado (persoas
con problemas de integración social que tenden a illarse das demais), ou debido
ao rexeitamento (persoas que son rexeitadas polas demais, por diversas circuns-
tancias)... e unha das calidades do grupo operativo dinámico é que diminúe o
risco desta situación... polo tanto, resulta importante coidar con especial interese
a incorporación de todas e todos, xa que isto facilita o traballo cooperativo e
orientado á consecución da meta...

Por outra parte, hai experiencias concretas que demostran que o traballo con
grupos dinámicos na aula é un instrumento altamente eficaz para lograr a inte-
gración de nenas e nenos con este tipo de dificultades e, neste sentido, o propio
proceso de construción grupal promove a dita incorporación. Neste sentido, pro-
poñemos dúas pautas concretas:

a. Compaxinar o traballo en pequenos grupos co do total da clase facilita a
comunicación, interacción e vínculo, especialmente ás nenas e nenos con máis
dificultades, na medida en que se senten menos expostos dentro dun grupo
máis pequeno.
Este recurso é máis rendíbel cando se procura que nos grupos de traballo es-
tean mesturados as nenas e os nenos con dificultades con aqueloutros que
poden reunir calidades facilitadoras (que teñen capacidade para acoller e
axudar as e os demais).

b. Instrumentalizar os espazos e os tempos a prol da dinámica grupal, pro-
curando unha localización mesturada, a teor do criterio anterior; é dicir, que
as nenas e nenos con dificultades estean repartidos entre o resto, e es-
pecialmente entre aquelas compañeiras e compañeiros que facilitan a súa
integración.

142
O MARCO TEÓRICO

No seguinte
esquema, resúmense
os anteditos recursos
e a súa repercusión na
rendibilidade do
sistema..

E para poder axudar a que o grupo se constrúa como tal,
é fundamental o papel do profesorado...

Despois do exposto nos apartados anteriores, non hai dúbida de que un
grupo se pode construír como tal con ou sen axuda externa. De feito, isto sucede
sempre que un conxunto de persoas se reúnen espontaneamente en torno a algún
tipo de finalidade. Pero tamén comentabamos que existen situacións en que o
colectivo inicial conta con axuda externa... e isto pode facilitar o proceso. Así, a
dinámica é máis fluída, a capacidade para atinxir a meta desenvólvese moito máis
e con menor sufrimento e, en suma, a percepción de logro aumenta a satisfac-
ción e motiva a continuar na mesma liña.

No caso que nos ocupa, o papel facilitador de que estamos a falar correspón-
delle ao profesorado. Polo tanto, cremos que é importante formular desde aquí
unha serie de propostas que poden axudar a que se desempeñe este papel dun
xeito eficaz:

A profesora ou o profesor non é un membro do grupo...

Esta é a primeira e máis xeral das cuestións a ter en conta. A profesora ou
profesor, que axuda ou dirixe un grupo, non é un dos seus membros. Isto signi-
fica, por exemplo, que non debe intentar condicionar a actividade grupal nin inva-
dir as intercomunicacións que se produzan, porque, en definitiva, a comunicación
e as interrelacións entre os membros dun grupo deben ter lugar en pé de igual-
dade e o profesorado non é “un igual”.

Neste sentido, o seu papel inclúe:

◆ Estabelecer e manter unha relación cálida e cordial cos membros do grupo

◆ Potenciar a atmosfera de seguridade que xera o grupo para cada un dos
seus membros

◆ Axudar a axilizar a dinámica cando perciba que o grupo non é quen de
facelo por si mesmo, tentando sempre catalizar as relacións intragrupais en
sentido de positivización.

É unha figura de autoridade, aceptada polo grupo como tal...

Cando falamos de figura de autoridade queremos dicir que o status do pro-
fesorado implica que o grupo lle atribúe a autoridade necesaria para levar a cabo
o seu labor de axuda, que non ten nada que ver co autoritarismo, senón coa súa

144
O MARCO TEÓRICO

145

capacidade para lles dar seguridade aos seus membros e para canalizar a súa acti-
vidade cara ao logro das metas.

De que desempeñe este papel sen invadir nin impoñer ao grupo os seus pre-
supostos depende, en gran medida, que o grupo a acepte como tal e, en conse-
cuencia, que lle permita desempeñar o seu papel, sendo receptivo á intervención.

Estimula e facilita a comunicación e a interacción grupal...

Desde os primeiros momentos do grupo como tal, a profesora ou profesor
debe estimular a comunicación dos intereses, desexos, opinións e dificultades de
todo tipo. Isto conséguese formulando as preguntas necesarias, en relación co
asunto a abordar, tendo en conta que se trata de preguntas para estimular a par-
ticipación, a reflexión e a análise. Polo tanto, estas deben estar adaptadas á
idade, nivel de maduración e circunstancias subxectivas dos membros do grupo.
Por outra parte, resulta de utilidade convidar a participar a todas as nenas e
nenos, pedindo para isto a súa opinión de maneira xeral, con preguntas do tipo:
“que opinades as e os demais sobre o que están dicindo as vosas compañeiras e
compañeiros?”.

Pero, tan importante coma isto, é a acollida que
se lles dá ás comunicacións cando estas se producen.
Neste sentido cómpre ter en conta que o ambiente
de respecto ás emisións de cada unha e cada un debe
presidir a dinámica. Se o profesorado valora cada
unha das achegas e a pon en relación coas demais,
sen propiciar as confrontacións nin a competitividade,
o grupo tenderá a facer o mesmo, pouco a pouco...
Isto dálles seguridade ás nenas e aos nenos á hora de
emitir e xera un ambiente cooperativo que favorece
as interaccións e os vínculos. En definitiva, axuda
o grupo nas súas operacións de análises, sen inva-
dir o protagonismo deste, respectando a diversidade
e o ritmo de traballo.

146
O MARCO TEÓRICO

Cando, acollidas todas as emisións
que se produzan nun grupo, se logra que
este constrúa un concepto global, un
argumento ou unha achega conxunta,
propíciase un salto cualitativo cara ao
CAMBIO, xa que se produce unha
ampliación do campo afectivo grupal
(cada membro séntese importante e tido
en conta) e unha ampliación do campo
cognitivo (o grupo comproba e valida a
súa capacidade para construír, aprender
e ampliar a perspectiva de pensamento)

Estabelece unha relación saudábel co grupo…

É importante que a relación do profesorado sexa co grupo como tal, e tamén
é fundamental que esta relación sexa cálida, cordial e, en definitiva, segurizadora.
Todo isto non quere dicir que a profesora ou profesor non poida atender as

demandas particulares dalgunha nena ou neno, dentro ou fóra do contexto da
clase, senón máis ben que, na relación de traballo, o interlocutor é o grupo.

Por outra parte, tamén resulta interesante que esta relación se estabeleza
desde a distancia profesional necesaria. Isto permite poder comprender empa-
ticamente todas e cada unha das emisións que se produzan, mesmo as agresivas,
e xestionalas dentro do seo grupal en dirección de alcanzar o logro das metas.

Por último, se o profesorado ten a distancia necesaria, poderalle axudar ao
grupo a resolver as súas tensións e bloqueos sen invadir a dinámica, transmitín-
dolle a tranquilidade necesaria para que aprenda a saír desta situación por si
mesmo.

En suma, o profesorado é o interlocutor de elección para o grupo…

Efectivamente, se o profesorado desempeña este papel, construirá un vín-
culo co grupo baseado na confianza e o respecto mutuos, que o situará en posi-
ción de ser o interlocutor válido ao cal este recorre para pedir axuda e para
aprender.

Para rematar... un par de anotacións de orde xeral…

Se partimos da base de que os grupos que serán obxecto de intervención
están formados por nenas e nenos en pleno proceso de maduración, e que esta
maduración é natural para a súa idade (no sentido de que non teñen demasiada
bagaxe pendente de “desaprender”), lograr un grupo cunha identidade sau-

dábel a partir dun conxunto de identidades individuais facilita esencialmente
o proceso de aprendizaxe globalmente considerado, canto máis se estamos a falar
dunha aprendizaxe con claras connotacións afectivas e emocionais.

Por último, somos conscientes de que o exposto neste capítulo ten un carác-
ter orientativo e moi xeral, pode que ás veces mesmo un pouco abstracto. Porén,
queremos indicar que só se trata dunha filosofía de traballo que entendemos é
importante sistematizar, para así fundamentar as consideracións concretas e par-
ticulares que se ofrecen ao longo da descrición de cada unha das actividades.

147

4.2. Os campos simbólicos como recurso
para a intervención...

Conforme puidemos ver en capítulos anteriores, as persoas dispoñemos
dunha serie de procedementos (mecanismos de defensa do eu) para protexer-
nos de todo aquilo que nos resulta intolerábel, porque a carga de angustia que
xeraría o feito de térmonos que enfrontar con isto resultaría insoportábel para
nós. Pero, algunhas veces, este sistema de protección non resulta todo o eficaz
que debería, na medida en que pode ser excesivamente ríxido e con grandes
“efectos secundarios”...

◆ Unhas veces porque hai demasiadas cousas que nos resultan intolerábeis,
o cal nos “obriga” a defendernos constantemente, coas limitacións que isto
supón para desenvolver unha vida satisfactoria e saudábel.

◆ Outras veces porque utilizamos un tipo de mecanismo de defensa non
demasiado adaptado, que nos dificulta o logro das nosas metas e que nos fai
sentir igualmente insatisfeitas.

148
O MARCO TEÓRICO

Así, por exemplo, é frecuente reprimir todos aqueles trazos de nós mesmas
que non podemos asumir ou que directamente rexeitamos. En consecuencia, dei-
xamos de ser conscientes de que os posuímos e isto alivia o malestar que nos
causaría recoñecelos como propios. Porén, é habitual que determinados estímu-
los da vida común nos evoquen algún destes trazos e, cando isto ocorre, senti-
mos unha gran tensión intrapersoal, que nos obriga a recorrer a outros mecanismos
de defensa para liberala ou aliviala (negámolos, proxectámolos, escapamos...

etc)... e se isto é así, resulta doado pensar que existe unha resistencia a inves-

tigar sobre nós mesmas, mediada polo medo a descubrir cousas que en reali-
dade non estamos preparadas para saber... ou cremos non estalo.

Pola súa vez, un dos obxectivos da intervención educativa promotora de

saúde é axudar ás persoas destinatarias a aumentar a súa autoestima e, en con-
secuencia o nivel de tolerancia cara a si mesmas… e isto débese conciliar coa dita
resistencia a indagar cousas descoñecidas do mundo intrapersoal… e esta con-
ciliación débese facer nun ambiente de respecto polo aparato defensivo propio
nun clima de seguridade que propicie a pescuda e a reflexión.

Pois ben, un dos recursos posíbeis para este tipo de intervencións é o do
CAMPO SIMBÓLICO, que podemos definir coma un marco contextual, no cal se

encadran unha serie de elementos ficticios (símbolos), a través dos cales

se representan elementos reais do mundo afectivo das persoas. Noutras
palabras, a persoa ou o grupo dispón dunha situación de ficción (que pode ser
un texto literario, unha película, unha fotografía, unha imaxe, unha historia cons-
truída ao efecto, etc.), coa cal se identifica e na cal proxecta, en consecuencia,
boa parte do seu aparato afectivo, incluíndo algúns elementos aos cales non ten
acceso consciente (referímonos a cousas que fican reprimidas, conforme se des-
cribía nos parágrafos anteriores).

Polo tanto, trátase de abordar os temas correspondentes nunha situación
que a persoa non percibe como real (habitualmente denomínase o “coma se…”),
e isto faina sentir protexida, o cal permite traballar os contidos afectivos dun
xeito moito menos ansióxeno e estresante, que diminúe a resistencia ao cues-
tionamento e que permite, polo tanto, maior rendibilidade con menor custo (su -
frimento) persoal.

En liñas xerais, o grupo, inmerso no campo simbólico:

◆ Analiza e resolve as situacións que se lle vaian producindo ao personaxe
ou personaxes, sen a angustia que lle produciría a exposición directa á
mesma, e polo tanto con máis distancia e efectividade

149

◆ Benefíciase dos resultados ao obter igual-
mente a satisfacción de logro, no sentido de
sentirse indutor das operacións que realizan os
personaxes para chegar á meta e, ademais, re -
solve algúns dos seus propios conflitos a través
da súa identificación cos abordados dentro do
simbólico

En suma, consideramos que o campo simbólico
é un recurso de valor indiscutíbel para o traballo con
grupos en temas de saúde… que ademais se achega
significativamente ao ámbito de intervención que
nos ocupa, especialmente na etapa infantil, onde
moitas das actividades que se desenvolven na aula
están mediadas polo xogo e este ten un valor sim-
bólico indiscutible… e isto facilita o traballo ao pro-
fesorado, xa familiarizado con técnicas deste tipo.

As chaves do traballo cos campos simbólicos...

Existen diversas posibilidades de enfoque para traballar con campos simbó-
licos. Neste sentido, os obxectivos da intervención, o tipo de grupos a que esta
vai dirixida e, sobre todo, a perspectiva teórica que guía o traballo, determinan a
elección da modalidade concreta.

As opcións van desde as máis “pechadas”, que parten dunha situación xa
construída (unha película ou un texto literario, por exemplo), das cales o grupo
parte para levar a cabo as actividades correspondentes, case sempre dirixidas a
inducir análises sobre o tema, até as máis “abertas”, en que o grupo constrúe o
seu propio campo simbólico e, nesta medida, “decide” o tipo de traballo a reali-
zar dentro del.

No noso caso, optamos pola posibilidade máis “aberta”, máis acorde coa nosa
perspectiva de intervención. Será o propio grupo, polo tanto, o que constrúe o
campo e o que, en tal sentido, determina as posibilidades de traballo, na medida
en que a propia construción é o produto da súa subxectividade e o material pro-
porcionado reflicte as necesidades de abordaxe e mesmo as metas grupais.

Para unha dinámica deste tipo, debemos ter en conta as seguintes chaves

metodolóxicas:

150
O MARCO TEÓRICO

Os estímulos:

Son o primeiro requisito para a construción grupal dun campo simbólico. En
liñas xerais, un estímulo é un elemento, material ou non, que incita á actividade
que se pretende.

Para a construción do campo simbólico é frecuente utilizar un estímulo
material, ao cal se lle chama estímulo elemento (un debuxo, unha fotografía,
un fragmento dunha película...), que se lle mostra ao grupo ou algúns dos seus
membros, e que se acompaña sempre dunha pauta (estímulo operativo), que
lle indica o que deben facer con el. Por exemplo, pódese mostrar ao grupo unha
fotografía (estímulo elemento) que representa a un grupo de persoas, e pedir-
lle que nos conte unha historia sobre o que está a suceder nesa imaxe (estímulo

operativo).
Outras veces, ambos os dous estímulos son exclusivamente verbais. Por exem-

plo, a profesora ou profesor indica que vai dicir unha frase, que é o comezo dunha
historia, que deberá contar o grupo achegando cada membro unha frase, por
orde (estímulo operativo). Deseguido, pronuncia a frase (estímulo elemento).

Para garantir unha construción simbólica que permita un traballo rendíbel, é
moi importante elixir os estímulos, para o cal debemos ter en conta:

◆ A capacidade do grupo para comprender as mensaxes que lle estamos a
emitir, tanto no que se refire ao estímulo elemento coma ao estímulo opera-
tivo (a idade dos membros, o nivel cultural, etc.)

◆ O grao de cohesión grupal e, polo tanto, de sincronía no funcionamento
(un grupo sen cohesionar non debe ser sometido a un estímulo complexo,
que requira dun alto grao de coordinación entre os seus membros)

◆ A circunstancia subxectiva do grupo: en canto a grao de actividade motriz
(un grupo de nenas e nenos moi cativos non debe enfrontarse á construción
dun campo simbólico complexo, que requira moita concentración e tempo.
En canto á existencia de bloqueos afectivos, que mesmo poden requirir da
habilitación de estratexias específicas previas á construción do dito campo.

En resumo, os estímulos deben reunir as condicións necesarias para o que se
pretende: a construción grupal dun campo simbólico que permita o traballo diná-
mico. Polo tanto, deberán:

◆ Ser concretos e comprensíbeis

◆ Situar o grupo en posición de construír e non de bloquearse ou “escapar”.

◆ Adaptarse á idade, intereses, desexos, etc., para facilitar a proxección sub-
xectiva e posibilitar logo o traballo.

151

A xestión do material producido:

Unha das modalidades de xestión do material máis habitualmente utilizada
por nós é a de dar vida aos protagonistas. Quere isto dicir que os personaxes que
aparecen na historia ou na situación deseñada polo grupo son inducidos por este
a vivir unha serie de experiencias, en virtude dunha serie de estímulos habilita-
dos para este fin). Así, vanse enfrontando con situacións diversas, van experi-
mentando as emocións que estas lles susciten, constrúen os seus vínculos
afectivos, atravesan por dificultades de diverso tipo, etc.

En todo caso, o grupo é quen decide o que sucede e co que se teñen que
enfrontar, o que deseña as estratexias para resolver as dificultades e, en defini-
tiva, como en calquera situación simbólica, o que se congratula dos logros e das
satisfaccións dos personaxes, o que extrae consecuencias sobre os seus actos e
o que aprende recursos para se enfrontar á vida con éxito.

Durante todo este proceso, o profesorado debe observar unha actitude de
respecto cara a todas e cada unha das emisións, sen menoscabar o protagonismo
do grupo, seguindo a súa liña de intervención non directiva.

Concretando a estratexia metodolóxica
nas actividades que propoñemos...

Tendo en conta os parámetros da intervención que propoñemos (dirixida a
nenas e nenos menores de 11 anos, contextualizada no traballo con grupos, desde
unha liña non directiva e dentro do ámbito do simbólico), utilizaremos como ele-
mento vertebrador das actividades a creación dun personaxe.

Este personaxe comeza a súa andadura con cada nena e cada neno a partir
do primeiro curso de educación infantil e continúa durante toda esta etapa e a
seguinte, até o remate da educación primaria.

A chave da proposta é a identificación de cada nena e cada neno co dito

personaxe, sentindo así protexida a súa identidade persoal subxectiva, polo pro-
pio mecanismo de identificación. Isto quere dicir que cada persoa irá vivindo as
distintas situacións “en diferido”, a través do seu personaxe, en lugar de experi-
mentala directamente. Así evítase a tensión e a aparición de emocións asociadas
(como a vergoña, por exemplo) que dificultarían a intervención. Así, o personaxe
sente, pensa e actúa por cada unha delas, pero con elas, xa que sente, pensa e
fai o que elas “deciden”.

152
O MARCO TEÓRICO

153

En suma, a proxección sobre o personaxe liberaría boa parte da tensión que
causan as emocións negativas (medo, ansiedade, etc.), sen menoscabo do pra-
cer que causan as positivas (mediadas pola “satisfacción de logro”) na medida en
que existe a consciencia de ter guiado as accións que o levan a atinxir as metas.

Por outra parte, as andanzas do personaxe e da súa “panda”, involucrados nos
terreos do descubrimento, da cooperación para a busca de solucións e do apoio
cara ás dificultades, axudaría a construír o grupo como tal (ver apartado anterior,
sobre o traballo con grupos)... e isto implica, pola súa vez, a construción de ac-
titudes solidarias, a integración efectiva das nenas e nenos con problemas de
adaptación, e a aprendizaxe significativa dos recursos necesarios para se enfron-
tar con éxito ás situacións da vida.

Por último, a propia construción dos campos simbólicos, das estratexias para
resolver as situacións, etc., contribuiría ao desenvolvemento da fantasía, da crea -
tividade e da espontaneidade.

As características formais do personaxe:

Trátase dun debuxo moi simple, composto soamente dos seus trazos princi-
pais, que representa a unha persoa das idades correspondentes a cada etapa, e
non identificábel polo sexo. Cada nena e cada neno disporá dunha copia do de-

buxo, e dos estímulos necesarios para lle axudar á construción dun “vínculo de
identificación primario”. Estabelecido este, cadaquén “completará” a elaboración
do seu personaxe, debuxando e pintando de cores sobre o deseño inicial todos
os trazos que desexe (pelo, cor da pel e dos ollos, vestidos e complementos, etc.).

Por último, buscaralle un nome, que escribirá no debuxo (ou escribirao a
profe, se elas e eles non saben facelo aínda).

Para os cursos máis avanzados da Educación Primaria, as nenas e os nenos
debuxarán o seu personaxe, en lugar de lles facilitar o bosquexo, dado que se
supón que dispoñen dos recursos intelectuais e motrices necesarios para facelo
e, na medida en que o fagan, a identificación será máis forte.

En todo caso, cada personaxe vai ir provisto dunha mochila, na cal se supón
que leva moitísimos recursos para se enfrontar con éxito ao cada día e para ser
feliz... pero non todas as mochilas levan as mesmas cousas... nin sequera cada
nena e cada neno sabe moi ben o que leva alí.

A partir de aí, os grupos van elaborando unha serie de murais cos contextos
ambientais necesarios para traballar as distintas situacións, aos cales incorporan
aos personaxes. Isto cumpre as seguintes finalidades:

◆ Axuda a construír a dinámica do grupo, na medida en que o contexto
representado no mural é o produto da interacción dos membros do grupo.

◆ Estabelece un vínculo entre o símbolo e a realidade, na medida en que o
contexto é elaborado polas nenas e nenos e non polos personaxes.

◆ Permite a identificación definitiva entre cada persoa e o seu personaxe.

Traballando co personaxe:

O traballo educativo comeza no propio momento en que se elabora ou se
completa o personaxe. A partir deste momento, as actividades inclúen varias
maneiras de traballar con el:

O personaxe enfróntase con situacións da vida común:

En primeiro lugar, o personaxe sitúase por cada nena e cada neno nunha serie
de contextos ambientais. A partir deste momento, cobra vida e define o que está
a ocorrer. Isto permítelle á profesora ou profesor facer unha valoración inicial do
estado emocional e afectivo de cada nena e cada neno.

A partir do resultado desta valoración inicial, a profesora ou profesor irá ha-
bilitando estímulos, en forma de supostos concretos, que enfronten a cada ne-

154
O MARCO TEÓRICO

na e cada neno ás situación cotiás que inciden no campo afectivo (emocións e
vínculos, en positivo ou en negativo), sexual (exploración do corpo, pracer de
se comunicar consigo mesmos a través del) e cognitivo (curiosidade por explo-
rar e saber).

Cada nena e cada neno deberá habilitar as solucións para o caso e isto pode
facelo:

◆ Sacando da mochila o recurso necesario

◆ Pedindo axuda a outras compañeiras e compañeiros

◆ Buscando unha solución cooperativa entre varias persoas da clase

Así, os personaxes iranse facendo amigos e pronto formarán unha “panda”.
A partir de aquí, experimentarán o valor da cooperación e da axuda para resolver
situacións complicadas, o pracer de compartir as satisfaccións e, en suma, a sen-
tirse valorados, queridos e mesmo admirados.

Os personaxes forman grupo:

A panda é un grupo que pode ser cada vez máis grande. Desde aquí, as si-
tuacións ambientais que se estabelezan serán grupais e tamén o serán as súas so-
lucións. Cando estas son eficaces, ofreceránselle ao grupo para experimentar o
pracer da súa consecución e indicará o progreso a outras situacións máis comple-
xas, que se irán habilitando a teor da evolución do sistema.

Nesta fase, poderán experimentar a satisfacción de sentirse respectados nas
súas ideas e decisións e, en consecuencia, aprenderán a respectar, contribuíndo
así á cohesión do grupo.

Os personaxes son distintos entre si:

Os personaxes pegaranse no taboleiro ou nun panel e serán observados e
analizados por todas as nenas e nenos. Esta operación, feita con periodicidade,
permítelles ir comprobando e aprendendo que:

◆ As nenas e os nenos son diferentes entre si, pero non por iso mellores ou
peores.

◆ Cada nena e cada neno son diferentes de todas e todos os demais, e cada
unha e cada un ten as súas calidades, senten cousas distintas e fan tamén
cousas distintas. Pero son amigas e amigos igualmente.

155

Os personaxes comparten o contido das súas mochilas:

A apertura simbólica das mochilas e compartir o seu contido coas e cos
demais é unha actividade a realizar periodicamente:

◆ Como avaliación do proceso (as mochilas conterán cousas aprendidas sig-
nificativamente).

◆ Como constatación do logro, na medida en que aprenderán a valorar o
aprendido e a satisfacción que isto produce.

◆ Como reforzo dos vínculos e da cohesión, xa que aprenderán que, com-
partindo, todas e todos teñen máis de todo.

Tamén aprenderán a preservar a súa intimidade, xa
que as cousas que consideren secretas non se sacarán da
mochila, e isto será obxecto de respecto mutuo por todas
e por todos.

Os personaxes dramatizan a súa experiencia:

A dramatización é outra forma de “coma se…”.
Neste sentido, cómpre habilitar espazos e tempos para a
dramatización periódica das experiencias que van cons-
truíndo, mesmo como complemento ás actividades des-
critas ao longo da segunda parte da Guía.

As situacións e pautas metodolóxicas para isto serán
diversas. Así, collen os seguintes presupostos de repre-
sentación dramática:

◆ Os personaxes reproducen unha situación do con-
texto afectivo, habilitando un único estímulo de par-
tida e posibilitando a simulación libre desde aí.

◆ Os personaxes enfróntase á exploración do mun-
do externo, a través de estímulos seriados e estrutu-
rados que, na etapa infantil, se habilitarán cos con-
tidos dos “por que?” e nas seguintes etapas a partir
dos intereses que vaian expresando.

156
O MARCO TEÓRICO

◆ Os personaxes “fan o que lles apetece”, reproducindo un “como se...” den-
tro das pautas xerais do xogo libre e, polo tanto, sen estrutura.

◆ Os personaxes resolven problemas e dificultades, ben para axudar a al-
gún, se pide esta axuda, ben para enfrontar un problema común dun xeito
cooperativo.

◆ Os personaxes abren as mochilas. Esta actividade entraría a formar parte
do conxunto cara aos últimos cursos de primaria, posto que aí xa disporían
de recursos cognitivos para elaborar un “como se” cheo de contidos e mesmo
incluíndo algúns conceptos.

A primeira avaliación fíxose nunha pilotaxe previa...

A avaliación é un dos elementos fundamentais do proceso educativo, tanto
na súa consideración global coma en cada un dos subsistemas en que se con-
creta... e esta proposta, na medida en que se leve a cabo, é un destes elementos.

Conforme temos comentado nalgúns dos capítulos precedentes, a interven-
ción que ofrecemos nesta Guía foi sometida a un proceso de pilotaxe previo á
súa edición, levado a cabo por diversas profesoras e profesores dos distintos
niveis educativos aos cales vai dirixida, que ao longo de varios meses levaron á
práctica o desenvolvemento de cada unha das actividades que se ofrecen, para
validar a súa capacidade como instrumento de traballo e estudar o seu funciona-
mento... e podemos dicir que este foi o primeiro dos seus procesos de avaliación.

A intervención deste grupo de profes, que se prestou voluntaria e desintere-
sadamente a colaborar, permitiu concluír que a proposta, no seu conxunto, repre-
senta un recurso educativo de interese para abordar o desenvolvemento
afectivo-sexual na escola... e tamén permitiu ir introducindo unha serie de modi-
ficacións no enfoque dalgunhas das actividades, atendendo ás achegas que for-
mulaban desde a súa propia experiencia. En definitiva, permitiu validar a proposta
e mellorala naqueles aspectos máis desaxustados da realidade escolar.

Pero queda outro proceso pendente...

Efectivamente, a capacidade do programa para atinxir os obxectivos que se
propón e un asunto pendente... porque un proceso de pilotaxe ofrece unha serie
de datos sobre o funcionamento e validez dun sistema, que simplemente permite
poñelo en funcionamento, pero é ao longo do tempo, e a través da análise da súa
efectividade no medio, cando realmente se poderá decidir sobre a súa estrutura

5. Consideracións xerais
sobre a avaliación

definitiva, sobre os cambios a introducir, e mesmo sobre a súa continuidade... e
todo isto só vai ser posíbel se nos colexios se realiza unha avaliación do seu
proceso.

Por outra parte, non hai dúbida de que a intervención educativa debe ser
avaliada sempre e en cada un dos seus elementos, xa que isto permite ila adap-
tando ás necesidades na liña de atinxir cada vez unha maior proximidade aos seus
obxectivos. Polo tanto, propomos un modelo de avaliación para este proxecto
que entendemos que pode facilitar e mellorar a súa praxe.

Este modelo ten a súa concreción última nunha serie de criterios e instru-
mentos que se detallan ao remate de cada unha das actividades, e que proceden,
pola súa vez, dos seguintes criterios xerais de avaliación:

◆ O grao de maduración alcanzado no proceso de construción da dinámica
grupal, desde o comezo da intervención: nivel de comunicación, interrela-
cións, cohesión, etc.

◆ A evolución individual de cada nena e cada neno en dirección de atinxir os
obxectivos propostos, tendo en conta a súa situación inicial, os logros pro-
cesuais e o resultado ao remate da intervención en cada nivel (se se opta por
unha intervención limitada no tempo), ou de cada avaliación e de cada curso
(se se opta por un modelo de intervención continuo).

Os resultados desta comprobación indicarán:

◆ O grao de axuste dos obxectivos propostos

◆ A coherencia dos contidos seleccionados para os atinxir

◆ A rendibilidade da metodoloxía empregada

◆ O modelo e as características do rol do profesorado na intervención

Conforme se verá nos apartados correspondentes á avaliación de cada acti-
vidade, os recursos que vos propoñemos para levar a cabo o proceso de avalia-
ción baséanse fundamentalmente na análise dos materiais que produce o grupo
e na observación pautada da dinámica deste e de cada unha das nenas e os ne-
nos que o forman, xa que cremos que é o procedemento máis fiábel para extraer
conclusións.

Para isto, ofrecémosvos un “instrumento material” que vos pode facilitar o
proceso, na medida en que se trata dun caderno de fichas, coas pautas necesa-
rias para a recollida de información sobre cada actividade en concreto, que per-
mite posteriormente a súa análise (individual ou colexiada) e, en definitiva, a
avaliación. Chamámoslle diario educativo e, desde aquí, querémosvos animar
a que lle botedes un vistazo, por se vos resulta de utilidade...

160
O MARCO TEÓRICO

As referencias bibliográficas que sinalamos deseguido aparecen agrupadas
por temas, porque entendemos que isto facilita a súa consulta. En total, aparecen
fontes relacionadas con todos e cada un dos aspectos que se abordan nesta guía.

Dentro de cada un dos apartados, aparecen destacadas as referencias que
poden complementar os contidos descritos ao longo da obra, por se queredes
ampliar a información sobre algún en particular. Os apartados referidos son os
que seguen:

◆ SOBRE SAÚDE E EDUCACIÓN PARA A SAÚDE: as obras incluídas neste apartado
abordan conceptualmente a saúde e a educación para a saúde desde unha pers-
pectiva integral, destacando a súa importancia e as repercusións para o benestar
das persoas e sociedades.

◆ SOBRE SEXUALIDADE: as obras incluídas neste apartado tratan sobre o desen -
volvemento da sexualidade humana e a súa importancia na satisfacción e na saú -
de das persoas, e sobre algúns enfoques educativos para facilitar un tratamento
adecuado do tema.

◆ SOBRE AFECTIVIDADE: as obras incluídas neste apartado abordan o desenvol-
vemento das emocións, dos vínculos afectivos e dos trazos persoais, así coma os
factores que interveñen neste proceso, con algunhas referencias particulares sobre
a importancia da educación neste.

◆ SOBRE PSICOLOXÍA DO XÉNERO: as obras incluídas neste apartado tratan sobre
a construción da identidade de xénero, as peculiaridades do masculino e do fe-

6. Bibliografía

minino e os trazos que están directamente relacionados coa desigualdade e coa
violencia, así coma diversas reflexións sobre o tratamento coeducativo para a
igualdade.

◆ SOBRE PEDAGOXÍA E PSICOLOXÍA DA EDUCACIÓN: as obras incluídas neste apar-
tado abordan diversos aspectos xerais sobre a fundamentación do desenvolve-
mento humano e sobre as estratexias educativas necesarias para favorecelo.

◆ SOBRE FUNDAMENTOS PSICOLÓXICOS DOS PROCESOS HUMANOS: as obras incluídas
neste apartado achegan elementos para unha maior comprensión dos procesos
de relación humana: comunicación verbal e non verbal, tipos de relación coas per-
soas, construción e dinámica de grupos humanos, e tamén sobre as repercusións
de todos estes campos na satisfacción e na saúde.

◆ SOBRE RECURSOS PARA TRABALLAR NA AULA: as obras incluídas neste apartado
proporcionan métodos e instrumentos para o traballo educativo na aula, en diver-
sos aspectos relacionados coa comunicación, dinámica grupal, desenvolvemento
afectivo-emocional, etc.

Esperamos que esta última achega vos resulte de utilidade.

162
O MARCO TEÓRICO

Sobre saúde e educación para a saúde

ANTOLIN, L.: Cooperación en Salud con Perspectiva de Género. Madrid: Federac. de Pla-
nificación Familiar de España; 1997.

BALINT, M.: Seis minutos para el paciente. Buenos Aires: Paidós; 1979.

BUSQUETS, M.D. et al. (1993): Los temas transversales. Madrid: Santillana; 1993.

CIURANA, R.; TIZÓN, J.L.: Atención primaria y prevención de los trastornos de la salud men-
tal. Atención Primaria, 12:1. 1993 (p.p.: 1-2).

COSTA, M.; LÓPEZ, E.: Salud Comunitaria. Barcelona: Martínez Roca; 1987.

DEL VAL, J.: Lecturas de psicología del niño - 2: El desarrollo cognitivo y afectivo del niño
y del adolescente. Madrid: Alianza Universidad Textos; 1978.

DIO BLEICHMAR, E.: La depresión en la mujer. Revista de la Asociación Española de Neu-
ropsiquiatría XI:31. 1991 (p.p.: 283-287).

FERREIRO DÍAZ, L. (COORD.): Temas Transversais e Educación de Actitudes (3ª edición). Pro-
posta para unha intervención integral a propósito da infección polo vih-sida. Santiago
de Compostela: Consellería de Sanidade e Consellería de Educación e O.U.; 2002.

FERREIRO DÍAZ, M.D.; DÍAZ ANCA, M.J. (1996): Educación para la Salud, en La Coeducación,
¿transversal de las transversales?. Vitoria-Gasteiz: EMAKUNDE (Instituto Vasco de la
Mujer); 1996. p. 47-78.

GONDAR PORTASANY, M.: “¿Salud para quién?. Una reflexión sobre la asistencia sanitaria en
Galicia”. Jano, 1058. 1993 (p.p.: 45-48).

GONZÁLEZ DURO, E.: Represión sexual, dominación social. Madrid: Akal; 1976.

JEAMNET, PH.; REYNAUD, M.; CONSOLI, S.: Psicología Médica. Barcelona: Masson, S.A.; 1995.

JERVIS, G.: Manual crítico de psiquiatría. Barcelona: Anagrama; 1977.

KAZDIN, A.E.: Tratamiento de la conducta antisocial en la infancia y la adolescencia. Bar-
celona: Martinez Roca - Psicología, Psiquiatría y Salud; 1988.

MACHARGO SALVADOR, J.: El profesor y el autoconcepto de sus alumnos. Madrid: Escuela
Española; 1991.

MARCHESI, A. (coord.): Cajas Rojas. Áreas Transversales. Madrid: Ministerio de Educación
y Ciencia; 1992.

MCKAY, M.; FANNING, P.: Autoestima: evaluación y mejora. Barcelona: Martínez Roca; 1991.

O.M.S.: La Salud Mental de la familia en Europa. Ginebra; 1966.

PEREZ SOLIS, M.: Carencia afectiva: Incidencia en la inadaptación social y en el rendimiento
escolar. Surgam, 367. 1982 (p.p.: 7-16).

REICH, W.: La función del orgasmo. Barcelona: Paidós; 1991.

ROCHON, A.: Educación para la Salud. Guía Práctica para realizar un proyecto. Barcelona:
Masson; 1992.

163

RODRÍGUEZ, A.; DOMÍNGUEZ, M.D.; MATEOS, R.; FERREIRO, M.D.; MAZAIRA, J.A.: Suicidio e Saúde
Mental, en Violencia e Saúde Mental. Santiago de Compostela: Xunta de Galicia. Con-
sellería de Sanidade. Col. Saúde Mental, nº 8.; 1992. p.p.: 229-92.

ROMERO HIDALGO, A.I.; FERNÁNDEZ LIRIA, A. (coord.): Salud Mental. Barcelona: Idepsa; 1994.

SÁEZ BUENAVENTURA, C.: Sobre mujer y salud mental. Cuadernos inacabados, nº 9. Barce-
lona: LaSal - Edicions de Les Dones; 1988.

SAN MARTÍN, H.: Salud Pública y Medicina Preventiva. Barcelona: Masson; 1989.

SAN MARTÍN, H.: Salud y Enfermedad. Madrid: Ediciones Científicas; 1981.

SAN MARTÍN, H.; PASTOR, V.: Salud Comunitaria. Teoría y Práctica. Madrid: Díaz de Santos;
1988.

SERRANO GONZÁLEZ, M.: Educación para la Salud y participación comunitaria. Madrid: Díaz
de Santos; 1989.

SIMÓN, M.A.: Psicología de la salud. Madrid: Pirámide; 1993.

SIMÓN, M.A.: Manual de psicología de la salud. Madrid: Biblioteca Nueva; 1999.

VV.AA.: Educar desde la transversalidad. Aula de Innovación Educativa, nº 32 (monográ-
fico). Barcelona; 1994.

VV.AA.: Las transversales ¿otra educación?. Cuadernos de pedagogía, nº 227 (monográ-
fico). 1994.

Sobre sexualidade

APPIGANANESI, R.; ZARATE, O.: Freud para principiantes. Lisboa: Publicações Dom Quixote;
1982.

BAEN, A. (COORD.): La educación sexual en el mundo. Barcelona: Fontanella; 1971

BALDARO VERDE, J. et al.: La sexualidad del deficiente. Barcelona: CEAC – Educación Espe-
cial; 1988

BARRAGÁN MEDERO, F.: “Educación sexual y reforma”. Cuadernos de Pedagogía, nº 190.
1991. Marzo.

BARRAGÁN MEDERO, F.: La educación sexual. Guía teórica y práctica. Barcelona: Paidós -
Papeles de Pedagogía; 1991.

BARRAGÁN, F.: Estudios de Sexualidad y Amor. Servicio de Public. Univ. de La Laguna: Tene-
rife; 1989

BERNARD, M.: El cuerpo. Barcelona: Paidós; 1980.

BOIX, F.: La educación sexual escolar. Cuadernos de Pedagogía, nº 26. 1977. Febr.

BOLAÑOS, C.; RAMOS, E.; GONZÁLEZ DÍAZ, D.; JIMÉNEZ, M.; RODRÍGUEZ MONTESDEOCA, I.: “La
educación sexual en el ciclo inicial”. Cuadernos de Pedagogía, nº 184. 1990. Sept.

CAÑAL DE LEÓN, P.; POLÁN, A.: “Una alternativa basada en los intereses y en la práctica sexual
de los alumnos”. Cuadernos de Pedagogía, nº 90. 1982. Junio. (p.p.: 14-16).

CASTILLA DEL PINO, C.: La culpa. Madrid: Alianza Editorial; 1973.

164
O MARCO TEÓRICO

CASTILLA DEL PINO, C.: Estudios de Psico(pato)logía Sexual. Madrid: Alianza Editorial; 1984.

CLAESSON, B.H.: Información sexual para niños. Salamanca: Lóguez; 1980.

COLL, C.; FORNS, M.: “Comportamiento afectivo-sexual”. Cuadernos de Pedagogía, nº 76.
1971. Abril.

CUADERNOS DE PEDAGOGÍA (redación): “La educación sexual prohibida [entrevista]”. Cua-
dernos de Pedagogía, nº 27. 1977. Marzo

DALLAYRAC, N.: Los juegos sexuales en los niños. Barcelona: Gedisa; 1977.

FARRÉ, J.L; MAIDEU, E.: Comportamiento Sexual. Barcelona: Fontanella; 1980.

FREUD, A.: Introducción al psicoanálisis para educadores. Barcelona: Paidós; 1989.

GONZÁLEZ DURO, E.: Represión sexual, dominación social. Madrid: Akal; 1976.

HITE, S.: El Informe Hite: estudio de la sexualidad femenina. Barcelona: Plaza & Janés;
1977.

JUNG, C.G.: Formaciones del inconsciente. Barcelona: Paidós; 1992.

JUNG, C.G.: Los complejos y el inconsciente. Madrid: Alianza; 1970.

KOLODNY, R.C.; MASTERS, W.H.; JOHNSON, V.E.; BIGGS, M.E.: Manual de sexualidad Humana.
Madrid: Pirámide; 1982.

LÓPEZ SÁNCHEZ, F.: Educación sexual de adolescentes y jóvenes. Madrid: Siglo XXI; 1995.

LÓPEZ, F.; FUERTES, A.: Para comprender la sexualidad (6ª ed.). Pamplona: Verbo Divino;
1996.

MAIDEU, E.: Sexualidad. Barcelona: Océano; 1980.

MAIROWITZ, D.Z.; GONZALES, G.: Reich para principiantes. Lisboa: Publicações Dom Quixote;
1987.

MARCHESI, A. (coord.): Cajas Rojas. Áreas Transversales. Madrid: Ministerio de Educación
y Ciencia; 1992.

MASTERS, W.H.; JOHNSON, V.E.: El vínculo del placer. Barcelona: Grijalbo; 1978.

MASTERS, W.H.; JOHNSON, V.E.: La sexualidad humana. Barcelona: Grijalbo; 1987.

MCCOBY, E.: Desarrollo de las diferencias sexuales. Madrid: Marova; 1972.

MONEY, J.; EHRHARDT, A.: Desarrollo de la sexualidad. Diferenciación y dimosfismo de
género. Madrid: Morata; 1982.

MUSSEN, P.H.; CONGER, J.J.; KAGAN, J.: Aspectos esenciales del desarrollo de la personali-
dad en el niño. México: Trillas; 1984.

PEDROSA, D.; MARTÍN, F. et al.: “Educación sexual, ¿para quién?”. Cuadernos de Pedago-
gía, nº 60. 1979. Dic.

REICH, W.: La función del orgasmo. Barcelona: Paidós; 1991.

REICH, W.: La lucha sexual de los jóvenes. México: Roca, S.A; 1974.

REICH, W.: La revolución sexual. Barcelona: Barral; 1975.

THE BOSTON WOMEN’S HEALTH BOOK COLLECTIVE: Nuestros cuerpos, nuestras vidas. Barcelona:
Plaza & Janés; 2000.

165

VILLAESCUSA i BLANCA, J.; GORREA i MONTANER, D.: “Coeducación y educación afectivo
sexual”. Cuadernos de Pedagogía, nº 224. 1994. Abril.

VILLAMARZO, P.F.: El origen infantil de la sexualidad adulta. Enfoque psicodinámico. Sala-
manca: Amarú; 1994.

Sobre afectividade

ADLER, A.: La educación de los niños. Madrid: Losada; 1957.

AJURIAGUERRA, J.: Manual de Psiquiatría Infantil. Barcelona: Toray-Masson; 1976.

ALLPORT, G.W.: Desarrollo y cambio. Barcelona: Paidós Studio; 1985

APPIGANANESI, R.; ZARATE, O.: Freud para principiantes. Lisboa: Publicações Dom Quixote;
1982.

BALINT, M.: Seis minutos para el paciente. Buenos Aires: Paidós; 1979.

BENJAMÍN, J.: Los lazos del amor. Psicoanálisis, feminismo y el problema de la dominación.
Buenos Aires: Paidós; 1996.

BERGERET, J.: Manual de psicología patológica (2ª ed.). Barcelona: Masson; 1990.

BIERMAN, G.: Tratado de psicoterapia infantil (Tomos I y II). Barcelona: Espaxs; 1973.

BOLÍVAR, A.: Los contenidos actitudinales en el curriculum de la reforma. Madrid: Escuela
Española; 1992.

BOWLBY, J.: El vínculo afectivo. Barcelona: Paidós - Psicología Profunda; 1993.

BRANDEN, N.: Los seis pilares de la autoestima. Barcelona: Paidós; 1995.

BRAZIER, D.: Más allá de Carl Rogers. Bilbao: Desclée de Brouwer – Biblioteca de Psicolo-
gía; 1997.

BUSQUETS, M.D. et al. (1993): Los temas transversales. Madrid: Santillana; 1993.

CASTILLA DEL PINO, C.: La culpa. Madrid: Alianza Editorial; 1973.

CASTILLA DEL PINO, C.: Estudios de Psico(pato)logía Sexual. Madrid: Alianza Editorial; 1984.

CASTILLA DEL PINO, C.: Teoría de los sentimientos. Barcelona: Tusquets Ensayo; 2000.

COLL, C.; FORNS, M.: “Comportamiento afectivo-sexual”. Cuadernos de Pedagogía, nº 76.
1971. Abril.

DEL VAL, J.: Lecturas de psicología del niño - 2: El desarrollo cognitivo y afectivo del niño

y del adolescente. Madrid: Alianza Universidad Textos; 1978.

DIO BLEICHMAR, E.: La depresión en la mujer. Revista de la Asociación Española de Neu-
ropsiquiatría XI:31. 1991 (p.p.: 283-287).

EVANS, Ph.: Motivación. México: C.E.C.S.A.; 1982.

EY, H.; BERNARD, P.; BRISSET, Ch.: Tratado de Psiquiatría (8ª ed.). Barcelona: Toray-Masson;
1989.

EYSENCK, H.J.: Estudio científico de la personalidad. Buenos Aires: Paidós; 1972.

EYSENCK, H.J.: Personalidad y diferencias individuales. Madrid: Pirámide; 1986.

166
O MARCO TEÓRICO

FERREIRO DÍAZ, M.D.; DÍAZ ANCA, M.J.: Educación para la Salud, en La Coeducación, ¿trans-
versal de las transversales?. Vitoria-Gasteiz: EMAKUNDE (Instituto Vasco de la
Mujer); 1996. p.p. 47-78.

FERREIRO DÍAZ, M.D.; RODRÍGUEZ LÓPEZ, A.; DOMINGUEZ SANTOS, M.D.: Adolescentes Galegos.
Indicadores de risco de comportamento disocial. Santiago de Compostela: Xunta de
Galicia. Consellería de Sanidade. Col. Saúde Mental - Reforma Psiquiátrica; 1996.

FERREIRO DÍAZ, L. (COORD.): Somos quen de construír a nosa historia. En Temas Transversais
e Educación de Actitudes (3ª edición). Proposta para unha intervención integral a
propósito da infección polo VIH-SIDA. Santiago de Compostela: Consellería de Sani-
dade e Consellería de Educación e O.U.; 2002.

FREEDMAN, A.; KAPLAN, H.I.; SADOCK, B.J.: Tratado de Psiquiatría (Tomo I). Barcelona: Sal-
vat; 1982.

FREUD, A.: El Yo y sus mecanismos de defensa. Barcelona. Paidós: Psicología Profunda;
1993.

FREUD, S.: El “yo” y el “ello” (3ª ed.). Madrid: Alianza Editorial; 1978.

FROMM, E.: El arte de amar. Barcelona: Paidós; 1982.

GÓMEZ SÁNCHEZ, C.: Freud y su obra. Génesis y constitución de la teoría psicoanalítica.
Madrid: Biblioteca Nueva; 2002.

HITE, S.: Mujeres y amor: el nuevo informe Hite. Barcelona: Plaza & Janés; 1988.

JEAMNET, PH.; REYNAUD, M.; CONSOLI, S.: Psicología Médica. Barcelona: Masson, S.A.; 1995.

JERVIS, G.: Manual crítico de psiquiatría. Barcelona: Anagrama; 1977.

JUNG, C.G.: Arquetipos e inconsciente colectivo. Barcelona: Paidós; 1981.

JUNG, C.G.: Formaciones del inconsciente. Barcelona: Paidós; 1992.

JUNG, C.G.: La psicología de la transferencia. Barcelona: Paidós; 1993.

JUNG, C.G.: Las relaciones entre el YO y el inconsciente. Barcelona: Paidós; 1990.

JUNG, C.G.: Los complejos y el inconsciente. Madrid: Alianza; 1970.

JUNG, C.G.: Psicología y simbólica del arquetipo. Barcelona: Paidós; 1999.

JUNG, C.G.: Teoría del Psicoanálisis. Barcelona: Plaza&Janés Editores; 1974.

KALISH, R.A.: Psicología de la conduta Humana. Buenos Aires: Paidós-Psicología General;
1991.

KAPLAN, H.I.; SADOCK, B.J.: Compendio de Psiquiatría (2ª ed.) Barcelona: Salvat; 1987.

LEWIN, K.: Dinámica de la personalidad. Madrid: Morata; 1973.

LEWIN, K.: Psychologie Dynamique. Les Relations Humaines. París : Presses Universitaires
de France; 1946.

MARCELLI, D.; BRACONNIER, A.; AJURIAGUERRA, J. de: Manual de Psicopatología Infantil. Bar-
celona: Masson; 1987.

MARINA, J.A.: El laberinto sentimental. Barcelona: Anagrama; 1996.

MARTÍN CORDERO, J.; GARCÍA MADRUGA, J.A.: “El desarrollo de la personalidad”. Cuadernos
de Pedagogía, nº 145. 1987. Febr.

167

MASLOW, A.: Motivación y personalidad. Madrid: Díaz de Santos; 1991.

MASLOW, A: El hombre autorrealizado. Barcelona: Kairós; 1973.

MCKAY, M.; DAVIS, M.; FANNING, P.: Mensajes. El libro de las técnicas de comunicación.
Madrid: RCR; 1995.

MCKAY, M.; FANNING, P.: Autoestima: evaluación y mejora. Barcelona: Martínez Roca; 1991.

MILLER, A.: El saber proscrito (2ª edic.). Barcelona: Tusquets – Ensayo; 1998.

MORRIS, Ch.G.; MAISTO, A.: Psicología (10ª edic.). México: Prentice Hall; 2001.

MUSSEN, P.H.; CONGER, J.J.; KAGAN, J.: Aspectos esenciales del desarrollo de la personali-
dad en el niño. México: Trillas; 1984.

NEILL, A.S.: Corazones, no sólo cabezas en la escuela. México: Editores Mexicanos Uni-
dos, S.A.; 1980.

O.M.S.: El suicidio y el intento de suicidio. Cuadernos de Salud Pública, nº 58. Ginebra;
1979.

O.M.S.: La Salud Mental de la familia en Europa. Ginebra; 1966.

PAPALIA, D.E.; WENDKOS OLDS, S.; FELDMAN, R.D.: Psicología del Desarrollo (8ª ed.). Colom-
bia: McGraw-Hill Interamericana, S.A.; 2001.

PEREZ SOLIS, M.: Carencia afectiva: Incidencia en la inadaptación social y en el rendimiento

escolar. Surgam, 367. 1982 (pp.: 7-16).

PINILLOS, J.L.: Principios de Psicología. Madrid: Alianza Universidad; 1978.

REICH, W.: Análisis del carácter. Barcelona: Paidós; 1986.

RODRÍGUEZ, A.; DOMÍNGUEZ, M.D.; MATEOS, R.; FERREIRO, M.D.; MAZAIRA, J.A.: Suicidio e Saúde
Mental, en Violencia e Saúde Mental. Santiago de Compostela: Xunta de Galicia. Con-
sellería de Sanidade. Col. Saúde Mental, nº 8.; 1992. p.p.: 229-92.

ROGERS, C.R.: El camino del ser. Barcelona: Kairós; 1987.

ROGERS, C.R.: El proceso de convertirse en persona. Barcelona: Paidós; 1996.

ROGERS, C.R.: La persona como centro. Barcelona: Herder; 1981.

ROGERS, C.R.: Persona a persona. Buenos Aires: Amorrotu Editores; 1975.

ROGERS, C.R.: Psicoterapia centrada en el cliente. Barcelona: Paidós; 1997.

SEGAL, M.: Introducción a la obra de Melanie Klein. Barcelona: Paidós - Psicología Pro-
funda; 1982.

SPITZ, R.A.: El primer año de la vida del niño. Madrid: Aguilar – Psicología y Educación; 1975.

TURNER, R.H.; VANDERLIPPE, R.H.: La congruencia entre el yo y el ideal del yo como índice
de ajuste; en LINDZEY, G.; HALL, C.; MANOSEVITZ, M.: Teorías de la personalidad. México:
Limusa; 1978. p.p.: 424-429.

VV.AA.: Las transversales ¿otra educación?. Cuadernos de pedagogía, nº 227 (monográ-
fico). 1994.

WATSON, R.I.: Psicología Infantil. Madrid: Aguilar; 1977.

WATZLAWICK, P.: Cambio. Formación y solución de los problemas humanos. Barcelona: Her-
der; 1986.

168
O MARCO TEÓRICO

WATZLAWICK, P.: El arte de amargarse la vida. Barcelona: Herder; 1985.

WATZLAWICK, P.: El lenguaje del cambio. Barcelona: Herder; 1986.

WATZLAWICK, P.: La coleta del barón Münchhausen. Barcelona: Herder; 1992.

WINNICOT, D.: El niño y el mundo externo. Buenos Aires: Horme; 1971.

Sobre psicoloxía do xénero

ALTABLE, Ch.: Penélope o las trampas del amor. Madrid: Mare Nostrum; 1991.

ANTOLIN, L.: Cooperación en Salud con Perspectiva de Género. Madrid: Federac. de Pla-
nificación Familiar de España; 1997.

BARCIA, D.; RODRIGUEZ, A.: Autoimagen psicosexual en los adolescentes. Actas Luso-Esp.
Neur. y Psiq., 4/74. 1974; p.p.: 26990.

BENJAMÍN, J.: Los lazos del amor. Psicoanálisis, feminismo y el problema de la dominación.
Buenos Aires: Paidós; 1996.

BOLÍVAR, A.: Los contenidos actitudinales en el curriculum de la reforma. Madrid: Escuela
Española; 1992.

BURIN, M.; BLEICHMAR, E.D. (compiladoras): Género, psicoanálisis y subjetividad. Buenos
Aires: Paidós; 1996.

BURIN, M.; MELER, I.: Género y familia. Buenos Aires: Paidós; 1998.

BUSQUETS, M.D. et al. (1993): Los temas transversales. Madrid: Santillana; 1993.

CORSI, J.; DOHMEN, M.L.; SOTÉS, M.A.: Violencia masculina en la pareja. Buenos Aires: Pai-
dós; 1995.

DIO BLEICHMAR, E.: La depresión en la mujer. Revista de la Asociación Española de Neu-
ropsiquiatría XI:31. 1991 (p.p.: 283-287).

DOLTO, F.: Niños agresivos o niños agredidos?. Buenos Aires: Paidós; 1981.

FERREIRO DÍAZ, M.D.; DÍAZ ANCA, M.J.: Educación para la Salud, en La Coeducación, ¿tran
versal de las transversales?. Vitoria-Gasteiz: EMAKUNDE (Instituto Vasco de la
Mujer); 1996. p.p. 47-78.

FERREIRO DÍAZ, M.D.; RODRÍGUEZ LÓPEZ, A.; DOMINGUEZ SANTOS, M.D.: Adolescentes Galegos.
Indicadores de risco de comportamento disocial. Santiago de Compostela: Xunta de
Galicia. Consellería de Sanidade. Col. Saúde Mental - Reforma Psiquiátrica; 1996.

FERREIRO DÍAZ, L. (COORD.): Temas Transversais e Educación de Actitudes (3ª edición). Pro-
posta para unha intervención integral a propósito da infección polo vih-sida. San-
tiago de Compostela: Consellería de Sanidade e Consellería de Educación e O.U.;
2002.

FREIXAS FARRÉ, A.; FUENTES GUERRA, M.: “Adquisición del rol sexual y acción docente. Cua-
dernos de Pedagogía, nº 142. 1986. Nov.

FROMM, E.: Anatomía de la destrutividad humana. Madrid: Siglo XXI; 1974.

GARCÍA ANDRADE, J.A.: En busca de las raíces de la violencia. Ciclo. Ensayos Médicos.
37/Oct. 1982 (pp.: 58-64).

169

HITE, S.: El Informe Hite: estudio de la sexualidad femenina. Barcelona: Plaza & Janés;
1977.

HITE, S.: Mujeres y amor: el nuevo informe Hite. Barcelona: Plaza & Janés; 1988.

HYDE, J. Sh.: Psicología de la mujer. La otra mitad de la experiencia humana. Madrid:
Morata; 1995.

JUNG, C.G.: Arquetipos e inconsciente colectivo. Barcelona: Paidós; 1981.

MARCHESI, A. (coord.): Cajas Rojas. Áreas Transversales. Madrid: Ministerio de Educación
y Ciencia; 1992.

MCCOBY, E.: Desarrollo de las diferencias sexuales. Madrid: Marova; 1972.

MEAD, M.: Sexo y temperamento. México: Paidós Studio – Básica; 1990.

MILLER, A.: El saber proscrito (2ª edic.). Barcelona: Tusquets – Ensayo; 1998.

MONEY, J.; EHRHARDT, A.: Desarrollo de la sexualidad. Diferenciación y dimosfismo de
género. Madrid: Morata; 1982.

PÉREZ SIMÓ, R.: “Educación y rol sexual en la escuela”. Cuadernos de Pedagogía, nº 26.
1977. Febr.

RODRIGUEZ LOPEZ, A.: Estudio de la relación entre las imágenes parentales y las tendencias
agresivas en los adolescentes [tesis doctoral]. Santiago de Compostela: Universidad
– Facultad de Medicina; 1973.

RODRIGUEZ LOPEZ, A.; MATEOS ALVAREZ, R.: Agresividade, violencia e hábitat en Galicia. Siso
Saúde, 14. 1989 (p.p.: 3043).

RODRÍGUEZ, A.; DOMÍNGUEZ, M.D.; MATEOS, R.; FERREIRO, M.D.; MAZAIRA, J.A.: Suicidio e Saúde
Mental, en Violencia e Saúde Mental. Santiago de Compostela: Xunta de Galicia. Con-
sellería de Sanidade. Col. Saúde Mental, nº 8.; 1992. p.p.: 229-92.

SÁEZ BUENAVENTURA, C.: Sobre mujer y salud mental. Cuadernos inacabados, nº 9. Barce-
lona: LaSal - Edicions de Les Dones; 1988.

SAU, V.; APARICI, E.; GUNTIN, M.; COLOM, J.; SÁNCHEZ, M.; NAVARRO, C.: Otras lecciones de psi-
cología. Bilbao: Maite Canal; 1992.

SAU SÁNCHEZ, V.: “Construción de la identidad personal y la influencia del género”, en La
coeducación, ¿trasversal de las transversales?. Vitoria-Gasteiz: EMAKUNDE - Instituto
Vasco de la Mujer; 1996. p.p.: 11-20.

THE BOSTON WOMEN’S HEALTH BOOK COLLECTIVE: Nuestros cuerpos, nuestras vidas. Barcelona:
Plaza & Janés; 2000.

TORRES, J.: El curriculum oculto (2ª edic.). Madrid: Morata; 1991.

URRUZOLA, M.J.: Introducción a la filosofía coeducadora. Bilbao: Maite Canal; 1995.

VILLAESCUSA i BLANCA, J.; GORREA i MONTANER, D.: “Coeducación y educación afectivo-
sexual”. Cuadernos de Pedagogía, nº 224. 1994. Abr.

VV.AA.: Agresividad y Mente Humana. Salamanca: Universidad: Dpto. de Psiquiatría y Psi-
cología Médica; 1981.

170
O MARCO TEÓRICO

VV.AA.: Educar desde la transversalidad. Aula de Innovación Educativa, nº 32 (monográ-
fico). Barcelona; 1994.

VV.AA.: Las transversales ¿otra educación?. Cuadernos de pedagogía, nº 227 (monográ-
fico). 1994.

Sobre pedagoxía e psicoloxía da educación

ADLER, A.: La educación de los niños. Madrid: Losada; 1957.

ADLER, A.: La psicología individual y la escuela. Madrid: Losada; 1965.

AUSUBEL, D.P.; NOVAK, J.D.; HANESIAN, H.: Psicología Educativa: un punto de vista cognos-
citivo. México: Trillas; 1983.

BRANDEN, N.: Los seis pilares de la autoestima. Barcelona: Paidós; 1995.

CIRIGLIANO, G.I.J.; FORCADE, H.: Análisis transaccional y educación. Buenos Aires: Humani-
tas; 1984.

COLL, C. et al.: El constructivismo en el aula. Barcelona: Grao; 1993.

COLL, C. et al.: Los contenidos de la reforma. Madrid: Santillana; 1992.

COLL, C.: Psicología y curriculum. Barcelona: Paidós - Papeles de Pedagogía; 1987.

CUBERO, R.: ¿Cómo trabajar con las ideas de los alumnos?. Sevilla: Diada; 1989.

FREUD, A.: Introducción al psicoanálisis para educadores. Barcelona: Paidós; 1989.

HERNÁNDEZ, F.; SANCHO, J.M.: Para enseñar no basta con saber la asignatura. Barcelona:
Paidós - Papeles de Pedagogía; 1990.

JUNG, C.G.: Psicología y Educación. Barcelona: Paidós Ibérica; 1978.

LURIA, A.R.; YUDOVICH, F.I.: Lenguaje y desarrollo intelectual en el niño. Madrid: Pablo del
Río (editor); 1978.

MAKARENKO, A.: La educación infantil. Madrid: Nuestra Cultura; 1978.
MARX, K.; ENGELS, F.: Texto sobre educación y enseñanza. Madrid: Comunicación; 1978.
MENDEL, G. e VOGHT, Ch.: El manifiesto de la educación (6ª ed.). Madrid: Siglo XXI; 1978.
MORENO, M. e EQUIPO IMIPAE: Aprendizaje y desarrollo intelectual. Barcelona: Gedisa; 1980.
MORENO, M. e EQUIPO IMIPAE: Ciencia, aprendizaje y comunicación. Barcelona: Laia; 1988.
MORENO, M. e EQUIPO IMIPAE: La pedagogía operatoria. Barcelona: Laia; 1983.

NEILL, A.S.: Hablando sobre Summerhill. México: Editores Mexicanos Reunidos; 1975.

NEILL, A.S.: Padres problema. México: Editores Mexicanos Reunidos; 1976.

NEILL, A.S.: Maestros problema. México: Editores Mexicanos Reunidos; 1978.

NEILL, A.S.: Corazones, no sólo cabezas en la escuela. México: Editores Mexicanos Uni-
dos, S.A.; 1980.

NEILL, A.S.: El nuevo Summerhill. México: Editores Mexicanos Reunidos; 1994.
NICKERSON, R.S.: Enseñar a pensar. Barcelona: Paidós; 1987.
NOVAK, J.D. e GOWIN, D.B.: Aprendiendo a aprender. Barcelona: Martínez Roca; 1988.
NOVAK, J.D.: Teoría y Práctica de la Educación. Madrid: Alianza Editorial; 1982.

PIAGET, J.: Adaptación vital y psicología de la inteligencia. México: Siglo XXI; 1980.

171

PIAGET, J.: Psicología de la inteligencia. Buenos Aires: Psique; 1955.

REICH, W.: Psicoanálisis y educación. Madrid: Anagrama; 1973.

RIVIERE, A.: La psicología de Vygotski. Madrid: Visor; 1985.

ROGERS, C.R.: Libertad y creatividad en la educación, en la década de los ochenta. Barce-
lona: Paidós; 1986.

ROGERS, C.R.: Libertad y creatividad en la educación. El sistema no directivo. Barcelona:
Paidós; 1982.

SANTOS GUERRA, M.A.: La evaluación: un proceso de diálogo, comprensión y mejora.
Málaga: Aljibe; 1993.

STERNBERG, R.J.: Estilos de pensamiento. Barcelona: Paidós Ibérica; 1999.

STERNBERG, R.J.: La creatividad en una cultura conformista. Barcelona: Paidós; 1997.

STERNBERG, R.J.: La inteligencia humana. Barcelona: Paidós; 1987.

TORRANCE, E.P.; MYERS, R.E.: La enseñanza creativa. Madrid: Anaya; 1986.

TORRE, J.C.: Aprender a pensar y pensar para aprender. Madrid: Narcea; 1992.

TORRES, J.: El curriculum oculto (2ª edic.). Madrid: Morata; 1991.

VV.AA.: Educar desde la transversalidad. Aula de Innovación Educativa, nº 32 (monográ-
fico). Barcelona; 1994.

VV.AA.: Las transversales ¿otra educación?. Cuadernos de pedagogía, nº 227 (monográ-
fico). 1994.

VYGOTSKI, L.S.: El desarrollo de los procesos psicológicos superiores. Barcelona: Crítica;
1979.

Sobre fundamentos psicolóxicos dos procesos humanos, individuais e grupais

ADLER, A.: El carácter neurótico. Barcelona: Paidós Ibérica; 1984.

ADLER, A.: La psicología individual y la escuela. Madrid: Losada; 1965.

ADLER, A.: Práctica y teoría de la psicología del individuo. Buenos Aires: Paidós; 1953.

ALLPORT, G.W.: Desarrollo y cambio. Barcelona: Paidós Studio; 1985

ANDREOLA, B. A.: Dinámica de Grupo. Santander: Sal Terrae – Proyecto; 1982.

ANTONS, K.: Práctica de la Dinámica de Grupos. Barcelona: Herder - Biblioteca de Psico-
sociología: 1990.

BALINT, M.: Seis minutos para el paciente. Buenos Aires: Paidós; 1979.

BARBOTIN, E.: El lenguaje del cuerpo (vol.1). Eunsa: Pamplona; 1977

BARBOTIN, E.: El lenguaje del cuerpo (vol.2). Eunsa. Pamplona; 1977

BAULEO, A. et. al.: Psicología y Sociología del grupo. Madrid: Fundamentos; 1975.

BAULEO, A.; DURO, J.C.; VIGNALE, R. (coord.): La concepción operativa del grupo. Madrid:
Asociación Española de Neuropsiquiatría; 1990.

BERNARD, M.: El cuerpo. Barcelona: Paidós; 1980.

BERNE, E.: Juegos en que participamos. Sociología de las relaciones humanas. México:
Diana; 1995.

172
O MARCO TEÓRICO

BION, W.R.: Experiencias en grupos. Buenos Aires: Paidós; 1974.

BRANDEN, N.: Los seis pilares de la autoestima. Barcelona: Paidós; 1995.
BRAZIER, D.: Más allá de Carl Rogers. Bilbao: Desclée de Brouwer – Biblioteca de Psicolo-

gía; 1997.
CANTO ORTIZ, J.M.: Dinámica de grupos. Aspectos técnicos, ámbitos de intervención y fun-

damentos teóricos. Málaga: Aljibe – Monográficos; 2002.
CARTWIGHT & ZANDER: Dinámica de grupos. México: Trillas; 1975.

CIRIGLIANO, G.I.J.; FORCADE, H.: Análisis transaccional y educación. Buenos Aires: Humani-
tas; 1984.

CURTIS, H.J.: Social Psychology. London: McGraw Hill Company Inc.; 1960.

DAVIS, F.: El lenguaje de los gestos. Buenos Aires: Emecé; 1975.

DAVIS, F.: La comunicación no verbal. Madrid: Alianza; 1989.
EYSENCK, H.J.: Personalidad y diferencias individuales. Madrid: Pirámide; 1986.
FREUD, A.: El Yo y sus mecanismos de defensa. Barcelona. Paidós: Psicología Profunda;

1993.

FREUD, S.: Compendio del psicoanálisis, en FREUD, S.: Obras Completas, tomo III. Madrid:
Biblioteca Nueva; 1968. p.: 392-448.

FREUD, S.: El “yo” y el “ello” (3ª ed.). Madrid: Alianza Editorial; 1978.

FROMM, E.: El arte de escuchar. Barcelona: Paidós; 1993.
JEAMNET, PH.; REYNAUD, M.; CONSOLI, S.: Psicología Médica. Barcelona: Masson, S.A.; 1995.
JERVIS, G.: Manual crítico de psiquiatría. Barcelona: Anagrama; 1977.
JUNG, C.G.: Formaciones del inconsciente. Barcelona: Paidós; 1992.
JUNG, C.G.: La psicología de la transferencia. Barcelona: Paidós; 1993.
JUNG, C.G.: Las relaciones entre el YO y el inconsciente. Barcelona: Paidós; 1990.
JUNG, C.G.: Teoría del Psicoanálisis. Barcelona: Plaza&Janés Editores; 1974.
KALISH, R.A.: Psicología de la Conducta Humana. Buenos Aires: Paidós-Psicología Gene-

ral; 1991.
KAPLAN, H.I.; SADOCK, B.J.: Compendio de Psiquiatría (2ª ed.) Barcelona: Salvat; 1987.
KIRSTEN, R.E.; MÜLLER-SCHWARZ, J.: Entrenamiento de grupos. Bilbao: Mensajero; 1976.
KLAPMAN, J.W.: Group Psychoterapy. Theory and Practice. New York and London: Grune

Starstton; 1959.
KLINEBERG, O.: Psicología Social. México: Fondo de Cultura Económica; 1976

KOSTOLANY, F.: Los gestos. Bilbao: Mensajero; 1977.
LEWIN, K.: Dinámica de la personalidad. Madrid: Morata; 1973.

MACHARGO SALVADOR, J.: El profesor y el autoconcepto de sus alumnos. Madrid: Escuela
Española; 1991.

MARTÍ TUSQUETS, J.L.: Psiquiatría Social. Barcelona: Herder; 1976.
MARTÍN BERISTAIN, C.M.; RIERA, F.: Afirmación y resistencia. La comunidad como apoyo (2ª

ed.). Barcelona: Virus; 1993.
MARTÍN CORDERO, J.; GARCÍA MADRUGA, J.A.: “El desarrollo de la personalidad”. Cuadernos

de Pedagogía, nº 145. 1987. Febr.

173

MARTÍNEZ BUQUET, C.: Fundamentos para una teoría del psicodrama. Barcelona: Plaza&
Janés; 1972.

MASLOW, A.: Motivación y personalidad. Madrid: Díaz de Santos; 1991.

MASLOW, A: El hombre autorrealizado. Barcelona: Kairós; 1973.

MCKAY, M.; DAVIS, M.; FANNING, P.: Mensajes. El libro de las técnicas de comunicación.
Madrid: RCR; 1995.

MCKAY, M.; FANNING, P.: Autoestima: evaluación y mejora. Barcelona: Martínez Roca; 1991.

MILLER, A.: El saber proscrito (2ª edic.). Barcelona: Tusquets – Ensayo; 1998.

MORENO, J.L.: Psicodrama (4ª ed.). Buenos Aires: Paidós – Hormé S.A.E.; 1978.

MORENO, J.L.: Psicoterapia de grupo y psicodrama: introducción a la teoría y la praxis.
México: Fondo de Cultura Económica; 1975.

MORENO, M. e EQUIPO IMIPAE: Ciencia, aprendizaje y comunicación. Barcelona: Laia; 1988.

NEILL, A.S.: Hijos en libertad. México: Gedisa; 1986.

PINILLOS, J.L.: Principios de Psicología. Madrid: Alianza Universidad; 1978.

ROGERS, C.R.: El matrimonio y sus alternativas. Barcelona: Kairós; 1986.

ROGERS, C.R.: El proceso de convertirse en persona. Barcelona: Paidós; 1996.

ROGERS, C.R.: Grupos de encuentro. Buenos Aires: Amorrotu Murguía; 1987.

ROGERS, C.R.: Persona a persona. Buenos Aires: Amorrotu Editores; 1975.

SANABRIA MARTÍN, F.: Estudios sobre comunicación. Madrid: Editora Nacional; 1975.

VINOGRADOV, S.; YALOM, I.: Guía breve de psicoterapia de grupos. Barcelona: Paidós; 1996.

WAINWRIGHT, G.R.: Aprende tú sólo el lenguaje del cuerpo. Madrid: Pirámide; 1998.

WATZLAWICK, P.: Cambio. Formación y solución de los problemas humanos. Barcelona: Her-
der; 1986.

WATZLAWICK, P.: El arte de amargarse la vida. Barcelona: Herder; 1985.

WATZLAWICK, P.: El lenguaje del cambio. Barcelona: Herder; 1986.

WATZLAWICK, P.: La coleta del barón Münchhausen. Barcelona: Herder; 1992.

WATZLAWICK, P.: Teoría de la comunicación humana. Barcelona: Herder; 1997.

Sobre recursos para traballar na aula

AGUILAR, L.: Aprendizaje y comunicación. Teoría y práctica del taller literario. Madrid: Madre
Tierra – Creadores; 1993.

BEAN, R.: Cómo desarrollar la creatividad en los niños. Barcelona: Debate; 1994

BION, W.R.: Experiencias en grupos. Buenos Aires: Paidós; 1974.

BRANDEN, N.: Los seis pilares de la autoestima. Barcelona: Paidós; 1995.

CUBERO, R.: ¿Cómo trabajar con las ideas de los alumnos?. Sevilla : Diada; 1989.

DELGADO, F.; PRECIADO, I.: El juego consciente: Manual de juegos para niños y adultos. Bar-
celona: Integral; 1986.

EINES, J.; MANTOVANI, A.: Didáctica de la dramatización. Barcelona: Gedisa; 1997.

174
O MARCO TEÓRICO

FERREIRO DÍAZ, L. (COORD.): Temas Transversais e Educación de Actitudes (3ª edición). Pro-
posta para unha intervención integral a propósito da infección polo VIH-SIDA. Santiago
de Compostela: Consellería de Sanidade e Consellería de Educación e O.U.; 2002.

FRITZEN, S.J.: 70 Ejercicios prácticos de dinámica de grupo (5ª ed.). Santander: Sal Terrae
– Proyecto; 1984.

GÓMEZ, M.T. et al.: Programas de intervención en el aula. Técnicas para lograr un clima
favorable en clase. Madrid: Narcea; 1990.

HERNÁNDEZ, F.; SANCHO, J.M.: Para enseñar no basta con saber la asignatura. Barcelona:
Paidós - Papeles de Pedagogía; 1990.

JIMÉNEZ H. PINZÓN, F.: Técnicas psicológicas de asesoramiento y ayuda interpersonal
(“counseling”). Madrid: Narcea; 1983.

JIMÉNEZ HERNÁNDEZ-PINZÓN, F.: Comunicación interpersonal. Ejercicios educativos. Madrid:
ICCE Educación-96; 1991.

KIRSTEN, R.E.; MÜLLER-SCHWARZ, J.: Entrenamiento de grupos. Bilbao: Mensajero; 1976.

MACHARGO SALVADOR, J.: El profesor y el autoconcepto de sus alumnos. Madrid: Escuela
Española; 1991.

MARTÍNEZ BUQUET, C.: Fundamentos para una teoría del psicodrama. Barcelona:
Plaza&Janés; 1972.

MCKAY, M.; DAVIS, M.; FANNING, P.: Mensajes. El libro de las técnicas de comunicación.
Madrid: RCR; 1995.

MCKAY, M.; FANNING, P.: Autoestima: evaluación y mejora. Barcelona: Martínez Roca; 1991.

MEDINA RIVILLA, A.: Didáctica e interacción en el aula. Madrid: Cincel – Didáctica; 1989.

MOTOS TERUEL, T.: Iniciación a la expresión corporal: teoría, técnica y práctica. Barcelona:
Humanitas; 1983.

PALLARES, M.: Técnicas de grupo para educadores. Madrid: ICCE - Educación-96; 1980.

PÉREZ DE VILLAR RUIZ, M.J.; TORRES MEDINA, C.: Dinámica de grupos en formación de for-
madores: casos prácticos. Barcelona: Herder – Biblioteca de Psicología; 1999.

ROWLING, J.K.: Harry Potter y la piedra filosofal. Barcelona: Emecé; 2000.

ROWLING, J.K.: Harry Potter y la cámara secreta. Barcelona: Emecé; 2000.

ROWLING, J.K.: Harry Potter y el prisionero de Azkaban. Barcelona: Salamandra; 2001.

ROWLING, J.K.: Harry Potter y el cáliz de fuego. Barcelona: Salamandra; 2001.

ROWLING, J.K.: Harry Potter y la Orden del Fénix. Barcelona: Salamandra; 2004.

SIMÓN, S.: 101 juegos divertidos para desarrollar la creatividad en los niños. Barcelona:
CEAC; 1997.

VINOGRADOV, S.; YALOM, I.: Guía breve de psicoterapia de grupos. Barcelona: Paidós; 1996.

WAINWRIGHT, G.R.: Aprende tú sólo el lenguaje del cuerpo. Madrid: Pirámide; 1998.

175

ACTIVIDADES

parte2

EDUCACIÓN INFANTIL
(3-5 anos)

BLOQUE 1

O corpo
O sexo
O xénero

ÁREAS IMPLICADAS

MATERIAIS

OBXECTIVOS

METODOLOXÍA

Identidade e autonomía persoais; comunicación e representación

1. Avaliar os coñecementos e actitudes previas do grupo cara ás diferenzas
sexuais e de xénero

2. Valorar a percepción subxectiva individual, para promover a seguridade
no si mesmo e a autoaceptación

3. Estimular a aceptación e o respecto ás diferenzas entre as persoas

4. Comezar a construír o vínculo de cohesión grupal e o sentimento individual
de pertenza a este

5. Facilitar que o grupo vaia descubrindo e distinguindo entre as diferenzas
determinadas polo sexo e as ligadas ao xénero

6. Explorar a actitude do grupo cara aos roles de xénero

7. Estimular o desenvolvemento da imaxinación e da memoria

8. Estimular a creatividade e a expresión plástica das ideas

9. Contribuír ao desenvolvemento da psicomotricidade relacional

Nesta actividade altérnase o traballo individual co de pequeno e gran grupo.
O papel da profesora ou do profesor será o de facilitar a expresión do
alumnado e o intercambio intragrupal.

● Retroproxector de transparencias

● Reprodución en acetato das imaxes necesarias

● Fichas

● Lapis de cores, ou ceras, ou calquera material para colorear

● Papel de embalaxe de cores

● Pegamento

● Punzóns

● Tesoiras

● Encerado e xiz

As diferenzas entre os sexos

Na medida en que determinadas actividades deste bloque se realizan en
pequeno grupo, cómpre que a profesora ou profesor o teña en conta. Así, se na
clase xa houbese grupos formados, utilizaríanse estes mesmos. Noutro caso, cóm-
pre que se formen antes de comezar a actividade. Neste sentido, indicamos que
sería conveniente montalos utilizando algún tipo de xogo, para que se mesture a
clase e non se atomice no seu funcionamento.

Suxerimos o xogo da ensalada de froitas coma unha posibilidade, sen pre-
xuízo de que se opte por calquera outro para facelo (ver descrición do xogo no
anexo). Así, por exemplo, no primeiro curso de Educación Infantil (3 anos), o pro-
fesorado terá que estudar previamente se este xogo se adapta ao nivel do grupo.

Por outra parte, a profesora ou profesor debe ter preparado, antes de comezar
a actividade, un papel de embalaxe que sirva de soporte a un mural que se vai ir
construíndo. Para isto, cortará un cacho do dito papel, calculando que en algo
máis da metade da súa superficie deben coller tantos folios pegados como nenas
e nenos haxa no grupo dun xeito folgado. Ademais, deberá reservar un pequeno
espazo para rotular. En suma, o formato sería como se reproduce na figura se-
guinte, proporcións de espazo e rotulacións incluídas:

182
ACTIVIDADES (3-5 anos)

ESTE PERSONAXE É UNHA NENA ESTE PERSONAXE É UN NENO

QUE SE CHAMA... QUE SE CHAMA...

E GÚSTALLE XOGAR CON... E GÚSTALLE XOGAR CON...

ACTIVIDADE 1

DESCRICIÓN

1. Con todas as nenas e nenos da clase sentados en roda ou en “U”, mestu-
rándose entre si os distintos grupos pequenos, a profesora ou profesor explica
que se vai facer unha actividade, que consiste en xogar cunha serie de persona-
xes. Para isto proxectará na parede a transparencia correspondente á ficha 1.1,

na cal aparecen todos os personaxes xuntos. Coa imaxe proxectada, indicaralle
ao grupo que o primeiro que se vai facer é descubrir cales destes personaxes son
nenas e cales son nenos.

2. Despois, proxectará a ficha
1.2, na cal aparecen dous dos per-
sonaxes comendo, e preguntaralle
ao grupo o que come cada un e
tamén lles preguntará se lles gusta
o que están comendo e por que o
saben (se lles gusta ou non a co-
mida). Por último, indicaralle ao
grupo que as nenas e os nenos
comen igual. Cando os vemos co-
mendo, non sabemos se é unha
nena ou un neno.

183

1.2
FICHA

1.1
FICHA

3. Logo proxectará a ficha 1.3, na cal aparecen de novo estes personaxes ba-
ñándose, e preguntaralle ao grupo tamén o que están facendo e se están con-
tentos facendo iso. Preguntará despois se saben se son nenas ou nenos. Como
probabelmente non o saiban, pode preguntar ao grupo como o saberían... se es-
tivesen duchándose, saberíano?... e se estivesen facendo pis?...

4. Entón proxecta a ficha 1.4, na cal aparecen estes personaxes duchándose
e facendo pis, e preguntará, referíndose ao primeiro deles... que é, unha nena ou
un neno?... por que?. Despois fará o mesmo co seguinte personaxe.

5. Deseguido repasará co grupo
a diferenza que hai entre o corpo
dunha nena e o dun neno, e lem-
brará que, para ver esta diferenza,
teñen que estar espidos.

6. Agora o grupo débelle buscar
un nome a cada un destes dous per-
sonaxes. Para isto, a profesora volve
proxectar a ficha 1.1 e indica que
hai que lles buscar un nome a estes
dous personaxes, para poder xogar
con eles. Así, comezará por calquera
dos dous, preguntándolle ao grupo:
“como vos parece que se chama
esta nena (ou neno, segundo polo
que elixise para comezar)?”. Se hai
distintas suxestións para o nome,
pódese votar e estabelecer que se
terá o nome que máis lle gustou á maioría (pode ter dous nomes, se as posicións
están bastante igualadas, ou se só saíron dous desde o comezo).

No caso de que se vote o nome, a profe terá en conta ás nenas e nenos que
fixeron as suxestións menos votadas para o anterior, e daralles prioridade para
elixir, indicándolle ao grupo que agora deciden estes, xa que as e os demais xa
decidiron antes.

Rematadas estas decisións, a profesora ou profesor escribirá o nome dos per-
sonaxes nos recadros correspondentes (acetato da ficha 1.1)

184
ACTIVIDADES (3-5 anos)

1.3
FICHA

7. Feito isto, a profe ou o profe (coa mesma ficha 1.1 proxectada) indicará
que aínda nos falta por saber se son nenas ou nenos os dous personaxes que
faltan. Así que imos supoñer que un é nena e o outro neno... “cal será a nena?.
Podémolo botar a sortes, por exemplo, co xogo do pito pito... facémolo?”. Xunto
co grupo, e a través do xogo do pito pito, decide cal é a nena e, por suposto, o
outro personaxe é un neno.

8. Agora hailles que buscar un nome, o cal se fará do mesmo xeito que se fixo
cos dous primeiros personaxes.

185

1.4
FICHA

1.5
FICHA

186
ACTIVIDADES (3-5 anos)

9. Deseguido, reparte fotocopias da ficha 1.5, na cal aparecen os dous per-
sonaxes na ducha, espidos, pero sen carácteres sexuais, e indícalles que os deben
pintar, tendo en conta que son unha nena e un neno e que hai diferenzas entre
eles, conforme viron antes.

10. Cando teñan rematados os debuxos, cortarán a folla pola metade, para
separar os personaxes, e pegaranos nun papel de embalaxe, a xeito de mural, que
a profe terá colocado na parede e rotulado conforme reproduce a seguinte imaxe

11. Por último, as nenas e nenos sentaranse en gran grupo (en semicírculo
ou en “U”), mirando cara ao mural. A profe preguntará qué tal o pasaron facendo
esta actividade e tamén se lles gusta o resultado.

Unha cousa é o sexo e outra é o xénero

Probabelmente esta segunda actividade só valerá para 2º e 3º cursos (4 e 5
anos), aínda que o profesorado pode decidir se a proba en 1º (3 anos).

1. Nunha próxima sesión de clase (pode ser ao día seguinte ou mediar dous
ou tres días), a profe pregúntalle ao grupo se lembran a actividade anterior. Se-
guramente algunhas nenas e nenos dirán algunhas cousas sobre isto. A profe irá
facendo preguntas e animando a falar a todas e a todos, para acabar dándolle un
repaso ao desenvolvemento da actividade anterior.

2. Deseguido indicará que van seguir xogando con isto. Así, proxectará a fi-
cha 1.6, e preguntará se alguén lembra o nome dos personaxes. Conforme se
vaian lembrando e dicindo en alto (pódelle axudar ao grupo nesta cuestión), iraos
escribindo no recadro correspondente.

ACTIVIDADE 2

ACTIVIDADE 1

NOMES

ACTIVIDADE 2

XOGUETES

187

1.6
FICHA

1.7
FICHA

3. A profesora ou profesor explícalle ao grupo que os personaxes van xogar
e, para que o poidan facer, escollerán un xoguete para cada un. Isto pode facelo
dicíndolles ás nenas e nenos que elixan, en nome do personaxe, algún dos xogue-
tes da aula, ou ben proxectando a ficha 1.7, e pediralle a cada nena e a cada neno
que elixa un dos xoguetes para o primeiro personaxe. En calquera caso, conforme
vaian dicindo o que elixiron, a profe irá anotando na transparencia (ficha 1.6).
Logo procederá igualmente co outro personaxe.

188
ACTIVIDADES (3-5 anos)

4. Se as nenas e os nenos escolleron xoguetes da ficha, repartiralles cadan-
seu xoguete, que terá recortado da planilla que se achega. Iranos pintando
e pegaranos despois na parte inferior do mural, debaixo do personaxe a que
correspondan.

5. Despois, co grupo sentado mirando cara ao mural, a profe preguntará se
o pasaron ben facendo isto e se lles gusta o resultado.

6. Deseguido, iralle preguntando ao grupo a qué se pode xogar con cada un
destes xoguetes (tanto se os elixiron da ficha coma se os colleron da aula) e des-
pois indicará que, se os personaxes quixeran xogar xuntos, cal elixirían?. A profe

XOGANDO TODAS E TODOS XUNTOS

XOGUETES
GRAO DE ACORDO

Nº votos Motivos de acordo
MOTIVOS DE DESACORDO

1.8
FICHA

189

irá sinalando cada un dos xoguetes e fará unha votación, para ver cal elixe a maio-
ría. Con carácter opcional, pódese pedir algún motivo para a elección do xoguete.
Neste caso, irá rexistrando os resultados na ficha 1.8.

É importante termos en conta que probabelmente cadaquén defenda máis o
rol do outro xénero que o seu propio. Así, é probábel que as nenas sexan máis in-
flexíbeis cos xoguetes dos personaxes masculinos e os nenos cos dos personaxes
femininos. Unha nena pode admitir que o personaxe nena xogue co camión, pero
seguramente lle resultará máis difícil admitir que un personaxe neno xogue cunha
boneca, e ao revés. Polo tanto, as eleccións de xoguetes de cada personaxe va-
riarán segundo as faga unha nena ou un neno. O rexistro deste material nunha
folla á parte é importante, porque nos indicará as actitudes cara aos roles de xé-
nero, que a estas idades comezan a funcionar, aínda que non se constrúan cog-
nitivamente. Por iso resulta máis doado introducir factores de modulación a través
de experimentar realidades distintas ás lexitimadas polos valores sociais usuais.

Outra cuestión importante neste apartado é ter en conta que se trata dun
proceso de negociación intragrupal, que resulta fundamental estimular para ir
construíndo actitudes de tolerancia e respecto mediadas pola percepción subxec-
tiva de sentirse respectadas e valoradas como persoas nas súas propostas. Polo
tanto, é moi importante que a intervención do profesorado neste proceso non
induza ningunha das posturas, nin directamente (indicando argumentos a favor
ou en contra), nin indirectamente (emitindo mensaxes de aprobación ou repro-
bación das distintas posturas ou comunicacións que se produzan).

Pode ser que neste proceso non se logre un consenso, no sentido de acordo
sobre un só xoguete. Neste caso, preguntará se a alguén se lle ocorre algunha
idea para que todas e todos poidan xogar e, sen forzar a dinámica, pode propo-
ñer que se escollan os dous xoguetes máis votados, ou ben un de cada clase (dos
que máis elixiran as nenas e os nenos, respectivamente), porque, en definitiva, é
máis importante xogar todas e todos xuntos.

Nesta parte, é importante que o profesorado busque un equilibrio entre o
tempo de espera necesario para que o grupo constrúa alternativas e o impasse
que suporía un tempo de silencio moi prolongado, que tensiona innecesariamente
o grupo. Por iso suxerimos que, despois de preguntar se a alguén se lle ocorre
algunha idea para poder elixir un xoguete que satisfaga a todas as persoas, se
observe atentamente a conduta grupal. Neste sentido, as expresións das caras, a
tensión corporal, o barullo ou o silencio, indican se o grupo está tentando de ato-
par unha solución (neste caso débese esperar), ou se está entrando nun “tempo
morto”, como consecuencia de non atopar saída (neste caso é mellor suxerir que
poderían utilizar máis dun xoguete).

En calquera caso, é imprescindíbel intentar garantir que todas as nenas e
nenos se sintan valorados e respectados. Por iso debemos transmitir que todas
as achegas son importantes, e isto conséguese dándolles a acollida que merecen
no momento da súa emisión.

7. Unha vez estabelecido o xoguete ou xoguetes a utilizar, propoñemos dúas
solucións de continuidade:

a. O grupo dramatiza un xogo, asumindo o papel dos distintos personaxes.
Para isto, é importante que decidan cadanseu papel e prendan un letreiriño
co nome do personaxe a que representan para poderse distinguir entre si.
Feito isto, decidirían a qué xogar e farían unha simulación durante un perío -
do de tempo non inferior a 10 minutos, no que a profe ou o profe se limita-
ría a observar e anotar os aspectos de interese que se produzan.

190
ACTIVIDADES (3-5 anos)

SEGUNDO XOGO: OS PERSONAXES…

Pasárono…
O que máis

lles gustou, foi…
O que menos

lles gustou, foi…

PRIMEIRO XOGO: OS PERSONAXES…

Pasárono…
O que máis

lles gustou, foi…
O que menos

lles gustou, foi…

b. O grupo imaxina un xogo. Neste caso, a profe preguntaría a qué xogarían
os personaxes utilizando os xoguetes que elixiron e iría introducindo pregun-
tas posteriores sobre o desenvolvemento deste xogo, para ir rexistrando unha
descrición do mesmo.

Para optar por unha das posibilidades, propoñemos ter en conta dous criterios:

● O grao de actividade motriz do grupo. Se se trata de nenas e nenos
inquedos, que xa levan un bo anaco sentadas e sentados, é unha boa
idea utilizar a dramatización

● Se o grupo é menos inquedo e ten capacidade para a expresión verbal,
é boa idea utilizar a segunda opción

8. Rematada a parte anterior, o grupo volve a formar un círculo ou unha
“U” e a profe preguntará qué tal o pasaron os personaxes xogando. Recollerá as
emisións das nenas e nenos na primeira parte da ficha 1.9 e despois preguntará
que foi o que máis lles gustou e tamén o que menos lles gustou de todo o que
pasou durante o tempo que xogaron, procedendo a rexistrar todo isto na mesma
ficha 1.9.

191

1.9
FICHA

9. Mediando un espazo de tempo (pódese esperar á seguinte xornada de
clase ou deixar pasar dous días) a profe retoma a actividade, pedíndolle aos mem-
bros do grupo que expresen o que recordan sobre ela. Nesta actividade pó-
dense facer as preguntas necesarias para que queden estabelecidos os seguintes
aspectos das partes anteriores1:

● Elixiron os xoguetes

● Chegaron a un acordo

● Xogaron

● Pasárono ben, aínda que houbo algunhas cousas que non lles gustaron
moito

Todo o que vaian dicindo irase rexistrando nunha transparencia, gardando
unha certa orde cronolóxica1.

Rematada esta parte, a profe proxectará a transparencia da ficha en que rexis-
trou o material e repasaraa co grupo, para fixar a situación de partida dun xeito
ordenado.

10. Deseguido, propón volver a xogar, pero esta vez cambiando os xoguetes
(polos que lles gustaban menos), o xogo (por outro que invirta os patróns segui-
dos na xornada anterior, segundo a perspectiva do xénero) e os roles de xénero,
no caso de que dramatizaran (isto quere dicir que asumirán un personaxe con rol
de xénero distinto ao do día anterior). Volverase a preparar o xogo (se se drama-
tiza), prendendo as tarxetas co nome na roupa de cada nena e cada neno, e re-
petirase a fase de xogo ou de relato nos mesmos termos que na ocasión anterior.

11. Agora, de novo co grupo sentado en círculo ou en “U”, a profe repetirá
as mesmas preguntas que fixo ao remate do primeiro xogo (que tal o pasastes?,
que foi o que máis vos gustou do que pasou no xogo?, e o que menos?). Igual-
mente, irá rexistrando as emisións na segunda parte da ficha 1.9.

192
ACTIVIDADES (3-5 anos)

1 Na emisión espontánea, o grupo expresará o que recorda dun xeito desordenado. Non
importa, porque o rexistro permite ir ordenando a produción. Neste momento, a profe espe-
rará que rematen as comunicacións antes de comezar a facer as preguntas, para garantir
a espontaneidade e permitir que se experimente a satisfacción de lembrar as cousas e cons-
truír este recordo en común.

AS NENAS PÁSANO BEN XOGANDO A…

XOGANDO A…

AS NENAS E OS NENOS PÁSANO BEN…

E NON O PASAN TAN BEN CANDO…

OS NENOS PÁSANO BEN XOGANDO A…

PORQUE…

PORQUE…

12. Por último, axudaralle ao grupo a extraer conclusións. Coa ficha 1.9 pro-
xectada, indicará o importante que é pasalo ben e irá estimulando o grupo para
que extraia de qué depende que se pase ben... e non tan ben. Recollerá este ma-
terial na ficha 1.10 (en papel). Cando remate, o grupo pode construír un mural
en cartolina, seguindo o modelo da propia ficha 1.10

193

Con carácter xeral, coidamos que as fichas de texto (8, 9 e 10) non están indicadas para o primeiro
curso, e probabelmente tampouco para o segundo. Propoñemos habilitar unha alternativa a base de
pictogramas, se é posíbel e o profesorado o estima conveniente. En caso contrario, os resultados
rexistraranse igualmente, pero sen proxectar as ditas fichas, para que a profesora lle poida dar un
repaso co grupo ao rematar cada apartado

1.10
FICHA

Igual que co primeiro mural, tentarase non ocupar todo o espazo, para que
poidan ir engadindo cousas en posteriores actividades. O mural colocarase preto do
anterior, a unha altura que lles resulte accesíbel para poder ir engadindo elementos.

BLOQUE 2

O desexo
A satisfacción
O pracer

ÁREAS IMPLICADAS

MATERIAIS

OBXECTIVOS

METODOLOXÍA

Identidade e autonomía persoais, e comunicación e representación

1. Desenvolver a capacidade de identificar os desexos, e estimular e facilitar a
súa expresión

2. Desenvolver a capacidade de identificar as emocións, e estimular e facilitar
a súa expresión

3. Contribuír á construción da responsabilidade, no proceso de acadar
os desexos

4. Valorar a percepción subxectiva individual, para promover a seguridade no
si mesmo e a autoaceptación

5. Desenvolver actitudes de respecto e valoración cara ás diferenzas entre
as persoas e, en consecuencia, cara ao si mesmo

6. Estimular a construción da cohesión grupal e o sentimento persoal de
pertenza ao grupo

7. Contribuír ao desenvolvemento da cooperación e da solidariedade, desde
a experimentación persoal do que significa axudar e ser axudadas

8. Estimular a creatividade e a expresión plástica das ideas, emocións e
sentimentos

9. Ampliar a capacidade de construír pensamentos e expresalos mediante
palabras

10. Contribuír ao desenvolvemento da expresión corporal

Nesta actividade altérnase o traballo individual co pequeno e gran grupo.
O papel do profesorado será o de facilitar a expresión do alumnado e
o intercambio intragrupal.
Tamén axudará ao grupo a construír a dramatización e promoverá a tolerancia
ante calquera tipo de emisión, amosando unha actitude de escoita e
comprensión ante as achegas de cada alumna e alumno do grupo.

● Retroproxector de transparencias
● Copias das fichas de traballo
● Reprodución en acetato das imaxes necesarias
● Lapis e gomas de borrar
● Ceras, ou lapis de cores, ou calquera outro tipo de pinturas
● Pintura de dedos
● Papel para embalaxe branco ou dunha cor clariña
● Tesoiras, pegamento e cinta adhesiva, e goma de pegar

As persoas temos desexos...
e podemos expresalos!

1. A profesora ou profesor indicaralle ao grupo que van
facer unha actividade que consiste en “xogar cun perso-
naxe”. Para isto, proxectará a transparencia correspondente
á ficha 2.1, na cal aparece o dito personaxe levando unha
mochila.

2. Despois, reparte unha fotocopia da ficha 2.1, en
cartolina, para cada nena e neno do grupo e indica que lle
deben buscar un nome, que escribirán no recadro da súa par-
te inferior.

196
ACTIVIDADES (3-5 anos)

DESCRICIÓN

Se aínda non saben escribir, será a profe ou o
profe quen o vaia anotando.

Se no grupo hai quen sabe escribir e quen non,
a profe indicará que, se queren, lle poden pedir
axuda a algunha compañeira ou compañeiro. Se
ve que non o fan, irállelo anotando ela.

ACTIVIDADE 1

3. Unha vez que os personaxes teñan o seu nome es-
crito, cada nena e cada neno poderao “completar”, de-
buxándolle os trazos que queira, pintándoo de cores, etc.
Para isto deberán dispor do tempo necesario.

4. Cando os debuxos estean rematados, a profesora
ou profesor indicaralle ao grupo:

Mirade atentamente o voso personaxe... segura-
mente lle notaredes que ten un desexo... cal será?...
seguro que vos resulta doado sabelo, porque é o voso
personaxe... Cando saibades cal é, intentade non o
esquecer, porque o imos anotar nunha ficha...

É importante indicar que seguramente
os desexos dos personaxes serán diferen-
tes entre si, e polo tanto é importante
que cadaquén se concentre no seu. Esta
indicación serve para estimular o traballo
individual e evitar que haxa nenas ou
nenos que se sintan premidos, debido
á súa propia inseguridade, e “copien”
o desexo do que teñen ao lado.

2.1
FICHA

5. Logo, a profesora ou profesor irá preguntando a cada nena e cada neno
cal é o desexo e o nome do seu personaxe, e irá anotando as expresións na co-
lumna “Desexos” da ficha 2.2, fotocopiada en acetato.

197

DESEXOS… RECURSOS…

Aínda que os nomes dos personaxes non se anotan na ficha,
é importante que as nenas e nenos os digan en alto. Isto contribúe a que
cada unha e cada un se identifique mellor con el, e a que as e os demais
se familiaricen con este campo simbólico. Con todo, cando non saben ler
e, polo tanto, non poden identificar o nome escrito no cadrado da ficha,
cómpre non dar demasiada importancia a que respondan a isto, para
evitar que se sintan mal se non o lembran.

A división desta columna en varios apartados ten por obxecto que se poidan
ir anotando os desexos por tipos ou categorías, para facilitar o desenvolvemento
posterior da actividade. Neste sentido, a profesora ou profesor pode ir recollendo
as comunicacións individuais por tipos. Así, cando a primeira nena ou neno en

2.2
FICHA

falar teña expresado o seu desexo, a profe pode preguntar se hai alguén máis que
teña un desexo igual ou semellante (deseguido representamos un exemplo desta
situación).

198
ACTIVIDADES (3-5 anos)

Un exemplo:

Se a primeira nena ou neno en falar di... “Lucía quere ser camioneira”

a profe anotará na ficha... “ser camioneira”

e preguntaralle ao grupo ... “hai algún outro personaxe que
queira ser camioneira ou
camioneiro?”

despois preguntará: “hai algún outro personaxe que
queira ser algo?”

...e anotará os desexos que se expresen dentro do mesmo apartado

...e anotará o número de aspas ou palotes correspondentes ao lado da expresión

Unha opción posíbel, especialmente para grupos de 1º e 2º curso (3 e 4
anos), é a de recoller os desexos no acetato en forma de pictograma, se estes se
utilizan habitualmente como técnicas para a prelectura.

Algunhas pautas metodolóxicas a ter en conta para o desenvolvemento
desta parte da actividade:

É probábel que neste proceso se teña que axudar algunha nena ou neno a
que “reformule” o seu desexo, xa que isto pode ser necesario nalgunhas ocasións.
Deseguido enumeramos algunhas das posibilidades
concretas en que isto sería necesario:

● Pode haber algunha nena ou neno que teña un
familiar enfermo e que formule como desexo que
esa persoa se recupere (que sande, que volva para
a casa se está hospitalizada, etc.)

● Tamén se pode dar o caso de que algunha nena
ou neno teña algún conflito intrafamiliar, ou teña
a nai e o pai en proceso de separación, e que ex-

Se no grupo houbese algunha nena ou neno
a quen lle falecese recentemente algún fami-
liar achegado, suxerimos que se espere un
tempo para facer esta actividade, xa que, de
formular como desexo que este familiar non
tivese falecido, se produciría unha situación
grupal difícil de manexar

“E QUE PASARÁ CANDO

(SE CUMPRA O SUPOSTO DADO)?”...

prese como desexo que non haxa problemas na casa, ou que volvan estar
xuntos, etc.

● Outro caso que se pode dar é que se exprese un desexo moi en concreto:
ir en avión, en paracaídas, en submarino, etc.

Nestes supostos, cómpre ter presente que os desexos reais están en rela-
ción co que pasaría ao se cumprir o que piden. Polo tanto, débese explorar a
seguinte cuestión:

199

...ese será realmente o desexo.

Tamén pode ocorrer que algunha nena ou neno non exprese desexo ningún...
non importa. Neste caso, podemos indicar que, se se lle ocorre máis tarde, se
poderá engadir á lista.

AGORA IMOS VER COMO SE PODEN CONSEGUIR ESTES DESEXOS...

SEGURAMENTE HAI MOITAS POSIBILIDADES...

QUE LLES FARÍA FALTA AOS PERSONAXES PARA CONSEGUIR

OS SEUS DESEXOS?... IMOS INDIGAR ISTO, COMEZANDO POLO

PRIMEIRO GRUPO...

QUE PRECISAN OS PERSONAXES QUE QUEREN “SER ALGO”?...

Nesta recollida de material non se segue unha orde no grupo...
así, algunha nena ou neno pode dicir varias cousas, mesmo achegando
ideas para que se cumpran os desexos dalgún outro.

Tamén é importante non forzar que todas e todos digan algo...
é preferíbel ir estimulando en xeral, para que ninguén se sinta invadido...

Buscando recursos para satisfacer os desexos

1. Se esta actividade se desenvolve nunha sesión de traballo posterior, a pro-
fesora ou profesor comezará preguntando ao grupo se lembran o que se fixo ante-
riormente (dando as referencias necesarias para que o grupo se sitúe no que está
a preguntar). Irá anotando no encerado as achegas que se produzan e, cando
rematen, lerá en alto, facendo un pequeno resumo.

2. Despois, co grupo disposto en semicírculo ou en “U”, a profesora ou pro-
fesor proxecta a transparencia correspondente á ficha 2.2 e le en alto os desexos
dos personaxes, expresados e anotados na actividade anterior (tamén pode optar
por convidar o grupo a que vaian lendo en alto o que pon a transparencia).

3. Despois pregunta ao grupo se está todo como queren elas e eles, ou se al-
guén quere cambiar o desexo (ou expresalo, se quedou sen dicir na actividade
anterior). Se alguén o quere engadir ou cambiar, corrixirase na transparencia.

4. Deseguido, a profesora ou profesor indicará ao grupo:
E comezará a preguntar o que se precisa

para ser cada unha das cousas que figuran na
lista do primeiro grupo de desexos, anotando
o que as nenas e os nenos vaian dicindo no
apartado correspondente da columna “Re-

cursos”, na mesma ficha 2.2. Neste rexistro,
tamén se pode facer uso dos pictogramas para
os grupos que non saiban ler, nos mesmos
termos que no apartado “Desexos” da acti-
vidade anterior.

ACTIVIDADE 2

200
ACTIVIDADES (3-5 anos)

DESEXOS… RECURSOS…

201

5. Finalizada a recollida de material e coa
transparencia da ficha 2.2 proxectada, lerase en
alto o primeiro grupo de desexos e os correspon-
dentes recursos para atinxilos e preguntarase ao
grupo se abonda con estes ou precisarían dalgún
máis. Así, se alguén quere engadir algo á lista,
pode facelo nese momento e a profesora ou pro-
fesor anotará no apartado correspondente. Logo
fará o mesmo co resto dos grupos de desexos.

A profesora ou profesor indicará agora que
as mochilas conteñen unha serie de cousas in-
visíbeis, das cales precisan para conseguir os de-
sexos... concretamente, en cada unha das mo-
chilas están as cousas que dixo cadaquén... pero,
como están de xeito invisíbel, cada unha e cada
un debe ir dicindo en alto, por orde, o que ten

É importante que este estímulo se dea de
xeito claro, para que cadaquén entenda que só
debe anotar na súa mochila aqueles recursos
que achegou.

Se algunha nena ou neno non achegou ningún
recurso durante a recolleita destes, non importa,
porque aínda que non teña nada que anotar,
seguramente poderá conseguir algunha cousa
na seguinte fase da actividade. Neste sentido,
cómpre sinalarllo, para que non se sinta mal
por isto.

2.2
FICHA

na súa. Segundo se vaian producindo as expresións, a profe sinalará na transpa-
rencia, cun rotulador doutra cor, os recursos que se van acadando. Ao mesmo
tempo, as nenas e nenos representarán os seus recursos da mochila, o cal poden
facer escribíndoos na parte de atrás da ficha (se saben), debuxándoos, ou fa-
cendo un pictograma, axudados pola profe.

6. A profesora ou profesor indicará que segu-
ramente haberá nenas e nenos que dispoñan do
necesario para acadar o seu desexo, e haberá a
quen lle falten ou lle sobren cousas... así que o
mellor é que cadaquén intente conseguir as súas,
porque as cousas invisíbeis son máxicas e pódense
compartir. Desta maneira, se alguén lle cede unha
cousa a unha compañeira ou compañeiro, non que-
dará sen ela, senón que valerá para ambos os dous.

Deseguido, convidará o grupo a que exprese en
alto os recursos de que dispón, os que lle sobran e
os que lle faltan... pode comezar calquera. Cando
cada unha e cada un remate a súa exposición, debe
preguntar ao resto se alguén quere algunha das
súas cousas e tamén se alguén lle pode ceder as que lle faltan...

Pode ocorrer que, durante este proceso, algunha nena ou neno non saiba
dicir o que lle fai falla. Neste caso, a profesora ou profesor pode estimular o grupo
para que lle axuden preguntando, por exemplo, se a alguén se lle ocorre algunha
idea para lle axudar á compañeira ou compañeiro.

Cando cada membro do grupo reciba as comunicacións dos demais, irá
poñendo un sinal ao lado das cousas que cede e irá engadindo á súa lista as que
lle ceden, utilizando un lapis ou bolígrafo dunha cor distinta á da lista inicial.
Igualmente, para os grupos onde aínda non saiban escribir, isto pódese facer con
representacións gráficas, pictogramas, etc.

202
ACTIVIDADES (3-5 anos)

É importante ter coidado de non intervir neste
proceso de negociación máis que para estimular.
Neste sentido, pódese repetir unha pregunta ou
formulala doutro xeito, pero sempre referíndose
ao grupo en xeral e deixando que cada nena e
cada neno xestione os seus recursos conforme lle
pareza mellor. En calquera caso, débense evitar
as intervencións directas (suxestións sobre
recursos) ou indirectas (mensaxes non verbais
de aprobación ou reprobación ante as emisións),
que cohibirían a expresividade grupal

Preparándonos para acadar os desexos

1. Se esta actividade non se desenvolve na mesma xornada que a anterior, a
profesora ou profesor comezará preguntando se lembran algo do que se fixo ante-
riormente, irá anotando as achegas e fará un resumo cando estas rematen.

2. Logo proxectará a transparencia da ficha 2.2, tapando a columna en que
figuran os recursos, para que se centren só na dos desexos, e indicaralle ao grupo
que van facer o necesario para intentar que estes desexos se cumpran. Para
isto, deben agruparse por tipos de desexos, de maneira que cadaquén estea coas
compañeiras e compañeiros que desexaban cousas do mesmo tipo.

Para isto, pode pintar no chan cun xiz tantos números como tipos de desexos
houbese, separados entre si, e pedirlles ás nenas e nenos que se sitúen arredor
do número correspondente (os que desexan cousas do primeiro tipo arredor do
número 1, os que as desexan do segundo tipo arredor do número 2, e así suce-
sivamente). Despois, sentaranse formando un
semicírculo ou un “U”, xuntándose cada unha e
cada un cos do seu mesmo grupo.

A profesora ou profesor indicará entón que
cada grupo vai preparar a maneira de que se
cumpran os desexos, a través dunha represen-
tación. Para isto, estudarán os desexos e os
recursos de que dispoñen e articularán unha
representación na cal participen todas e todos
os membros de cada grupo.

Observacións xerais sobre a metodoloxía
da preparación grupal

En liñas xerais, trátase de que cada grupo
constrúa unha representación dramática en que
interveñan todas as nenas e nenos, represen-
tando o papel necesario para que se cumpra o
seu desexo.

Así, comezarase, por exemplo, polo grupo
onde os desexos son “querer ser algo”, cada

ACTIVIDADE 3

203

Igual que en ocasións anteriores, a axuda debe ser
o menos directiva posíbel, no sentido de evitar
suxestións directas (ideas concretas) ou indirectas
(a través de certas mensaxes non verbais), e debe
seguir a mesma liña metodolóxica de sempre,
no sentido de facer preguntas que lles axuden
a atopar as súas solucións

Como queira que este proceso se debe
facer en gran grupo, dadas as dificultades que
suporía facelo en grupos pequenos, a profe ou o
profe convidará a todas e todos a que acheguen
as súas ideas para lles axudar ás compañeiras
e compañeiros que estean preparando o seu.

membro asumirá o papel do que querería ser e o grupo vertebrará todos estes
papeis para que poidan formar parte dunha especie de conto, que despois se
representará para o resto da clase.

Debemos ter en conta que esta preparación non inclúe diálogos nin porme-
nores deste tipo, que restarían espontaneidade na “obra” e, polo tanto, menos-
cabarían a consecución simbólica dos desexos, que consisten esencialmente en
meterse no papel. Porén, debe incluír os elementos necesarios para que se poida
representar sen bloqueos. Así, por exemplo, o grupo debe decidir qué relación
terán os personaxes entre si, que fará cada un durante a representación, etc.

O grupo debe decidir tamén se vai usar algún tipo de caracterización, den-
tro dos recursos de que se pode dispor nunha aula. Así mesmo, poden facer uso
de certos obxectos auxiliares que precisen, e este uso pode ser simbólico ou mate-
rial. Por exemplo, se precisan dun avión, pódenlle pedir a alguén doutro grupo
que lles axude facendo o papel de avión, poden representalo coas mesas e cadei-
ras, ou poden debuxalo e recortalo en cartolina.

En calquera caso, o profesorado debe dar tempo a que estas iniciativas xurdan
no seo do grupo, habilitando estímulos do estilo de “e como podemos conseguir

un avión?”, antes de dar algunha suxestión máis directa. Se tivese que recorrer
a achegar a idea, farao do xeito menos directivo posíbel e dará sempre varias op-
cións, para inducir o grupo a que engada máis ou, cando menos, para que poida
elixir...

204
ACTIVIDADES (3-5 anos)

Acadando os desexos

Describimos esta cuarta actividade como independente da anterior, por se
houbese que realizala nunha posterior sesión de traballo, posto que o proceso de
preparación anterior pode ter unha duración moi variábel, dependendo das carac-
terísticas do grupo, natureza dos desexos, etc. No caso de que isto suceda, o pro-
fesorado comezará, igual que en ocasións anteriores, preguntándolle ao grupo o
que lembran da actividade anterior e facendo ao remate un resumo das achegas.
Despois, habilitará uns minutos para que, en grupos, cadaquén lembre o seu pro-
ceso de preparación.

A profesora ou profesor indicará que agora van facer que se cumpran os seus
desexos entre todas e todos. Para isto, se hai algún grupo que desexaba experi-
mentar determinadas sensacións (voar, mergullarse, etc.), comezarase por este,
indicando que pode participar toda a clase.

1. O primeiro que se fará será un exercicio de relaxación sinxelo que
pode ser, por exemplo, o que segue:

● Pídese que pensen nunha nube e que digan en alto (cunha certa orde) as
cousas que lles suxire. A profesora ou profesor iraas anotando nun papel.

● As nenas e nenos sentaranse nas cadeiras o máis comodamente posíbel
(sen ter diante as mesas), ou deitaranse no chan (dependendo das condi-
cións da aula). Diminuirase o nivel de luz baixando as persianas e poñerase
unha música suave (sen letra).

● Despois pídeselle ás nenas e nenos que pechen os ollos e que respiren amo-
diño e espérase uns momentos, necesarios para que se calmen, circunstancia
esta que se pode detectar porque se vai producindo un silencio progresivo.

● A profesora ou profesor indica entón, con voz pausada e amodiño, que
pensen que están nunha nube, e irá lembrando pouco a pouco todas as cali-
dades asociadas que o grupo enumerara antes de comezar (por exemplo, é
suave, coma algodón, quentiña...). Así, ao cabo de poucos minutos, o grupo
estará en disposición de acadar as sensacións que quería experimentar.

2. Deseguido, iranse estimulando estas sensacións, tendo en conta que
pode haber diversidade:

A profesora ou profesor comezará a indicar a operación simbólica. Por exemplo:

● Algúns de vós comezades a flotar no aire

ACTIVIDADE 4

205

● Hai outros que vos ides metendo no mar... a auga está quentiña e come-
zades a ver o que hai no fondo

etc. (dependendo das sensacións que se busquen)

● Sempre coa música posta, indicará que agora están voando,
mergullándose, etc., e que están vendo cousas e pasándoo ben...
Despois interromperá o discurso durante uns minutos.

Pasado este tempo, comezará a estimular o grupo para que vol-
van á súa posición inicial:

● Agora ides comezando a baixar do aire amodiño, e tamén a
subir desde o fondo do mar (etc.).

● Pouco a pouco, ides vendo as cadeiras e sentándovos nelas...

● Agora podedes ir abrindo os ollos.

Rematado o exercicio, parará a música e subiranse as persianas. Pódeselle
preguntar ao grupo se o pasaron ben durante a actividade, pero sen entrar en
pormenores, xa que aínda faltan por se “cumprir” os desexos das e dos demais.

3. Deseguido, traballará o grupo ou grupos que van dramatizar:

O grupo ou grupos que van dramatizar farano co resto das compañeiras e
compañeiros sentados ao seu redor, en semicírculo ou en “U”, tendo en conta
que poden contar coa axuda doutras nenas e nenos para determinados papeis
auxiliares. O profesorado non intervirá nesta dramatización e permanecerá obser-
vando a súa dinámica.

Aproveitando os efectos da actividade anterior, seguramente o farán de xeito
espontáneo e fluído... así, representarán durante un tempo suficiente para entrar
no papel e, sobre todo, para que todos os roles teñan cabida.

Transcorrido este tempo, a profesora ou profesor poñerá o punto final á
escena e pedirá un aplauso do “público”.

4. Acadados os desexos...

Cando todos os grupos teñan “acadados” os seus desexos, a profe pregun-
tará se os personaxes o pasaron ben. Se isto é así, a profe propón preparar un
mural que reflicta o contentas e contentos que están, para deixalos pegados. Para
isto, cortará un anaco de papel o suficientemente grande como para que collan
todos os debuxos pegados e animará as nenas e nenos a que pinten un fondo,
utilizando pintura de dedos.

206
ACTIVIDADES (3-5 anos)

Se durante o exercicio hai
algunha nena ou neno que se
levanta e deambula pola aula,
non o interromperemos

Mentres as nenas e os nenos pintan, a profe irá recortando os debuxos. Cando
o mural estea seco, axudará as nenas e nenos a colocar o seu personaxe, cuns
anacos de goma pola parte de atrás, para que se poida despegar e volver a pegar
en ocasións posteriores.

207

Esta técnica do mural, utilizada en diversas ocasións ao longo do proceso (en posteriores
actividades), constitúe en si mesma un instrumento de avaliación do vínculo de cohesión grupal,
xa que permite ir observando o grao de interacción das nenas e nenos. Así, ao comezo seguramente
aparecerán manchas e trazos illados, para ir tomando cada vez máis forma de conxunto, até que
a maioría dos membros do grupo participen cooperativamente na construción dunha forma/s
en común.

Valoración afectiva do proceso

Rematada a actividade anterior, co grupo disposto en semicírculo ou en “U”,
a profesora preguntará qué tal o pasaron nesta última parte da actividade e tamén
nas anteriores, qué cousas lles gustaron máis e por que, e tamén cales lles gus-
taron menos e por que.

Isto dará lugar a unha especie de intercambio grupal sobre a satisfacción que
produce experimentar que se cumpran os desexos.

Despois, preguntará de que e de quen depende que estes desexos se cum-
pran, o cal estimulará outra interacción grupal sobre o papel que cada persoa ten
en que se cumpran os dela.

Por último, preguntará como se pode facer para resolver as dificultades que
se presenten no proceso, o que lle permitirá ao grupo ser consciente da impor-
tancia de pedir axuda nas dificultades e a satisfacción que produce recibila.

A profesora ou profesor irá rexistrando nunha copia da ficha 2.3 as emisións
do grupo nunha ficha (deseguido ofrecemos un posíbel modelo).

Se o grupo xa sabe ler, poderá facer unha especie de mural en cartolina,
reproducindo a dita ficha 2.3, que pegará na parede da aula.

ACTIVIDADE 5

BLOQUE 3

A frustración
A agresividade
As solucións impunitivas

Identidade e autonomía persoais, e comunicación e representación

1. Desenvolver a capacidade de identificar, ao seu nivel, diferentes
emocións, e estimular e facilitar a súa expresión

2. Desenvolver a capacidade de identificar a frustración, aumentar o nivel de
tolerancia cara a esta e propiciar a busca de saídas impunitivas para
resolvela

3. Desmotivar as condutas auto e heteroagresivas, desprovéndoas de finalidade

4. Desenvolver actitudes de respecto e valoración cara ás diferenzas
entre as persoas e, en consecuencia, cara ao si mesmo

5. Estimular a construción da cohesión grupal e o sentimento persoal
de pertenza ao grupo

6. Contribuír ao desenvolvemento da cooperación e da solidariedade,
desde a experimentación persoal do que significa axudar e ser axudadas

7. Estimular a creatividade e a expresión plástica das ideas, emocións
e sentimentos

8. Ampliar a capacidade de construír pensamentos e expresalos
mediante palabras

9. Contribuír ao desenvolvemento da orientación espacial

10. Contribuír ao desenvolvemento da expresión corporal e da
psicomotricidade relacional

Nesta actividade altérnase o traballo individual co de parellas e grupo.
O papel do profesorado será o de facilitar a expresión do alumnado e
o intercambio intragrupal.
Tamén promoverá a tolerancia cara ás diferentes emisións que se produzan
ante a frustración, amosando unha actitude de escoita e comprensión empática
ante as alternativas de cada alumna e alumno do grupo.

● Copias das fichas de traballo

● Lapis e gomas de borrar

● Ceras, ou lapis de cores, ou calquera outro tipo de pinturas

● Rotuladores

● Papel para embalaxe

● Tesoiras, pegamento e cinta adhesiva, e goma de pegar

ÁREAS IMPLICADAS

MATERIAIS

OBXECTIVOS

METODOLOXÍA

De cando en vez, hai un obstáculo no
noso camiño...

1. A profesora ou profesor proporalle ao
grupo a idea de facer un xogo. Para isto repar-
tirá as figuras xeométricas da ficha 3.1, previa-
mente cortadas pola raia de puntos. Trátase de
formar parellas; polo tanto, cada figura débese
repartir un número par de veces. Debemos ter
en conta que case sempre haberá máis dunha
parella coa mesma figura. Se o número de nenas
e nenos é impar, formarase un trío, entendendo
que dúas persoas actúan xuntas, coma se fose
unha soa.

2. Despois, cada parella deberá escoller unha
cor para pintar a súa figura, tendo en conta que
as parellas que teñan a mesma figura ca outras
non poden escoller a mesma cor.

Como estímulo para esta parte, suxerimos
que se indique que cadaquén se xunte coas com-
pañeiras e compañeiros que teñan a súa mesma figura. Feito isto, sepáranse os
grupos por parellas e pregúntaselle a cada unha delas de que cor lles gustaría
pintar a súa figura. Se cada parella elixe unha cor diferente das demais, xa non
hai problema. Se algunha parella quere pintar a súa figura da mesma cor que outra,
pódese facer unha negociación.

210
ACTIVIDADES (3-5 anos)

DESCRICIÓN

Por exemplo:

Indícaselle a cada parella que elixa unha segunda cor que lle guste e
despois se lle di que o pintarán coa mestura das dúas cores elixidas, que
pode quedar moi bonito (se a primeira cor é a vermella, e de segunda cor
unha parella elixise o amarelo e outra o azul, as cores resultantes serían a
laranxa e o violeta). Isto pódeno facer utilizando directamente a cor
derivada, ou experimentar a mestura, para o cal deben utilizar ceras

moles ou pintura de auga.

ACTIVIDADE 1

3.1
FICHA

3. Unha vez pintadas as figuras, e secas, procederán a
recortalas. Entón, a profe irá repartindo anacos de cinta de
pegar, para que cada nena e cada neno pegue a súa no man-
dilón, nun lugar visíbel.

Esquema para debuxar no chan

os círculos do xogo

Esquema da disposición das nenas e

nenos para o xogo do intercambio

211

4. Deseguido, separaranse as mesas e cadeiras e a profesora ou profesor pin-
tará con xiz un círculo no chan. Este debe ser o suficientemente grande como
para que collan as nenas e os nenos de pé, uns ao lado doutros, sen estar moi
pegados. Unha vez debuxado o círculo, pintaranse aspas ou raias indicando o
lugar que debe ocupar cada nena e cada neno, de xeito que queden máis ou
menos equidistantes. Despois a profe situarase no centro e debuxará un sinal que
non exceda do tamaño dos seus pés (pode ser a silueta destes, repasada co xiz,
ou un pequeno circuliño ou cadrado).

5. Feito isto, a profesora ou profesor indicaralle a cada nena e cada neno a
posición que deben ocupar dentro do círculo. É moi importante ter en conta esta
posición para poder realizar o xogo, porque cadaquén debe estar situado fronte
á súa parella, de tal xeito que se partimos o círculo pola metade, queden dúas
imaxes cruzadas, conforme se reproduce na figura.

O recorte das figuras pódese facer utilizando o

punzón ou as tesoiras, dependendo da idade das

nenas e nenos.

6. Unha vez que o grupo estea prepa-
rado, a profesora ou profesor indicará en
que consiste o xogo e o que
hai que facer:

Despois indicará cal é a parella
que debe comezar o xogo

Se o considera necesario, pode facer
unha proba co grupo, para asegurarse de
que a pauta quedou clara. Para facelo, indica que se trata dunha proba e, dun
xeito aleatorio, chama á parella que teña unha determinada figura e cor. Por
exemplo: imos facer unha proba. Para isto, vaise cambiar de sitio a parella que
teña un círculo de cor vermello...

Unha vez que todas as nenas e nenos teñen claro o que hai que facer, a profe
indicará en que orde continúan intercambiándose as parellas (ver recadro se-
guinte). Cando todo estea claro, pode comezar o xogo.

“Agora, eu voume poñer no medio e medio. Despois,
cadaquén débese cambiar de sitio coa súa parella, pero
ao facelo ten que pisar este sinal (referíndose ao que está
debaixo dos seus propios pés)... Se non conseguides
pisala, non vos podedes cambiar de sitio”

212
ACTIVIDADES (3-5 anos)

Dependendo das características do grupo, e da idade e o número de
parellas, a profe valorará:

● O número de parellas que xogan á vez (unha a unha, de dúas en
dúas, etc.)

● Quen comeza a xogar (quen decida o grupo, unha determinada
parella indicada por ela, etc.)

● En que orde continúa o xogo. Así, por exemplo, se se están
traballando os conceptos de lateralidade e de orientación espacial,
pódese aproveitar esta actividade para incidir sobre eles, indicando
que, despois da primeira parella, continuará a que estea colocada
á súa esquerda ou á súa dereita, etc.

7. Mentres se desenvolve o xogo, é importante que a profesora ou profesor
observe as diferentes alternativas que as nenas e os nenos buscan para pisar o
sinal e, polo tanto, cumprir a condición necesaria para se poder cambiar de sitio.
Despois de rematado o xogo, rexistrará estas observacións, para o que pode
utilizar a ficha 3.2

AS NENAS FAN… OS NENOS FAN…

ALTERNATIVAS DO GRUPO NO PRIMEIRO XOGO

213

Propoñemos rexistrar en columnas diferentes as alternativas das nenas e
dos nenos, porque prevemos que serán diferentes, dado que se trata da
resposta á frustración e, polo tanto, probabelmente as dos nenos serán
máis heteroagresivas e as das nenas máis autoagresivas

3.2
FICHA

8. Unha vez que todas as parellas teñan intervido no xogo, a profe indicará que
rematou o xogo e pediralle ao grupo que se sente cadaquén na súa cadeira, for-
mando un semicírculo ou un “U”. Cando estean dispostas e dispostos, preguntará:

● “Que tal o pasastes?”

● “Por que?”

PASÁMOLO…

PRIMEIRO XOGO

PORQUE…

PASÁMOLO…

SEGUNDO XOGO

PORQUE…

E rexistrará o resultado das expresións na primeira parte da ficha 3.3
Despois, a profe fará un resumo en alto (guiándose polo contido da ficha

3.3), e facendo fincapé nas situacións que teñan que ver co enfado, ou con cal-
quera das emocións que se asocian con este (rabia, ira, cólera, etc.), e indi-
cando que hai diferenzas entre as nenas e os nenos (se efectivamente as houbo).

214
ACTIVIDADES (3-5 anos)

3.3
FICHA

9. Unha vez feito o resumo, aproveitará para cambiar impresións co grupo so-
bre as emocións expresadas, estimulando as emisións con estímulos do seguinte
tipo:

● “Que outras cousas vos fan sentir enfadadas e enfadados (ou coas emo-
cións derivadas)?”

Nenas Nenos Nenas Nenos Nenas Nenos

ENFADÁMONOS CANDO… E FACEMOS… DESPOIS SUCEDE…

● “E, cando estades enfadadas ou enfadados, que facedes?”

● “Que pasa despois de que facedes estas cousas?”

● “Que preferides, estar enfadadas e enfadados, ou estar contentas e con-
tentos?”

A medida que transcorre esta dinámica, a profe irá rexistrando as expresións
na ficha 3.4

215

3.4
FICHA

Rematada esta parte, pódese interromper a sesión
de traballo, ou continuar. Se se opta por interrompela,
pódese concluír cun estímulo do tipo:

“Parece que a maioría de vós
preferides estar contentas e contentos
que enfadadas e enfadados, así que,
o próximo día, imos buscar a maneira
de estar contentas e contentos,
cantas máis veces mellor...
parécevos?”

Buscando a maneira de salvar o obstáculo

1. Se esta actividade se desenvolve nunha sesión de traballo posterior, cóm-
pre introducila cun pequeno resumo da anterior. Para facelo, a profe pregunta-
ralle ao grupo se lembran o xogo que se fixo na clase o día anterior (ou na data
que fose), dando as referencias necesarias para que o grupo se sitúe. Se o estima
oportuno, anotará no encerado as emisións das nenas e dos nenos, dándolles
unha certa orde,e despois fará un pequeno resumo, axudada polo grupo ou axu-
dando ao grupo (isto depende da idade das nenas e nenos).

É importante que este resumo acabe indicando no que quedaron o día do
primeiro xogo, no sentido do compromiso de buscar a maneira de estar máis con-
tentas e contentos. Se ninguén o di espontaneamente, pódese preguntar e/ou
dar algunha pista para que o recorden. Cando isto quede claro, a profe indicara-
lle ao grupo que, conforme quedaron, van buscar algún xeito de conseguir estar
máis contentas e contentos.

2. Para comezar, e axudándose da ficha 3.4 (utilizada na última parte da acti-
vidade anterior), a profesora ou profesor lembraralle ao grupo as cousas que lles
facían estar enfadadas e enfadados, como reaccionaban cando se sentían así e
que consecuencias adoitaba ter esta reacción...

ACTIVIDADE 2

216
ACTIVIDADES (3-5 anos)

Por exemplo:

Supoñamos que na ficha 3.4 aparece recollido que algúns nenos ou nenas,
cando se enfadan, dan patadas. Neste caso, a profe diría:

Imos supoñer que unha amiga ou amigo voso non vos presta un xoguete,
isto faivos sentir enfadados e dades patadas... pero despois ocorre que
(consecuencia que citaran)... aínda vos sentiriades peor... non?... daquela,

imos ver... que poderiamos facer no canto de dar patadas?...

Segundo o grupo vaia expresando as súas alternativas, a profe iraas rexis-
trando na ficha 3.5

NENAS NENOS

ALTERNATIVAS AO ENFADO

217

A importancia desta dinámica radica en que as achegas das compañeiras e compañeiros que
reaccionan de distinta maneira cando se enfadan poden axudar a buscar alternativas satisfactorias
e, á vez, contribúen a aumentar a percepción subxectiva de sentirse membros do grupo e do
apoio que isto significa. Polo tanto, é fundamental deixar que sexan as propias nenas e nenos
os que acheguen alternativas. Así, o papel da profe será, coma noutras ocasións, estimulador
e dinamizador, pero nunca directivo, e moito menos, no sentido de indicar alternativas.

3.5
FICHA

3. Cando o grupo teña expresadas todas as súas alternativas, a profesora ou
profesor fará un resumo delas mesmas, coa axuda da ficha 3.5. Despois felicitará
o grupo polos descubrimentos realizados e preguntará se están contentas e con-
tentos con estes. Se fose así, deixará un tempo para que expresen a súa alegría
sen cohibila.

Por último, se quere interromper neste momento a actividade, para conti-
nuala nunha próxima sesión de traballo, indicará que outro día van facer un
segundo xogo para comprobar se os seus descubrimentos dan mellores resulta-
dos que os anteriores. En calquera caso, pode continuar coa actividade, conforme
se describe deseguido.

218
ACTIVIDADES (3-5 anos)

Actividade 3: Podemos salvar o obstáculo?

1. Se esta actividade se desenvolve nunha sesión de traballo posterior, cóm-
pre introducila cun pequeno resumo da anterior. Para facelo, a profe pregunta-
ralle ao grupo se lembran o que se fixo na clase o día indicado, dando as
referencias necesarias para que o grupo se sitúe. Se o estima oportuno, anotará
no encerado as emisións das nenas e dos nenos, dándolles unha certa orde, e
despois fará un pequeno resumo, axudada polo grupo ou axudando ao grupo
(isto depende da idade das nenas e nenos).

2. Deseguido, indicará que se vai facer un xogo para comprobar se as cou-
sas que descubriron dan mellores resultados. Para isto, divide a clase en dous gru-
pos iguais (mesmo número de nenas e nenos en cada un). Cada un dos grupos
pode estar formado, por exemplo, por un membro dos que formaban cada pare-
lla no xogo anterior (primeira actividade). De feito, se conservan as figuras de
cartolina, isto resultará doado. Pero tamén pode habilitar calquera outro proce-
demento para esta división, sempre e cando sexa de xeito aleatorio.

3. Despois, no chan da aula, contra unha das paredes, marcará co xiz tan-
tos sinais (raias, aspas, asteriscos, etc.) como membros haxa en cada grupo,
procurando que non queden demasiado xuntas e, en todo caso, que sexan equi-
distantes.

4. Unha vez feitos os sinais, indícalle a un dos grupos que deben colocar
cadansúa cadeira co respaldo contra a parede, coincidindo cos sinais que hai no
chan.

5. Logo trazará dúas raias no chan, paralelas á liña que forman
as cadeiras, cunha separación mínima dun metro entre elas. Des-
pois, fará nestas dúas liñas outros tantos sinais como cadeiras haxa,
procurando que coincidan sempre unhas fronte ás outras. Os sinais
da primeira liña deben ser círculos ou cadrados, que non excedan
o tamaño dos pés das nenas e dos nenos da clase.

6. Feito isto, un dos dous grupos deberase situar cos pés sobre cada cadrado
ou círculo da primeira liña, virándolles as costas ás cadeiras. O outro grupo ocu-
pará as marcas da segunda liña, tamén de pé, e de fronte ás súas compañeiras e
compañeiros.

ACTIVIDADE 3

Tamén se pode optar por ter

preparados todos estes sinais

antes da hora da clase, se

o profesorado o considera

oportuno

219

Sinais de xiz

Liña 1

Liña 2

> 1 m

> 1 m
Sinais de xiz

Sinais de xiz

Parede da aula

Posicións do grupo 1: de costas ás cadeiras

Posicións do grupo 2: de fronte ao grupo 1

DIAGRAMA DA ORGANIZACIÓN DO XOGO

“Antes de comezar, imos practicar un pequeno truco que vos pode
axudar no xogo: imaxinade que estades moi enfadadas e enfadados por
algunha cousa que vos acaba de pasar... (espera uns segundos)... xa
estades?... Agora debedes lembrar que enfadándonos non conseguimos
o que queremos, pero claro, xa estades enfadados, verdade?... Pois, o
primeiro que temos que facer é “desenfadarnos un pouco”, para que
se nos ocorra algunha boa idea... Para isto, imos facer unha cousa...
amodiño, collede todo o aire que poidades... (espera uns segundos)...
xa nos vos colle máis aire?... pois agora tedes que ilo soprando, pouco
a pouco, coma se forades inchar un globo... xa está?... pois repetimos
outra vez... (repite o exercicio de novo)... estades un pouco desenfada-
das e desenfadados?... pois este é un truco que podemos usar para
cando nos pase algo que non poidamos resolver e isto nos enfade...”

Cando todo o mundo estea situado e máis ou menos relaxado e atento, a pro-
fesora ou profesor indicará en que consiste o xogo.

7. A profe comeza dicindo:

AS NENAS FAN…

AS NENAS FAN…

OS NENOS FAN…

ALTERNATIVAS DO GRUPO NO SEGUNDO XOGO

OS NENOS FAN…

G
R

U
P

O
 1

G
R

U
P

O
 2

“As nenas e os nenos do grupo 2 terán que sentarse nas cadeiras que están contra a parede, pero
hai unha condición... fronte a cada unha e cada un de vós está unha compañeira ou un compañeiro,
pisando un sinal en forma de círculo que hai pintado no chan... para podervos sentar na cadeira,
teredes que intentar pisar este círculo, senón non vos poderedes sentar... cando todas e todos
rematedes a vosa vez, cambiaredes de sitio co grupo 1, que terán que facer o mesmo que ides facer
vós agora... Non se trata dunha competición, non hai que chegar primeiro que o resto... só hai que
se sentar... se vos parece moi difícil... ou vos enfada... podedes utilizar o truco que aprendemos hai
un pouco para vos desenfadar... seguro que despois se vos ocorre algunha boa idea...”

8. Feito isto, a profesora ou profesor procederá a indicar en que consiste o
xogo:

220
ACTIVIDADES (3-5 anos)

3.6
FICHA

Mentres ten lugar o xogo, a profesora ou profesor obser-
vará a dinámica do grupo, e rexistrará os seus aspectos máis
significativos na ficha 3.6. Trátase de observar e anotar funda-
mentalmente as alternativas que buscan para salvar o obstáculo:
miran o que fan as e os demais, falan con outras, negocian con
quen pisa o obstáculo... etc., para poder estabelecer se se pro-
duciron diferenzas entre o segundo xogo e o primeiro...

Igual que no primeiro xogo, é
importante rexistrar en columnas
diferentes as alternativas das nenas
e dos nenos, polos mesmo motivos
indicados para aquela ocasión.

PASÁMOLO…

PRIMEIRO XOGO

PORQUE…

PASÁMOLO…

SEGUNDO XOGO

PORQUE…

9. Cando todas as nenas e nenos teñan participado, a profe indicará que re-
matou o xogo, pediralles que collan cadansúa cadeira e que se senten formando
un círculo ou un “U” e preguntaralles:

● “Que tal o pasastes?”

● “Por que?”

E rexistrará o resultado das expresións na segunda parte da ficha 3.3

221

3.3
FICHA

Valoración afectiva do proceso

Rematada a actividade anterior, co grupo disposto en semicírculo ou en “U”,
a profesora preguntará qué tal o pasaron nesta última parte da actividade e tamén
nas anteriores, que cousas lles gustaron máis e por que, e tamén cales lles gus-
taron menos e por que.

Se fose necesario axudará o grupo a recordar o que pasara no primeiro xogo
(o que fixeron para acadar a meta, se o conseguiron ou non e como se sentiron)
e tamén a poñelo en relación co que pasou no segundo xogo.

ACTIVIDADE 4

222

E fa ce mos… Cando non podemos co nseguir algunha

co usa que que re mos, sentimos…

Pe ro así non o pasamos ben...

Collemos amodiño todo o aire que podemos e logo ímolo soltando pouco a pouco, como se
foramos inchar un globo... e volvemos a repetilo outra vez... así sentímonos un pouco mellor..

Ago ra xa podemos buscar outr as solucións, co mo...

E así xa o pasamos moit o mellor .. .

Pa ra re solver ist o, te ntamos desenfadarnos un pouc o, utilizando un tru co .. .

3.7
FICHA

223

Isto dará lugar a unha especie de intercambio grupal sobre a rendibilidade de
buscar solucións para salvar os obstáculos, que a profe concluirá cun resumo no
que quede estabelecido que parece que se pasa mellor buscando solucións para
os problemas que deixándonos levar polo enfado (se este foi o resultado da va-
loración).

Se as nenas e os nenos do grupo xa saben ler, pódese rematar facendo un
mural en cartolina ou en papel de embalaxe, que se pegará posteriormente na
parede ou no taboleiro de cortiza (para isto, pódese utilizar como modelo a matriz
da ficha 3.7).

BLOQUE 4

O vínculo afectivo e as relacións
coas outras persoas

ÁREAS IMPLICADAS

MATERIAIS

OBXECTIVOS

METODOLOXÍA

Identidade e autonomía persoais, e comunicación e representación

1. Desenvolver a capacidade de identificar, ao seu nivel, as calidades
dos vínculos afectivos que abrangue o amor e a percepción subxectiva
de sentirse queridas e queridos

2. Desenvolver a capacidade de identificar os distintos tipos de vínculo
que estabelecemos coas persoas que nos rodean, a través das súas
calidades.

3. Estimular a construción da cohesión grupal e o sentimento persoal
de pertenza ao grupo

4. Estimular a creatividade e a expresión plástica das ideas, emocións
e sentimentos

5. Ampliar a capacidade de construír pensamentos e expresalos mediante
palabras

6. Contribuír ao desenvolvemento da expresión corporal e da
psicomotricidade relacional

Nesta actividade altérnase o traballo individual co de grupo.
O papel do profesorado será o de facilitar a expresión do alumnado e
o intercambio intragrupal.
Tamén promoverá a tolerancia cara ás diferentes emisións que se produzan ante
os distintos sentimentos, amosando unha actitude de escoita e comprensión
empática coas alternativas de cada alumna e alumno do grupo.

● Copias das fichas de traballo

● Lapis e gomas de borrar

● Ceras, ou lapis de cores, ou calquera outro tipo de pinturas

● Papel para embalaxe, dunha cor rechamante

● Tesoiras, pegamento e cinta adhesiva, e goma de pegar

Mirade o voso personaxe… vedes que lle
faltan moitas cousas: non ten pelo nin
roupa e non sabemos se é unha nena ou
un neno... así que lle tendes que debuxar
todo o que lle falta e logo pintalo de
cores...

Hai moitas persoas que nos queren...
e nós tamén lles queremos a elas...

1. A profesora ou profesor indicaralle ao grupo que se vai xogar de novo cun
personaxe e, como o xogo é diferente dos anteriores, antes de nada terán que o
preparar e pintar, para o cal repartirá a cada nena e a cada neno unha copia da
ficha 4.1, fotocopiada en cartolina ou en papel groso, e indicará:

226
ACTIVIDADES (3-5 anos)

DESCRICIÓN

ACTIVIDADE 1

4.1
FICHA

2. Mentres que as nenas e os nenos de-
buxan e colorean os seus personaxes, a pro-
fesora colgará da parede un anaco de papel
de embalaxe (que terá preparado con ante-
lación), e que reproducirá esencialmente a
proposta da ficha 4.2. Os círculos que ro-
dean o personaxe faranse a lapis, para po-
delos borrar despois.

Tamén debe ter recortados previamen-
te os círculos que figuran na ficha 4.3, en
número non inferior a 16 unidades (se se
considera oportuno, estes poden ser recor-
tados polas nenas e nenos da clase e, neste
caso, faríase o labor de recortado previa-
mente ao reparto das fichas do personaxe).

O tamaño do mural non será excesivo.
Abonda con calcular as proporcións a partir
dun personaxe central do tamaño dun folio.

3. Cando as nenas e os nenos teñan os
seus personaxes preparados, a profesora ou
profesor pasaralles cadanseu anaco da
ficha 4.4, fotocopiada en papel autoadhe-
sivo, e pediralles que pinten os corazóns de
cor vermella.

Feito todo isto, indicará que miren
atentamente os seus personaxes... e que
pensen en todas as persoas que lles que-
ren... dito o cal, esperará uns momentiños e, comprobado que xa o pensaron,
pediralle a unha nena ou a un neno calquera da clase que diga en alto unha das
persoas que lle quere moito ao personaxe.

Pode ocorrer que a nena diga o nome dun vínculo, por exemplo “a súa mamá”,
ou “a súa avoa”... nese caso, a profesora apuntará directamente “Mamá”, ou “Avoa”
no interior dun dos círculos recortados previamente e pegarao sobre a liña do
círculo máis interno. Pero tamén pode ocorrer que a nena diga un nome propio, por
exemplo “María”, ou “Ana”... nese caso, a profesora preguntará: “quen é María?”,
e a nena responderá estabelecendo o vínculo: “a súa mamá”, ou “a súa amiga”...
etc. En calquera caso, a profesora anotará no mural o vínculo ou o parentesco.

227

[exemplo para a representación do mural]

4.2
FICHA

Tamén se pode fotocopiar a ficha 4.3
directamente en papel adhesivo
vermello, se o profesorado o considera
conveniente. Calquera que sexa
o caso, o profesorado valorará a
conveniencia de que as propias nenas
e nenos recorten as siluetas, depen-
dendo da súa idade e grao de
desenvolvemento psicomotriz

Despois de facer a primeira anotación, preguntará
se hai alguén máis que tivera pensado que esa mesma
persoa tamén lle quería moito ao seu personaxe. Por
exemplo:

“algunha ou algún de vós pensara tamén que ao
seu personaxe lle quere moito a súa mamá?...
levantade a man as que o pensastes!”

Logo, contará o número de nenas e de nenos que
levantaron a man, e escribirá o mesmo número de
palotes debaixo do nome e dentro do círculo, ou escri-
birá o dito número entre parénteses, dependendo do
grao de desenvolvemento do grupo.

228
ACTIVIDADES (3-5 anos)

[recortábeis para o mural]

Aínda que, nalgúns casos, as nenas e os nenos xa son quen de distinguir
as letras e as palabras simples, cando isto non fose así, pódese represen-
tar os contidos das fichas e dos murais a través de pictogramas

4. Entón explicará que para lembrar que esa persoa lle quere moito ao per-
sonaxe, pintará unha frecha que vaia desde o personaxe até o circuliño que repre-
senta a persoa...

“de que cor vos gustaría que pintaramos esta frecha?”

(a frecha débese pintar da cor que decidan elas e eles, pero usando o ton máis intenso
posíbel, dentro desa gama. Por exemplo, se elixen a cor azul, a frecha deberá ser do
azul máis forte e rechamante posíbel)

4.3
FICHA

Suxerimos que o profesorado teña en
conta ás nenas e nenos que teñen máis dificul-
tades para expresarse espontaneamente, para ir
facendo estas preguntas, pero sen forzalos nin
invadilos.

Despois pegaralle encima un corazón, dos que se
recortaron da ficha 4.3, máis ou menos no medio da
liña (o tamaño do corazón debe ser acorde co do
mural, para que quede visíbel). Logo preguntará se o
personaxe tamén lle quere moito a esa persoa e, se isto
fose así, debuxará unha punta no outro estremo da fre-
cha, apuntando á persoa en cuestión.

5. Estabelecido o vínculo coa primeira persoa, a
profesora ou profesor pediralle a outra nena ou neno
que diga quen lle quere moito ao seu personaxe. Prefe-
ribelmente preguntará a algunha que non levantase a
man anteriormente, pero, se a tivesen levantado todas
e todos, elixirá a calquera outro distinto do que falou
anteriormente. Logo de que se exprese esta ou este,
procederá nos mesmos termos que no caso anterior:
preguntará o número de nenas e nenos que teñen esa
mesma persoa anotada, anotará o número, pintará a
frecha con unha ou dúas puntas, segundo expresen a
reciprocidade do vínculo, e pegaralle o corazón no
medio.

229

[recortábeis para o mural]

4.4
FICHA

É moi importante que, ao longo deste proceso,
o profesorado non “sancione” ningunha das
propostas, aínda que observe que falta algún
personaxe importante (mamá, papá, etc.), ou
que este non foi nomeado na primeira rolda...

6. Así irá explorando os vínculos dos personaxes
do grupo, preguntando a nenas e a nenos distintos.
Cando remate esta primeira volta de expresións, pedi-
ralle ao grupo que volvan mirar os seus personaxes,
por se lles acorda algunha outra persoa que tamén lles
queira. Esperará uns momentiños e volverá preguntar, a
ver se hai que engadir algún. Se houbese que facelo,
procederá da mesma maneira que nos casos anterio-

res, só que esta vez pegará o círculo co nome ou o pictograma correspondente
sobre a liña da circunferencia do medio do mural, asegurándose de que a súa posi-
ción lle permita pintar a frecha sen pasar por riba dos círculos máis internos. Ade-
mais, a dita frecha farase dunha cor un pouco menos intensa cás anteriores (por
exemplo, azul un pouco máis clariño).

7. Aínda se pode facer unha terceira rolda, se fose necesario. Neste caso, o
método de exploración será idéntico ao dos apartados anteriores, tendo en conta
que os círculos se pegarán sobre a liña de circunferencia máis externa e a cor das
frechas será aínda máis suave que no caso anterior.

8. Rematado o mural, existe a posibilidade de introducir os conceptos de preto
e lonxe e/ou das distintas cores para representar a importancia dos vínculos.

Por exemplo:

“o personaxe quérese moitísimo coa súa mamá,
coa súa avoa, coa súa irmá... e por iso pintamos
a todas estas persoas máis preto e debuxa-
mos a frecha dunha cor máis forte... tamén se
quere coas súas compañeiras e compañeiros,
pero algo menos que coa súa mamá, avoa, ir-
má... por iso os pintamos un pouquiño máis lon-
xe e fixemos as frechas dunha cor máis clariña”

9 Rematado o mural, preguntarase ao grupo se lles gusta como quedou e se
lles gustou facer esta actividade. Tamén indagará se pensaran algunha vez na can-
tidade de persoas que lle queren ao personaxe e ás que o personaxe lles quere...
e deixará que se expresen, favorecendo o intercambio grupal.

10. Para rematar, indicará que, igual que o per-
sonaxe se quere con moitas persoas, seguramente
elas e eles se quererán tamén con outras tantas... e
sinalará que, outro día, van seguir facendo outras
actividades con todo isto. Polo tanto, deben entre-
gar cada unha e cada un o seu personaxe, para gar-
dalo na clase, porque cando sigan xogando vano
precisar...

230
ACTIVIDADES (3-5 anos)

Nota importante:

O mural deberá permanecer colgado da

parede da aula, como mínimo, até que se

acaben de facer todas as actividades deste

bloque 4.

Esta opción está en función do grao de
maduración do grupo e, en consecuencia,
da súa capacidade para incorporar estes
conceptos e metaconceptos...

Representando as manifestacións do amor...

1. Antes que nada, a profesora ou profesor preguntaralle ao grupo o que lles
acorda do día que se fixo o mural e irá escoitando as achegas das nenas e nenos,
sen intervir nada máis que para dar a palabra ou para estimular que continúen
expresando, con preguntas como: “acórdalle a alguén algo máis?”...

2. Rematadas as expresións, a profesora ou profesor en-
gadirá ás achegas os elementos importantes que quedaron sen
dicir polas nenas e nenos e explicará que agora van representar
elas e eles mesmos as cousas que aparecen no mural.

3. Coas nenas e nenos sentadas en círculo, nas cadeiras ou
no chan, pero sen mesas, a profesora indicará que van facer
unha especie de teatro. Engade que ten unha boliña agachada dentro de cada
man e que lle vai pedir a unha nena ou a un neno que escolla unha delas... se sae
a vermella, a dita nena ou neno terá que facer o papel de personaxe e, se sae a
branca, terá que facer o papel dunha das persoas con que este se quere...

4. Unha vez que está segura de que se comprendeu o que explicou, dirixi-
rase a unha nena ou neno do grupo e pediralle que elixa:

● Se lle toca a boliña vermella, indicaralle que ten que escoller a unha com-
pañeira ou compañeiro do grupo para que actúe con ela e, unha vez reali-
zada a elección, entre ambos os dous deberán decidir a cal das persoas das
que se queren co personaxe lles gustaría representar (poden mirar no mural,
se queren)

● Se lle toca a boliña branca, deberá escoller a unha compañeira ou compa-
ñeiro que faga de personaxe e, entre ambas as dúas, deberán decidir a cal
das persoas das que se queren co personaxe lles gustaría representar (poden
mirar no mural, se queren)

5. Feito isto, a parella deberá situarse no centro do círculo formado polo
grupo e representar mediante xestos (tamén pode usar palabras) como se que-
ren o personaxe e a persoa elixida, durante uns momentiños.

ACTIVIDADE 2

231

A profesora levará preparadas dúas
boliñas, que pode facer con dous
anacos de papel: unha vermella e
outra branca

6. Rematada a representación, a profesora aplaudirá á pare-
lla, e pedirá que o resto do grupo faga o mesmo, e volverá a
repetir o mesmo proceso, pedíndolle que elixa unha bóla a outra
nena ou neno da clase... etc. Así até que todas as nenas e nenos
teñan participado.

Outra modalidade posíbel é a de facer que todas as nenas
e nenos representen á vez, por parellas, as expresións dos vín-
culos afectivos. Neste caso as parellas formaranse tamén por
elección das boliñas e, cada vez que un neno ou nena elixa compañeira, a profe-
sora pediralles que se vaian situando de pé, a un lado do círculo central, que
deberá ser o máis amplo posíbel.

Sexa cal for a modalidade elixida, o profesorado debe ter en conta que:

● É importante que lle dea a elixir as boliñas fundamentalmente ás nenas do
grupo, para que vaian experimentando a sensación de elixir, ademais da de
seren elixidas.

● Se no grupo hai nenas ou nenos con dificultades de integración ou de
socialización, estas e estes deben ser os primeiros en elixir boliña, para que
se vaian construíndo os vínculos de cohesión dun xeito equilibrado.

7. Unha vez rematadas as representacións, sexa cal fose a modalidade elixida
(representación individual ou simultánea), a profesora ou profesor preguntará se
lles gustou a actividade e as representacións que se fixeron. Se isto foi así, pedirá
un gran aplauso grupal e indicará que, outro día, seguirán facendo actividades
con estas cousas.

232
ACTIVIDADES (3-5 anos)

Se o número de nenas e nenos fose
impar, formará un trío nun dos
casos, para o cal lle pedirá a unha
das nenas ou nenos que escolla a
dúas compañeiras ou compañeiros
no canto de a unha soa.

CANDO ALGUÉN NOS QUERE… CANDO LLE QUEREMOS A ALGUÉN…

As persoas quérense entre si de formas distintas...

1. Para comezar, a profesora ou profesor preguntaralle ao grupo o que lles
acorda do día que se fixo o teatriño e irá escoitando as achegas das nenas e
nenos, sen intervir nada máis que para dar a palabra ou para estimular que con-
tinúen expresando, con preguntas como: “acórdalle a alguén algo máis?”...

2. Rematadas as expresións, a profesora ou profesor engadirá ás achegas os
elementos importantes que quedaron sen dicir polas nenas e nenos e explicará
que, agora, van mirar todas as cousas en que se nota que os personaxes se que-
ren coas persoas que figuran no mural...

3. Para isto, e co grupo sentado en semicírculo ou en “U”, a profesora repar-
tirá as fichas en que tiñan pintado cadanseu personaxe e pediralles que o miren
de novo con atención, porque lles vai facer algunhas preguntas sobre el. Come-
zará escollendo a unha das persoas das que figuran no círculo interior do mural,
e preguntará:

“En que nota o personaxe que lle quere moito (a súa mamá, por exemplo)?...
seguramente haberá cousas que lle gusta facer con ela ou con el... podedes
dicir algunhas?”

ACTIVIDADE 3

233

4.5
FICHA

nota importante:

se os resultados desta actividade se escribiron nun mural, este deberá permanecer

colgado da parede da aula, como mínimo, até que se acaben de facer todas as actividades

deste bloque 4.

se se escribiron en transparencia, esta estará sempre preparada para proxectar

...e irá anotando as respostas, por escrito ou con pictogramas, na columna
da esquerda da ficha 4.5 (fotocopiada en acetato, ou reproducida en grande, nun
anaco de papel de embalaxe).

4. Logo preguntará tamén que cousas lle gusta facer ao personaxe con esa
mesma persoa... en que nota que lle quere, e irá anotando as respostas na
columna da dereita da mesma ficha.

É importante termos en conta que as expresións deben ser o suficientemente
concretas. Así, por exemplo, se algunha nena ou neno do grupo contestase que
ao seu personaxe lle gusta “pasalo ben” coa súa amiga, a profesora ou profesor
deberá preguntarlle: “e que fan para pasalo ben?”... anotando neste caso a ex-
presión concreta que se produza (“gústanos xogar con elas”, ou “gústanos ir ao
parque”...).

5. Así, irá elixindo sucesivamente as persoas que están ano-
tadas no mural, comezando polas do círculo máis interno e con-
tinuando polas demais... como sempre, terá en conta ás nenas
para lles ir preguntando directamente, e tamén a aqueles nenos
que poidan ter algún problema de integración ou de socialización.

6. Rematadas as expresións grupais, a profesora ou profesor
fará un resumo do contido da ficha ou mural, pedíndolles ás nenas
e nenos que lle axuden a ir dicindo en alto o que pon. Ao remate, sinalará que as
persoas nos queremos unhas coas outras por cousas distintas, gústanos estar con
elas para facer cousas, para ir aos sitios, para xogar... etc... e todo isto resúltanos
divertido, porque lles queremos moito!

7. Por último, preguntará se lles gustou facer esta actividade, deixará que se
expresen, e indicará que seguirán facendo máis cousas outro día... e pedirá que
lle volvan a entregar os personaxes, para gardalos na clase.

234
ACTIVIDADES (3-5 anos)

Entre cada pregunta e a seguinte,
a profesora ou profesor deixará o
tempo suficiente para que as
nenas e os nenos poidan pensar
as respostas e escribilas na ficha.

As persoas que se queren, enfádanse algunhas veces...

1. Para comezar, a profesora ou profesor preguntaralle ao grupo o que lles
acorda do día que se fixo o mural anterior (ou a transparencia, neste caso coa
mesma proxectada) e irá escoitando as achegas das nenas e nenos, sen intervir
nada máis que para dar a palabra ou para estimular que continúen expresando,
con preguntas como: “acórdalle a alguén algo máis?”...

2. Rematadas as expresións, a profesora ou profesor engadirá ás achegas os
elementos importantes que quedaron sen dicir polas nenas e nenos

3. Deseguido, explicará que as persoas que se queren se enfadan algunhas ve-
ces entre si... aínda que se queiran moito... e agora imos ver por que se enfadan...

4. Dito isto, e co grupo sentado en semicírculo ou en “U”, reparte de novo
os personaxes que tiña gardados e vólvelles pedir que os miren con atención
durante uns momentiños, porque lles vai facer unhas preguntas sobre eles e elas...
Comezará escollendo a unha das persoas das que figuran no círculo interior do
mural, e preguntará:

“Por que cousas se pode enfa-
dar o personaxe con (a súa
mamá, por exemplo)?... segu-
ramente haberá cousas que lle
fai, que non lle gustan... pode-
des dicir algunhas?”

...e irá anotando as respostas,
por escrito ou con pictogramas, na
columna da esquerda da ficha 4.6
(preferibelmente reproducida en
grande, nun ana co de papel de
embalaxe).

ACTIVIDADE 4

235

Enfádanse con nós cando...Enfadámonos cando...

4.6
FICHA

5. Logo preguntará tamén que cousas pode facer o personaxe, que poderían
provocar que esa mesma persoa se enfadase con el, e irá anotando as respostas
na columna da dereita da mesma ficha.

É importante termos en conta que as expresións deben ser o suficientemente
concretas. Así, por exemplo, se algunha nena ou neno do grupo contestase que
a mamá do personaxe se enfada cando este “se porta mal”, a profesora ou pro-
fesor deberá preguntarlle: “e que fai para portarse mal?”... anotando neste caso
a expresión concreta que se produza.

6. Así, irá elixindo sucesivamente ás persoas
que están anotadas no mural, comezando polas do
círculo máis interno e continuando polas demais...
coma sempre, terá en conta ás nenas para lles ir
preguntando directamente, e tamén a aqueles
nenos que poidan ter algún problema de integra-
ción ou de socialización.

7. Rematadas as expresións grupais, a profesora ou profesor fará un resumo
do contido da ficha ou mural, pedíndolles ás nenas e nenos que lle axuden a
ir dicindo en alto o que pon. Ao remate, sinalará que, ás veces, nos podemos
enfadar coas persoas ás que queremos, ou elas pódense enfadar connosco... pero
non por iso nos deixan de querer e, cando pasa o enfado... volvémolo pasar moi
ben xuntas!

8. Por último, preguntará se lles gustou facer esta actividade, deixará que se
expresen, e indicará que seguirán facendo máis cousas outro día... pero agora xa
se pode facer un mural cos personaxes. Así que cortará un anaco de papel de
embalaxe de tamaño apropiado, poralle por título “Aos nosos personaxes qué-
renlles moitas persoas” e pegará as fichas 4.1, axudada polas nenas e nenos. Este
mural, xunto cos demais, permanecerá durante un tempo colgado da parede da
aula.

236
ACTIVIDADES (3-5 anos)

Entre cada pregunta e a seguinte, a profesora
ou profesor deixará o tempo suficiente para que
as nenas e os nenos poidan pensar as respostas,
axudándolles se tivesen dificultades para
comprendelas, pero sen invadir o grupo.

Representando as manifestacións do enfado...

1. Antes que nada, a profesora ou profesor preguntaralle ao grupo o que lles
acorda do día que se fixo o teatriño para representar como se nota que nos que-
ren as persoas e irá escoitando as achegas das nenas e nenos, sen intervir nada
máis que para dar a palabra ou para estimular que continúen expresando, con
preguntas como: “acórdalle a alguén algo máis?”...

2. Logo preguntará tamén o que lembran do día anterior, cando indagaron
por que os personaxes se poden enfadar coa xente á que queren, e irá escoitando
e estimulando as respostas.

3. Rematadas as expresións, a profesora ou profesor engadirá ás achegas os
elementos importantes que quedaron sen dicir polas nenas e nenos e explicará
que agora van representar elas e eles mesmos as cousas que aparecen no mural
dos enfados, igual que fixeron aquel día coas das persoas con que se queren.

4. Coas nenas e nenos sentadas en círculo, nas cadeiras
ou no chan, pero sen mesas, a profesora volverá a indicar o
mesmo que na actividade 2: que van facer unha especie de
teatro, que ten unha boliña agachada dentro de cada man e
que lle vai pedir a unha nena ou a un neno que escolla unha
delas... se sae a vermella, a dita nena ou neno terá que facer o
papel de personaxe e, se sae a branca, terá que facer o papel
dunha das persoas con que este se quere...

5. Unha vez que está segura de que se comprendeu o que explicou, dirixi-
rase a unha nena ou neno do grupo e pediralle que elixa:

● Se lle toca a boliña vermella, indicaralle que ten que
escoller a unha compañeira ou compañeiro do grupo para
que actúe con ela e, unha vez realizada a elección, entre
ambos os dous deberán decidir a cal das persoas das que
se queren co personaxe lles gustaría representar que se
enfadan (poden mirar no mural, se queren)

● Se lle toca a boliña branca, deberá escoller a unha com-
pañeira ou compañeiro que faga de personaxe e, entre

ACTIVIDADE 5

237

A profesora levará preparadas de
novo as dúas boliñas, igual que na
actividade 2: unha vermella e outra
branca

Se o número de nenas e nenos fose
impar, formará un trío nun dos
casos, para o cal lle pedirá a unha
das nenas ou nenos que escolla a
dúas compañeiras ou compañeiros
no canto de a unha soa igual que
na actividade 2

ambas as dúas, deberán decidir a cal das persoas das que se queren co per-
sonaxe lles gustaría representar que se enfadan (poden mirar no mural, se
queren)

6. Feito isto, a parella deberase situar no centro do círculo formado polo
grupo e representar como e por que se enfadan, durante uns momentiños. Logo
deberán representar tamén como fan para arranxar o enfado.

7. Rematada a representación, a profesora aplaudirá á parella, e pedirá que
o resto do grupo faga o mesmo, e volverá a repetir o mesmo proceso, pedíndo-
lle que elixa unha bóla a outra nena ou neno da clase... etc. Así até que todas as
nenas e nenos teñan participado.

238
ACTIVIDADES (3-5 anos)

8. Unha vez rematadas as representacións, sexa cal fose a modalidade eli-
xida, a profesora preguntará se lles gustou a actividade e as representacións
que se fixeron. Se isto foi así, pedirá un gran aplauso grupal e indicará que, ou-
tro día, seguirán facendo actividades con estas cousas.

Durante o proceso de elección de boliñas, o profesorado debe ter en
conta que:

● É importante que lles dea a elixir as boliñas fundamentalmente ás
nenas do grupo, para que vaian experimentando a sensación de elixir,
ademais da de seren elixidas.

● Se no grupo hai nenas ou nenos con dificulades de integración
ou de socialización, estas e estes deben ser os primeiros en elixir
bóliña, para que se vaian construíndo os vínculos de cohesión dun
xeito equilibrado.

A experiencia de sentirnos queridas causa satisfacción,
aínda que ás veces nos enfademos coas persoas queridas...

1. Para comezar, a profesora ou profesor preguntaralle ao grupo o que lles
acorda das actividades anteriores: as persoas que se queren co personaxe... que
cousas lles gusta facer xuntos... aínda que ás veces se enfaden un pouco e os tea-
triños onde se representaron o amor e o enfado. As preguntas débense ir facendo
unha por unha, nesta orde, para que as nenas e os nenos non se confundan ao
contestar. Coma en ocasións anteriores, irá escoitando as achegas das nenas e
nenos, sen intervir nada máis que para dar a palabra ou para estimular que con-
tinúen expresando, con preguntas como: “acórdalle a alguén algo máis?”...

2. Rematadas as expresións, a profesora ou profesor engadirá ás achegas os
elementos importantes que quedaron sen dicir polas nenas e nenos e explicará
que agora van descubrir como nos sentimos as persoas cando notamos que as
demais nos queren... e tamén cando nos enfadamos con algunha persoa coa cal
nos queremos.

3. Para isto, levará preparado un mural en cartolina ou en papel de emba-
laxe, reproducindo o que se propón na ficha 4.7, ou outro polo estilo (para repro-
ducir o personaxe, pode fotocopiar a ficha 4.1 en tamaño reducido e recortala
despois). Coas nenas e nenos sentados en semicirculo ou en “U” fronte ao mural,
a profesora vai comezando a ler en alto, sinalando os elementos xa representa-
dos no mural cun punteiro ou co dedo: “O noso personaxe, quérese con...” e píde-
lle a unha nena da clase que diga unha das persoas con que se quere (que figuran
no primeiro mural). A profesora escribiraa ao lado da frecha, ou representaraa
mediante un pictograma, ou ambas as dúas cousas (ver exemplo de mural, repro-
ducido deseguido da ficha 4.7). Logo pediralle a outra nena distinta que diga
outra persoa coa cal se quere o personaxe, e escribiraa ou representaraa... e así
até que rematen de expresar todos os vínculos do mural.

4. Despois continuará lendo... “Así que o personaxe está...” e pídelles ás nenas
e aos nenos que expresen como se sente o personaxe, ao saber que o queren tan-
tas persoas. Seguramente dirán: “contento”, ou “alegre” ou “feliz”... e entón dirá
ao grupo: “Á xente, cando está contenta ou feliz, nótaselle na cariña... a ver como
poñedes cariña de estar felices todas e todos”... e reproducirá a expresión das
caras na silueta que figura ao lado, en branco.

ACTIVIDADE 6

239

5. Logo continuará lendo: “... e cando o noso
personaxe”... e pregunta: “que cousas lle gusta facer
ao personaxe con todas estas persoas?” (figuran na
ficha 4.5, ou no mural que a reproduce). Cando con-
testen, irá escribindo estas cousas (e/ou represen-
tándoas con pictogramas) ao lado do debuxo.

6. Ao rematar, continuará lendo: “o personaxe
está...”, e pídelle directamente que representen coas
súas cariñas como está o personaxe, reproducindo
a expresión dentro da silueta correspondente.

7. Logo lerá: “Pero, ás veces...” e preguntará,
sinalando a representación gráfica que figura dese -
guido… “que pasa ás veces?”. Se as nenas e os
nenos non son quen de contestar “enfádanse” ou
algo semellante, a profesora pódelles axudar, pe-
díndolles que miren o mural que reproduce a ficha
4.6... e continuará lendo: “e entón o personaxe
ponse...”, e pregunta “como se pon o personaxe?...
representádeo coas vosas cariñas”... e reproduce as
expresións no interior das siluetas correspondentes,
que neste caso son dúas, por se algunhas nenas e
nenos poñen expresión de tristura e outras de en-
fado, por exemplo.

240
ACTIVIDADES (3-5 anos)

A exploración do que lles gusta facer lévase a
cabo coa metodoloxía habitual, preguntándolle
en primeiro lugar ás nenas, ou ás nenas e
nenos con dificultades de integración, logo
aos nenos… e así sucesivamente até que todo
o grupo teña participado

En calquera caso, pódense engadir as
siluetas que sexan necesarias, en cada un
dos apartados do mural.

O noso

Así que está...

...E cando...

Está... Pero, ás veces...

E entón ponse

Ata que e entón volve a estar...

[matriz do mural]

4.7
FICHA

8. Logo, continúa lendo: “Ata que...” e pídelles
que descifren o significado dos corazóns, axudán-
dolles, se fose necesario, para o cal lles pedirá que
lembren a representación teatral da actividade
6 (cando se arranxaba o enfado)... e continúa len-

do: “e entón, o personaxe volve a estar...”, e pídelles que representen como es-
tá agora o personaxe, coas súas caras, reproducindo a expresión na silueta co-
rrespondente.

9. Rematado o mural, buscaráselle un sitio na clase e retiraranse os demais,
agás os que teñen os debuxos das nenas e dos nenos.

10. Por último, preguntará se lles gustou a actividade e as representacións
que se fixeron, deixará que se expresen e, para rematar, pedirá un gran aplauso
final polo ben que traballaron e o que aprenderon todas e todos.

241

...ou
ben...

...o u
ben...

[exemplo de mural] 4.7
FICHA

EDUCACIÓN PRIMARIA. 1º CICLO
(6-7 anos)

BLOQUE 1

O corpo
O sexo
O xénero

ÁREAS IMPLICADAS

MATERIAIS

OBXECTIVOS

METODOLOXÍA

Lingua galega, lingua castelá, lingua/s estranxeira/s, educación artística

1. Avaliar os coñecementos e actitudes previas do grupo cara ás diferenzas
sexuais e de xénero

2. Valorar a percepción subxectiva individual, para promover a seguridade
no si mesmo e a autoaceptación

3. Estimular a aceptación e o respecto ás diferenzas entre as persoas

4. Estimular e facilitar a construción do vínculo de cohesión grupal,
e do sentimento individual de pertenza

5. Facilitar que o grupo vaia descubrindo e distinguindo entre as diferenzas
determinadas polo sexo e as ligadas ao xénero

6. Explorar a actitude do grupo cara aos roles de xénero

7. Facilitar o descubrimento de representar outros papeis

8. Estimular o desenvolvemento da capacidade de negociación

9. Estimular o desenvolvemento da imaxinación e da memoria

Obxectivos en relación coas áreas implicadas:

10. Construír palabras utilizando letras soltas elixidas ao chou e aprender o
papel das vogais e das consoantes en relación coa pronuncia daquelas

11. Estimular a creatividade e a expresión plástica das ideas

12. Contribuír ao desenvolvemento da visomotricidade e psicomotricidade

Nesta actividade altérnase o traballo individual co pequeno e gran grupo.
O papel da profe ou do profe será o de facilitar a expresión do alumnado
e o intercambio intragrupal.

● Retroproxector de transparencias

● Reprodución en acetato das imaxes necesarias

● Fichas

● Lapis de cores, ou ceras, ou calquera material para colorear

● Papel de embalaxe de cores

● Pegamento, tesoiras e cinta adhesiva

246
ACTIVIDADES (6-7 anos)

As diferenzas entre os sexos

Na medida en que algunhas das actividades deste bloque se realizan en
pequeno grupo, cómpre que a profesora ou profesor o teña en conta. Así, se na
clase xa houbese grupos formados, utilizaríanse estes mesmos. Noutro caso, cóm-
pre que se formen antes de comezar a actividade. Neste sentido, indicamos que
sería conveniente montalos utilizando algún tipo de xogo, para que se mesture a
clase e non se atomice no seu funcionamento.

Suxerimos o xogo da ensalada de froitas como unha posibilidade, sen pre-
xuízo de que se opte por calquera outro para facelo (ver descrición do xogo no
anexo)

1. Con todas as nenas e nenos da clase sentados en roda ou en “U”, mestu-
rándose entre si os distintos grupos pequenos, a profesora ou profesor explica
que se vai facer unha actividade, que consiste en xogar cunha serie de persona-
xes. Para isto, reparte copias das fichas 1.2, 1.3, 1.4 e 1.5, dándolle unha a cada
nena e cada neno, segundo o grupo a que pertenzan (para o grupo 1 reparte
copias da ficha 1.2; para o grupo 2, da ficha 1.3; e así sucesivamente)

2. Unha vez repartidas as fichas,
proxectará na parede a transparencia
correspondente á ficha 1.1, na cal apa-
recen todos os personaxes xuntos. Coa
imaxe proxectada, explícalle ao grupo
que os personaxes non teñen nome,
así que, o primeiro que deben facer, é
poñérllelo. Así, cada nena e cada neno
decidirá como se debe chamar o per-
sonaxe que ten na súa ficha e escri-
birao no recadro da parte de abaixo.

3. Feito isto, a profe ou o profe in-
dicará que cada unha e cada un pinte
de cores o seu personaxe como queira,
tendo en conta que están espidos e
que son nenas ou nenos segundo o
nome que lles puxeron.

DESCRICIÓN

ACTIVIDADE 1

1.1
FICHA

247

Escribe o nome deste personaxe dentro do recadro Escribe o nome deste personaxe dentro do recadro

Escribe o nome deste personaxe dentro do recadro Escribe o nome deste personaxe dentro do recadro

1.2
FICHA

1.3
FICHA

1.4
FICHA

1.5
FICHA

Despois, cada alumna e cada alumno irá dicindo o nome que lle puxo ao
seu personaxe, indicando algún motivo para esta elección. A profesora ou pro-
fesor irá rexistrando todo isto na ficha 1.6, fotocopiada en acetato.

248
ACTIVIDADES (6-7 anos)

ACTIVIDADE 1

NOMES

TRAZOS

IDENTIFICACIÓN

ACTIVIDADE 2

XOGUETES

1.6
FICHA

Para o rexistro da ficha 1.6. cómpre ter en conta o seguinte:

a. No apartado nomes, iranse anotando os que diga cada nena e cada neno,
tendo en conta que os que sexan nomes de muller se anotarán no primeiro
recadro (encabezada polo símbolo correspondente), e os que sexan nomes
de home, no recadro seguinte, encabezada tamén polo símbolo propio

b. No apartado trazos, iranse anotando aqueles motivos que aduza o alum-
nado para a elección do nome, que teñan que ver con trazos físicos ou per-
soais. Ao igual que no apartado anterior, estes situaranse na columna de
mulleres ou na de homes, segundo co que correspondan

c. No apartado identificacións, iranse anotando aqueles motivos que adu-
zan para a elección de nome, que teñan que ver coa semellanza con outras
persoas. Tamén se terá en conta a columna mulleres e homes, igual que no
apartado anterior

ANA LOLI PAULA MIGUEL RITA ANDRÉS AURA UXÍA

A O P G I R U X

Estes son os nomes elixidos para o primeiro personaxe...

...e estas son as letras que o grupo decide extraer

Exemplo:

ANA LOLI PAULA MIGUEL RITA ANDRÉS AURA UXÍA

A O G I R
U

X

Estes son os nomes elixidos para o primeiro personaxe...

...e estas son as letras que o grupo decide extraer

Exemplo:

249

4. Deseguido, o grupo construirá o nome de cada un dos personaxes. Para
isto, a profe escribirá no encerado os nomes que lle deron ao primeiro personaxe
e indicará ao grupo que deben ir extraendo unha letra de cada un deles. Despois,
deberán construír un nome único, utilizando todas estas letras. Así, o personaxe
chamarase como quere todo o grupo. Para isto deben ter en conta que as letras
elixidas deben ser vogais e consoantes, para que saia un nome que se poida pro-
nunciar con facilidade.

É importante ter en conta que na extracción das letras de cada nome, só fala-
rán as nenas e nenos do grupo a que pertence este personaxe.

Pode ocorrer que á hora de extraer as letras se repita algunha; é dicir, que
algún dos nomes non conteña letras distintas ás que xa saíron. Non importa, a
profe ou o profe colocará a frecha onde corresponda, indicando ao grupo que esa
letra corresponde aos dous nomes anotados.

5. Agora que cada personaxe ten unha serie de letras extraídas de todos os
nomes, deberán buscarlle un nome en pequeno grupo. Para isto, as nenas e ne-
nos de cada un dos grupos de traballo séntanse arredor dunha mesa (ou dúas
mesas xuntas, dependendo do tamaño do grupo). A profe reparte os papeis de
cores coa matriz (ficha 1.7) e copia das fichas 1.8, 1.9, 1.10 e 1.11 (unha para
cada grupo), indícándolle que deben recortar tantos cadradiños como letras te-
ñan elixidas. Feito isto, escribirán en cada cacho súa letra. Despois, irán compo-
ñendo nomes pronunciábeis, colocando sobre a mesa os papeliños en fila, para
logo ilos cambiando de orde. Cada vez que teñan un nome, anotarano na ficha
que lles correspondeu (1.8 a 1.11). Cando teñan varios, elixirán un deles e ano-
tarano no interior do recadro que figura baixo os pés do personaxe.

Se lles resulta moi complicado compoñer o nome coas letras que escolleron,
poden cambiar algunha, pero sempre por outra que corresponda co nome do que
extraeron a que van desbotar. En calquera caso, a profe ou o profe prestaralles
axuda, e estará pendente do traballo dos grupos, xa que nesta actividade apren-
den a construción de palabras e a importancia de intercalar vogais e consoantes.

250
ACTIVIDADES (6-7 anos)

[fotocopiar preferibelmente en folios de cores]
1.7
FICHA

251

O nome que eliximos, é…

Os nomes que nos saen, xogando
coas letras, son…

O nome do personaxe é de t odas e to do s 1.8
FICHA

Unha vez feito isto, a profe ou o profe anotará na transparencia correspon-
dente á ficha 1.1 o nome de cada un dos personaxes e volveraa proxectar, para
que todas e todos poidan velos e lelos en alto.

6. Cando xa todos os personaxes teñan un nome, a profe ou o profe explo-
rará co grupo as diferenzas entre os sexos. Para isto, proxectará a transparencia
da ficha 1.6, coa parte inferior (a que corresponde co apartado “XOGUETES”)
tapada e repasará co grupo os nomes que lles puxeron aos personaxes, facendo
un resumo para indicar se todo o grupo os identificou con nenas, con nenos ou
con ambos os dous. Despois pediralles ás nenas e aos nenos que miren a súa ficha
(1.2, 1.3, 1.4, ou 1.5) por se queren engadir algo máis, a teor do que pintaran
coas cores na actividade 1.

PORQUE… PORQUE… NENAS PORQUE… NENOS PORQUE…

PODEN SER NENAS OU NENOS…
(nomes dos personaxes elixidos)

OS NENOS SON…
(nomes dos personaxes elixidos)

AS NENAS SON…
(nomes dos personaxes elixidos)

252
ACTIVIDADES (6-7 anos)

Por exemplo:

Todo o grupo identificou os personaxes 1 e 2 coma nenas; a profe ou o
profe preguntará por que pensan que son nenas, para extraer os trazos
que teñen en común. Todo o grupo identificou o personaxe 3 con un neno,
tamén preguntará por que. Respecto ao personaxe 4 hai diferenzas, no
sentido de que aparecen nomes de nenas e nenos na transparencia; neste
caso, a profe ou o profe preguntará por que pensan que é do sexo que cada
unha e cada un tivese identificado.

Para o rexistro desta parte da actividade, pódese utilizar a ficha 1.12 en ace-
tato, que comeza deixando un espazo para os nomes dos personaxes que se iden-
tificaron como nenas, como nenos e como ambos os dous, e continúa cun recadro
en que se recollen os motivos da identificación.

1.12
FICHA

AS NENAS…

AS NENAS E OS NENOS…

OS NENOS…

[guía para o mural]

7. Feito isto, a profe ou o profe axudaralle ao grupo a extraer conclusións
sobre as características que diferencian as nenas dos nenos e tamén as que son
indistintas en ambos os dous sexos. Para isto, proxectará o acetato correspon-
dente á ficha 1.12 cuberta e repasará co grupo as características que lles atribuí -
ron ás nenas, preguntándolles se cada unha delas se dá sempre. Logo fará igual
coas características dos nenos e, por último, analizará co grupo as que figuran
nas dúas últimas columnas, para saber se se lles poden atribuír ás nenas ou aos
nenos.

Isto inicia na clase un pequeno debate, no cal a profe ou o profe non deberá
intervir en dirección de resolver a discusión, nin de indicar a corrección ou inco-
rrección das emisións. Simplemente se limitará a estimular o grupo para que che-
gue a algún consenso facendo preguntas que sirvan para que as nenas e os nenos
se aclaren.

8. Rematada esta posta en común, o grupo fará un mural no cal se indican
as diferenzas entre as nenas e os nenos e tamén os trazos que teñen en común.
Rematado o mural, pegarase nalgún lugar da aula, a unha altura accesíbel para a
estatura das alumnas e alumnos.

É importante que os recadros non se enchan completamente, xa que en su-
cesivas sesións de traballo, as nenas e nenos poderán ir engadindo trazos, se é
o caso.

253

1.13
FICHA

Por exemplo:

O debuxo está pintado de xeito que é imposíbel borrar e que quede
medianamente ben. Neste caso é oportuno darlle un exemplar novo, por-
que do contrario comprometeriamos a satisfacción que lles produce o
traballo ben feito e, sobre todo, a seguridade en si mesmo que xorde des-
pois da inevitábel comparación cos das súas compañeiras e compañeiros.

Pola contra, o debuxo permite borrar ou corrixir dalgunha maneira os trazos
sen que se deteriore a súa calidade. Neste caso a profe pode estimular a
nena ou o neno, cerciorándose primeiro do que quere facer e indicándolle
despois a posibilidade de que intente borrar ou corrixir o que ten diante.

9. Por último, cada nena e cada neno revisará o seu debuxo (fichas 1.2, 1.3,
1.4 ou 1.5) no que tiña pintado de cores o seu personaxe e, vendo os resultados
do mural, poderá retocar o que estime oportuno. Despois sinalará e escribirá o
nome das partes do corpo que diferencian as nenas dos nenos

Cómpre ter en conta que, nesta actividade, algunha nena ou neno pode
demandar da profe unha nova ficha sen pintar, porque considera que non pode
retocar a que ten. Neste caso, débese valorar a conveniencia de lla dar, enten-
dendo que efectivamente non é retocábel ou, pola contra, estimulando que o
faga mediante algunha suxestión concreta

254
ACTIVIDADES (6-7 anos)

Unha cousa é o sexo e outra é o xénero

1. A profesora ou profesor explícalle ao grupo que os personaxes van xogar
e, para que poidan facelo, escollerán un xoguete para cada un

2. Co grupo en círculo, en semicírculo ou en “U”, indica que cada nena e cada
neno debe ter diante a ficha do seu personaxe2 (trátase das fichas 1.2, 1.3, 1.4
e 1.5 da actividade anterior). Despois, proxecta o acetato correspondente á ficha
1.14 e explica que cada personaxe debe escoller o xoguete co que máis lle gus-
taría xogar e debuxalo na ficha, ao seu lado. Isto tamén se pode facer pedíndo-
lles que escollan xoguetes entre os que hai habitualmente na aula.

ACTIVIDADE 2

255

2 Cada profe decide se é mellor que lle entreguen as fichas a que nos referimos a ela e,
nese caso, vólveas distribuír para esta actividade, ou se cadaquén garda a súa e, neste caso,
débea coller para tela diante neste momento. En calquera caso, coidamos que a opción
depende do método de traballo que se siga habitualmente na clase para gardar os materiais
que se van elaborando.

1.14
FICHA

ACTIVIDADE 1

NOMES

TRAZOS

IDENTIFICACIÓN

ACTIVIDADE 2

XOGUETES

3. Cando estea feito este traballo, poñerase en común. Cada nena e cada
neno irá dicindo o xoguete que escolleu o seu personaxe e a profesora ou profe-
sor irá rexistrando isto no acetato correspondente á ficha 1.6, a primeira parte da
cal xa se cubrira na actividade anterior.

256
ACTIVIDADES (6-7 anos)

1.6
FICHA

4. Con esta transparencia proxectada, indícase que, agora, os personaxes po-
derían xogar todos xuntos: que xoguete elixirían? As nenas e os nenos irán in-
dicando cal dos xoguetes lles parece mellor para isto. A profe terá preparada a
ficha 1.15 en acetato, e irá propoñendo ao grupo cada un dos xoguetes que
elixiron no apartado anterior (2ª parte da ficha 1.2). Cada un deles será votado
e as persoas que votaron a favor indicarán algún motivo polo que lle parece indi-
cado este xoguete para todas e todos. Así mesmo, as que non votaron a favor
indicarán algún motivo polo que non lles parece adecuado. O resultado desta di-
námica será rexistrado nos recadros correspondentes da ficha 1.15.

É importante termos en conta que probabelmente cadaquén defenda máis o
rol do outro xénero que o seu propio. Así, é probábel que as nenas sexan máis in-
flexíbeis cos xoguetes dos personaxes masculinos e os nenos cos dos personaxes
femininos. Unha nena pode admitir que o personaxe nena xogue co camión, pero

XOGANDO TODAS E TODOS XUNTOS

XOGUETES
GRAO DE ACORDO

Nº votos Motivos de acordo
MOTIVOS DE DESACORDO

seguramente lle resultará máis difícil admitir que un personaxe neno xogue cunha
boneca, e ao revés. Polo tanto, as eleccións de xoguetes de cada personaxe va-
riarán segundo as faga unha nena ou un neno. O rexistro deste material nunha
folla a parte é importante, porque nos indicará as actitudes cara aos roles de xé-

257

1.15
FICHA

nero, que a estas idades comezan a funcionar, aínda que non se constrúan cog-
nitivamente. Por iso resulta máis doado introducir factores de modulación a través
de experimentar realidades distintas ás lexitimadas polos valores sociais ao uso.

Outra cuestión importante neste apartado é ter en conta que se trata dun
proceso de negociación intragrupal, que resulta fundamental estimular para ir
construíndo actitudes de tolerancia e respecto mediadas pola percepción subxec-
tiva de sentirse respectadas e valoradas como persoas nas súas propostas. Polo
tanto, é moi importante que a intervención do profesorado neste proceso non in-
duza ningunha das posturas, nin directamente (indicando argumentos a favor ou
en contra), nin indirectamente (emitindo mensaxes de aprobación ou reproba-
ción das distintas posturas ou comunicacións que se produzan).

5. Pode ser que neste proceso non se logre un consenso, no sentido de
acordo sobre un só xoguete. Neste caso, preguntará se a alguén se lle ocorre
algunha idea para que todas e todos poidan xogar e, sen forzar a dinámica, pode
propoñer que se escollan os dous xoguetes máis votados, ou ben un de cada clase
(dos que máis elixiran as nenas e os nenos, respectivamente), porque, en defini-
tiva, é máis importante xogar todas e todos xuntos.

Nesta parte, é importante que o profesorado busque un equilibrio entre o
tempo de espera necesario para que o grupo constrúa alternativas e o impasse
que suporía un tempo de silencio moi prolongado, que tensiona innecesariamente
o grupo. Por iso suxerimos que, despois de preguntar se a alguén se lle ocorre
algunha idea para poder elixir un xoguete que satisfaga a todas as persoas, se
observe atentamente a conduta grupal. Neste sentido, as expresións das caras, a
tensión corporal, o barullo ou o silencio, indican se o grupo está tentando de ato-
par unha solución (neste caso débese esperar), ou se está entrando nun “tempo
morto”, como consecuencia de non atopar saída (neste caso é mellor suxerir que
poderían utilizar máis dun xoguete).

En calquera caso, é imprescindíbel intentar garantir que todas as nenas e
nenos se sintan valorados e respectados. Por iso debemos transmitir que todas
as achegas son importantes, e isto conséguese dándolles a acollida que merecen
no momento da súa emisión.

6. Unha vez estabelecido o xoguete ou xoguetes a utilizar, propoñemos dúas
solucións de continuidade:

a. O grupo dramatiza un xogo, asumindo o papel dos distintos personaxes.
Para isto, é importante que decidan cadanseu papel e prendan un letreiriño
co nome do personaxe a que representan para poderse distinguir entre si.
Feito isto, decidirían a que xogar e farían unha simulación durante un perío -
do de tempo non inferior a 10 minutos, no cal a profe ou o profe se limitaría
a observar e anotar os aspectos de interese que se produzan.

b. O grupo imaxina un xogo. Neste caso, a profe preguntaría a que xogarían os
personaxes utilizando os xoguetes que elixiron e iría introducindo preguntas
posteriores sobre o desenvolvemento deste xogo, para ir rexistrando unha des-
crición del.

Para optar por unha das posibilidades, propoñemos ter en conta dous criterios:

● O grao de actividade motriz do grupo. Se se trata de nenas e nenos inque-
dos, que xa levan un bo anaco sentadas e sentados, é unha boa idea utilizar
a dramatización

● Se o grupo é menos inquedo e ten capacidade para a expresión verbal, é
boa idea utilizar a segunda opción

7. Rematada a parte anterior, o grupo volve a formar un círculo ou un “U” e
a profe preguntará qué tal o pasaron os personaxes xogando. Recollerá as emi-
sións das nenas e nenos na primeira parte da ficha 1.16 e despois preguntará

258
ACTIVIDADES (6-7 anos)

8. Mediando un espazo de tempo (pódese esperar á seguinte xornada de
clase ou deixar pasar dous días) a profe retoma a actividade, pedíndolle ao grupo
que expresen o que recordan sobre ela. Nesta actividade pódense facer as pre-
guntas necesarias para que queden estabelecidos os seguintes aspectos das par-
tes anteriores:

● Elixiron os xoguetes

● Chegaron a un acordo

● Xogaron

● Pasárono ben, aínda que houbo algunhas cousas que non lles gustaron
moito

Todo o que vaian dicindo irase rexistrando nunha transparencia, gardando
unha certa orde cronolóxica3.

Rematada esta parte, a profe proxectará a transparencia da ficha en que rexis-
trou o material e repasaraa co grupo, para fixar a situación de partida dun xeito
ordenado.

que foi o que máis lles gustou e tamén o que menos lles gustou de todo o que
pasou durante o tempo que xogaron, procedendo a rexistrar todo isto na mesma
ficha 1.16.

259

SEGUNDO XOGO: OS PERSONAXES…

Pasárono…
O que máis

lles gustou, foi…
O que menos

lles gustou, foi…

PRIMEIRO XOGO: OS PERSONAXES…

Pasárono…
O que máis

lles gustou, foi…
O que menos

lles gustou, foi…
1.16
FICHA

3 Na emisión espontánea, o grupo expresará o que recorda dun xeito desordenado. Non
importa, porque o rexistro permite ir ordenando a produción. Neste momento, a profe espe-
rará que rematen as comunicacións antes de comezar a facer as preguntas, para garantir a
espontaneidade e permitir que se experimente a satisfacción de lembrar as cousas e construír
este recordo en común.

AS NENAS PÁSANO BEN XOGANDO A…

XOGANDO A…

AS NENAS E OS NENOS PÁSANO BEN…

E NON O PASAN TAN BEN CANDO…

OS NENOS PÁSANO BEN XOGANDO A…

PORQUE…

PORQUE…

9. Deseguido, propón volver a xogar, pero esta vez cambiando os xoguetes
(polos que lles gustaban menos), o xogo (por outro que invirta os patróns segui-
dos na xornada anterior, segundo a perspectiva do xénero) e os roles de xénero,
no caso de que dramatizaran (isto quere dicir que asumirán un personaxe con rol
de xénero distinto ao do día anterior). Volverase a preparar o xogo (se se drama-
tiza), prendendo as tarxetas co nome na roupa de cada nena e cada neno, e re-
petirase a fase de xogo ou de relato nos mesmos termos que na ocasión anterior.

10. Agora, de novo co grupo sentado en círculo ou en “U”, a profe repetirá
as mesmas preguntas que fixo ao remate do primeiro xogo (que tal o pasastes?,
que foi o que máis vos gustou do que pasou no xogo?, e o que menos?). Igual-
mente, irá rexistrando as emisións na segunda parte da ficha 1.16.

11. Por último, axudará o grupo a extraer conclusións. Coa ficha 1.16 pro-
xectada, indicará o importante que é pasalo ben e irá estimulando o grupo para

260
ACTIVIDADES (6-7 anos)

1.17
FICHA

que extraia de qué depende que se pase ben... e non tan ben. Recollerá este
material na ficha 1.17 (en papel). Cando remate, o grupo pode construír un mural
en cartolina, seguindo o modelo da propia ficha 1.17.

Igual que co primeiro mural, tentarase de non ocupar todo o espazo, para
que poidan ir engadindo cousas en posteriores actividades. O mural colocarase
preto do anterior, a unha altura que lles resulte accesíbel para poder ir engadindo
elementos.

Posibilidades de transversalidade:

Como diciamos ao comezo desta actividade as áreas implicadas son as lin-

guas e a expresión artística. No deseño base que remata na páxina anterior,
aparece implicada soamente unha das linguas (galega ou castelá) e a expre-

sión artística, pero existe a posibilidade de implicar tamén as outras linguas

(galega ou castelá e inglés, francés, ou ambas as dúas). Para que isto poida
ser así, propoñemos as seguintes variacións:

1. No xogo da ensalada de froitas, as nenas e os nenos poden escribir nas
tarxetiñas cos debuxos das froitas o nome destas, en todos os idiomas. Para
isto, unha vez distribuídas as tarxetas, a profe indica que lle poñan o nome
nas diferentes linguas e que logo o pronuncien en alto. Despois, durante o
xogo, a persoa que quede no medio pode dicir a froita que se ten que mover
no idioma que queira.

2. Poden traducir tamén aos distintos idiomas os nomes de cadanseu xoguete
(punto 2 da actividade 2), individualmente ou en pequeno grupo e coa axuda
dos dicionarios correspondentes. Se facemos uso desta opción, cómpre que
nalgún momento se lean en todos os idiomas a que se traduciu, para contri-
buír á fluidez na pronuncia

3. Tamén se poden facer os murais en varios idiomas. Para isto, cómpre que,
unha vez feito o primeiro (no idioma en que se conduciu a posta en co-
mún) a profe ou o profe distribúa o traballo, para que cada grupo traduza al-
gunhas das palabras.

4. Por último, estas posibilidades poden ser obxecto de técnicas combina-
das, no sentido de combinar os distintos idiomas, e optar, por exemplo, por-
que traduzan á lingua/s estranxeira/s as fichas que teñen un vocabulario
máis sinxelo, deixando as que o teñan máis complexo para traducilas á lingua
cooficial. A decisión estará en función do nivel do grupo e dos obxectivos
que se propuxesen para as áreas en cuestión no deseño curricular do ciclo.

261

BLOQUE 2

O desexo
A satisfacción
O pracer

ÁREAS IMPLICADAS

MATERIAIS

OBXECTIVOS

METODOLOXÍA

Lingua galega, lingua castelá, lingua/s estranxeira/s, educación artística,
educación física

1. Desenvolver a capacidade de identificar os desexos, e estimular e facilitar
a súa expresión

2. Desenvolver a capacidade de identificar as emocións, e estimular e facilitar
a súa expresión

3. Contribuír á construción da responsabilidade no proceso de acadar os desexos

4. Valorar a percepción subxectiva individual, para promover a seguridade
no si mesmo e a autoaceptación

5. Estimular o desenvolvemento da capacidade de comprensión empática,
das emocións e sentimentos das persoas

6. Desenvolver actitudes de respecto e valoración cara ás diferenzas entre
as persoas

7. Estimular a construción da cohesión grupal

8. Contribuír ao desenvolvemento da cooperación e da solidariedade, desde
o principio de que, compartindo, todas e todos saímos gañando

Obxectivos en relación coas áreas implicadas:

9. Estimular a creatividade e a expresión plástica das ideas

10. Ampliar a capacidade de construír pensamentos e expresalos
mediante palabras

11. Ampliar o vocabulario galego e castelán

12. Contribuír ao desenvolvemento da expresión corporal

Nesta actividade altérnase o traballo individual co pequeno e gran grupo.
O papel do profesorado será o de facilitar a expresión do alumnado e o
intercambio intragrupal.
Tamén axudará o grupo a construír a dramatización e promoverá a tolerancia
ante calquera tipo de emisión, amosando unha actitude de escoita e compren-
sión ante as achegas de cada alumna e alumno do grupo.

● Retroproxector de transparencias
● Copias das fichas de traballo
● Lapis e gomas de borrar
● Ceras, ou lapis de cores, ou calquera outro tipo de pinturas
● Cintas de cores
● Papel para embalaxe branco ou dunha cor clariña
● Tesoiras, pegamento e cinta adhesiva, e goma de pegar

Unha vez debuxados os personaxes, a pro-
fesora ou profesor indicará que se lle debe buscar
un nome, e escribilo no recadro da parte infe-
rior da ficha.

2. Cando os debuxos estean rematados, a
profesora ou profesor indicaralle ao grupo:

A partir dese momento, deixarase un
tempo, non excesivamente longo, para que as
nenas e os nenos pensen no desexo e o escriban.

As persoas temos desexos...
e podemos expresalos!

1. A profesora ou profesor indicaralle ao
grupo que van facer unha actividade que con-
siste en “xogar cun personaxe”. Para isto, o pri-
meiro que hai que facer é inventalo. Así, reparte
copias da ficha 2.1 (en cartolina) e indícalle ao
grupo que cadaquén debe debuxar un personaxe
nesa ficha. Pode facelo como queira. A única con-
dición é que debe levar unha mochila e que esta
debe quedar á vista. Para esta operación débese
habilitar o tempo necesario.

264
ACTIVIDADES (6-7 anos)

DESCRICIÓN

Nesta actividade, deben debuxar o
personaxe só con lapis, sen pasalo
a bolígrafo nin rotulador, e sen pintalo
de cores.

ACTIVIDADE 1

2.1
FICHA

mirade atentamente ao voso personaxe...

seguramente lle notaredes que ten un

desexo... cal será?... seguro que vos resulta

doado sabelo, porque é o voso personaxe...

cando saibades cal é, escribídeo cun lapis na

parte de atrás do debuxo...

3. Rematado o traballo individual, a profe indicaralle ao
grupo que cadaquén vai expresar o desexo que ten anotado,
para que os personaxes se vaian coñecendo entre eles. Para
isto, estará preparada a ficha 2.2, fotocopiada en acetato, e
irá anotando as expresións individuais na columna corres-
pondente aos desexos. Deseguido, pedirá que comece cal-
quera alumna ou alumno, dicindo o nome do seu personaxe
e o seu desexo, anotando este.

265

É importante indicar que seguramente os desexos dos personaxes serán
diferentes entre si, e polo tanto é importante que cadaquén se concentre
no seu. Esta indicación serve para estimular o traballo individual e evitar
que haxa nenas ou nenos que se sintan premidos, debido á súa propia
inseguridade, e “copien” o desexo do que teñen ao lado.

Pero tamén é moi importante non forzar o silencio nin cohibir
o intercambio se se produce... debemos ter en conta que a
expresión dos desexos pode resultar difícil e mesmo producir
medo. Polo tanto, abondará coa indicación xeral, a modo de
suxestión para o grupo

DESEXOS… RECURSOS…

Aínda que os nomes dos personaxes
non se anotan na ficha, é importante
que as nenas e nenos os digan en alto.
Isto contribúe a que cada unha e cada
un se identifique mellor con el, atri-
buín dolle o desexo, que proxecta
neste, facilitando a súa expresión.

2.2
FICHA

A división desta columna en varios apartados ten por obxecto que se poidan
ir anotando os desexos por tipos ou categorías, para facilitar o desenvolvemento
posterior da actividade. Neste sentido a profesora ou profesor pode ir recollendo
as comunicacións individuais por tipos. Así, cando a primeira nena ou neno en
falar teña expresado o seu desexo, a profe pode preguntar se hai alguén máis que
teña un desexo igual ou semellante (deseguido representamos un exemplo desta
situación).

266
ACTIVIDADES (6-7 anos)

Un exemplo:

Se a primeira nena ou neno en falar di... “Pedro quere ser astrónomo”

a profe anotará na ficha... “ser astrónomo”

e preguntaralle ao grupo ... “hai algún personaxe que queira
ser astrónoma ou astrónomo?”

despois preguntará: “hai algún outro personaxe que
queira ser algo?”

...e anotará os desexos que se expresen dentro do mesmo apartado

...e anotará o número de aspas ou palotes correspondentes ao lado da expresión

Nesta posta en común pode ocorrer que algunha nena ou neno non exprese
desexo ningún... non importa. Neste caso, podemos indicar que, se se lle ocorre
máis tarde, poderase engadir á lista.

Nesta recollida de material non se segue unha orde no grupo... así,
algunha nena ou neno pode dicir varias cousas, mesmo achegando
ideas para que se cumpran os desexos dalgún outro.

Tamén é importante non forzar a que todas e todos digan algo...
é preferíbel ir estimulando en xeral, para que ninguén se sinta invadido...

Buscando recursos para satisfacer os desexos

1. Se esta actividade se desenvolve nunha sesión de traballo posterior, a pro-
fesora ou profesor comezará preguntando ao grupo se lembran o que se fixo ante-
riormente (dando as referencias necesarias para que o grupo se sitúe no que está
a preguntar. Irá anotando no encerado as achegas que se produzan e, cando
rematen, lerá en alto, facendo un pequeno resumo.

2. Despois, co grupo disposto en semicírculo ou en “U”, a profesora ou pro-
fesor proxecta a transparencia correspondente á ficha 2.2 e le en alto os desexos
dos personaxes, expresados e anotados na actividade anterior (tamén pode optar
por convidar o grupo a que vaian lendo en alto o que pon a transparencia).

3. Despois pregunta se está todo como queren elas e eles, ou se alguén quere
cambiar o desexo, ou engadilo (se non o expresou na actividade anterior). Se
alguén o quixera engadir ou cambiar, corrixirase na transparencia e a profe indi-
cará que se debe cambiar tamén no reverso do personaxe correspondente, onde
estaba anotado da actividade anterior.

4. Deseguido, a profesora ou pro-
fesor in dicaralle ao grupo:

E comezará a preguntar o que se pre-
cisa para ser cada unha das cousas que figu-
ran na lista do primeiro grupo de desexos, ano-
tando o que as nenas e os nenos vaian dicindo
no apartado correspondente da columna RE-
CURSOS, na mesma ficha 2.2

ACTIVIDADE 2

267

Agora imos ver como se poden conseguir estes

desexos... seguramente hai moitas posibilidades...

Que lles faría falta aos personaxes para

conseguiren os seus desexos?... imos indagar isto,

comezando polo primeiro grupo de desexos...

Que precisan os personaxes que queren “ser

algo”?...

5. Finalizada a recollida de material e coa
transparencia da ficha 2.2 proxectada, lerase en
alto o primeiro grupo de desexos e os corres-
pondentes recursos para atinxilos, e pregunta-
rase ao grupo se abonda con estes ou precisa-
rían dalgún máis. Así, se alguén quere engadir
algo á lista, pode facelo nese momento e a pro-
fesora ou profesor anotará no apartado corres-
pondente. Logo fará o mesmo co resto dos
grupos de desexos.

6. Coa transparencia proxectada, convídase
as nenas e nenos do grupo a que collan ca-
danseu personaxe e se fixen na mochila, porque
estas conteñen unha serie de cousas invisíbeis,
das que precisan para conseguir os desexos...
concretamente, en cada unha das mochilas es-
tán as cousas que dixo cadaquén... pero, como
están de xeito invisíbel, cada unha e cada un
debe anotar os recursos que dixo, para que non
lle esquezan.

Se algunha nena ou neno non achegou ningún recurso durante a recolleita
destes (punto 4), non importa, porque aínda que non teña nada que anotar, se-
guramente poderá conseguir algunha cousa na seguinte actividade.

268
ACTIVIDADES (6-7 anos)

É importante que este estímulo se dea
de xeito claro, para que cadaquén
entenda que só debe anotar na súa
mochila aqueles recursos que achegou.

É importante ter en conta que, ao
mellor, algunha nena ou neno dos que
non achegaron ningún recurso, anota
algo na mochila..., neste caso é impor-
tante identificar se o pode estar facendo
porque se sente mal se non ten algo
na súa mochila. En calquera caso, non
se debe facer comentario ningún ao
respecto, xa que isto só contribuiría
a que a interesada ou interesado se
sentise máis en evidencia.

DESEXOS… RECURSOS…
2.2
FICHA

Utilizando os recursos cooperativa e solidariamente

1. Se esta actividade non se desenvolve na mesma sesión de
traballo que a anterior, cómpre que ao comezo dela se pregunte
ao grupo se lembran o que se fixo anteriormente. Igual que ao
comezo da actividade 2, a profesora ou profesor dará as refe-
rencias necesarias para que o grupo se sitúe. Tamén irá ano-
tando as achegas no encerado e fará un resumo ao remate delas.
Deseguido, cómpre que proxecte a transparencia da ficha 2.2, na
cal constan os desexos e os recursos, para pór ao grupo en dispo-
sición de comezar o traballo.

ACTIVIDADE 3

269

Suxerimos que o grupo se

dispoña en semicírculo ou en

“u” durante toda esta actividade,

para facilitar o intercambio e

o proceso de negociación

2. Despois, cada nena e cada neno collerá o seu personaxe, para telo diante.
Se non lembra o desexo expresado na actividade 1, poderao ler na parte de atrás
do debuxo. Despois, mirará cales son as cousas invisíbeis que ten na súa mochila
(que anotara na actividade 2) e sinalará aquelas que lle valen para conseguir o
seu desexo.

3. A profesora ou profesor indicará que seguramente haberá nenas e nenos
que dispoñan do necesario para acadar o seu desexo, e haberá a quen lle falten
ou lle sobren cousas... así que o mellor é que tenten conseguir cadaquén as súas,
porque as cousas invisíbeis son máxicas e pódense compartir. Desta maneira, se
alguén lle cede unha cousa a unha compañeira ou compañeiro, non quedará
sen ela, senón que valerá para ambos os dous.

É importante ter coidado de non intervir neste proceso de negociación
máis que para estimular. Neste sentido, pódese repetir unha pregunta
ou formulala doutro xeito, pero sempre referíndose ao grupo en xeral e
deixando que cada nena e cada neno xestione os seus recursos conforme
lle pareza mellor. En calquera caso, débense evitar as intervencións
directas (suxestións sobre recursos) ou indirectas (mensaxes non
verbais de aprobación ou reprobación ante as emisións), que cohibirían
a expresividade grupal

Deseguido, convidará o grupo a que exprese en alto os recursos de que dispón,
os que lle sobran e os que lle faltan... pode comezar calquera. Cando cada unha
e cada un remate a súa exposición, debe preguntar ao resto se alguén quere al-
gunha das súas cousas e tamén se alguén lle pode ceder as que lle faltan...

Pode ocorrer que, durante este proceso, algunha nena ou neno non saiba
dicir o que lle fai falla. Neste caso, a profesora ou profesor pode estimular o grupo
para que lle axuden preguntando, por exemplo, se a alguén se lle ocorre algunha
idea para lle axudar á compañeira ou compañeiro.

Cando cada membro do grupo reciba as comunicacións dos demais, irá
poñendo un sinal ao lado das cousas que cede e irá engadindo á súa lista as que
lle ceden, utilizando un lapis ou bolígrafo dunha cor distinta á da lista inicial.

270
ACTIVIDADES (6-7 anos)

Igual que en ocasións anteriores, a axuda debe ser o menos directiva
posíbel, no sentido de evitar suxestións directas (ideas concretas) ou
indirectas (a través de certas mensaxes non verbais), e debe seguir a
mesma liña metodolóxica de sempre, no sentido de facer preguntas
que lles axuden a atopar as súas solucións

Preparándonos para acadar os desexos

1. Igual que nas outras actividades, se esta non se desenvolve na mesma xor-
nada que a anterior, a profesora ou profesor comezará preguntando se lembran
algo do que se fixo anteriormente, irá anotando as achegas e fará un resumo
cando estas rematen.

2. Logo proxectará a transparencia da ficha 2.2, tapando a columna en que
figuran os recursos, para que se centren só na dos desexos e indicaralle ao grupo
que van facer o necesario para intentar que estes desexos se cumpran. Para
isto, deben agruparse por tipos de desexos, de maneira que cadaquén estea coas
compañeiras e compañeiros que desexaban cousas do mesmo tipo.

3. Para isto, pode pintar no chan, con xiz de varias cores, tantos espazos
como tipos de desexos houbese (pode facer cadrados ou círculos e indicar a que
cor corresponde cada tipo de desexo). Logo pediralles ás nenas e nenos que se
sitúen arredor da figura que representa o seu desexo (segundo a cor).

Unha vez formados os grupos, cada un deles ocupará un lugar na aula. A
profesora ou profesor indicará entón que cada grupo vai preparar a maneira de que
se cumpran os desexos, a través dunha representación. Para isto, estudarán os dese -
xos e os recursos de que dispoñen (se non os lembran ben, poden coller os seus
personaxes, para ver as anotacións que teñen na mochila) e articularán unha re-
presentación en que participen todas e todos os membros de cada grupo.

ACTIVIDADE 4

271

Durante este tempo de preparación o profesorado debe estar pendente do que
ocorre nos grupos, para lles axudar a resolver as dificultades que se poidan pre-
sentar no proceso.

Observacións xerais sobre a metodoloxía da preparación grupal

En liñas xerais, trátase de que cada grupo constrúa unha representación dra-
mática en que interveñan todas as nenas e nenos, representando o papel nece-
sario para protagonizar o cumprimento do seu desexo. Así, por exemplo, no
grupo onde os desexos son “querer ser algo”, cada membro asumirá o papel do
que querería ser e o grupo vertebrará todos estes papeis para que poidan formar
parte dunha especie de conto, que despois se representará para o resto da clase.

Debemos ter en conta que esta preparación non inclúe diálogos nin porme-
nores deste tipo, que restarían espontaneidade na “obra” e, polo tanto, menos-
cabarían a consecución simbólica dos desexos, que consisten esencialmente en
meterse no papel. Porén, debe incluír os elementos necesarios para que se poida
representar sen bloqueos. Así, por exemplo, o grupo debe decidir qué relación
terán os personaxes entre si, qué fará cada un durante a representación, etc.

O grupo debe decidir tamén se vai usar algún tipo de caracterización, den-
tro dos recursos de que se pode dispor nunha aula. Así mesmo, poden facer uso
de certos obxectos auxiliares que precisen, e este uso pode ser simbólico ou mate-
rial. Por exemplo, se precisan dun avión, pódenlle pedir a alguén doutro grupo
que lles axude facendo o papel de avión, poden representalo coas mesas e cadei-
ras, ou poden debuxalo e recortalo en cartolina.

En calquera caso, o profesorado debe dar tempo a que estas iniciativas xur-
dan no seo do grupo, habilitando estímulos do estilo de “e como podemos con-
seguir un avión?”, antes de dar algunha suxestión máis directa. Se tivese que
recorrer a achegar a idea, farao do xeito menos directivo posíbel e dará sempre
varias opcións, para inducir o grupo a que engada máis ou, cando menos, para
que poida elixir...

É probábel que neste proceso se teña que axudar a algunha nena ou neno a
que “reformule” o seu desexo, xa que isto pode ser necesario nalgunhas ocasións.
Deseguido enumeramos algunhas das posibilidades concretas en que isto sería
necesario:

● Pode haber algunha nena ou neno que
teña un familiar enfermo e que formule como
desexo que esa persoa se recupere (que
sande, que volva para a casa se está hospi-
talizada, etc.)

272
ACTIVIDADES (6-7 anos)

Se no grupo houbese algunha nena ou neno a
quen lle falecese recentemente algún familiar
achegado, suxerimos que se espere un tempo
para facer esta actividade, xa que, de formular
como desexo que este familiar non tivese
falecido, se produciría unha situación grupal
difícil de manexar

“e que pasará cando (se cumpra o suposto dado)?”...

● Tamén se pode dar o caso de que algunha nena ou neno teña algún con-
flito intrafamiliar, ou teña a nai e o pai en proceso de separación, e que
exprese como desexo que non haxa problemas na casa, ou que volvan estar
xuntos, etc.

● Outro caso que se pode dar é que se exprese un desexo moi en concreto:
ir en avión, en paracaídas, en submarino, etc.

Nestes supostos, cómpre ter presente que os desexos reais están en relación
co que pasaría ao se cumprir o que piden. Polo tanto, débese explorar a seguinte
cuestión:

...ese será realmente o desexo.

273

Acadando os desexos

Describimos esta actividade como independente da anterior, por se houbese
que realizala nunha posterior sesión de traballo, posto que o proceso de prepara-
ción anterior pode ter unha duración moi variábel, dependendo das características
do grupo, natureza dos desexos, etc. No caso de que isto suceda, o profesorado
comezará, igual que en ocasións anteriores, preguntándolle ao grupo o que lem-
bran da actividade anterior e facendo ao remate un resumo das achegas. Despois,
habilitará uns minutos para que, en grupos, lembren o proceso de preparación.

A profesora ou profesor indicará que agora van facer que se cumpran os

seus desexos entre todas e todos. Para isto, se hai algún grupo que desexaba
experimentar determinadas sensacións (voar, mergullarse, etc.), comezarase por
este, indicando que pode participar toda a clase.

1. O primeiro que se fará será un exercicio de relaxación sinxelo que
pode ser, por exemplo, o que segue:

● Pídese que pensen nunha nube e que digan en alto (cunha certa orde) as
cousas que lles suxire. A profesora ou profesor iraas anotando nun papel.

● As nenas e nenos sentaranse nas cadeiras o máis comodamente posíbel
(sen ter diante as mesas), ou deitaranse no chan (dependendo das condicións da
aula). Diminuirase o nivel de luz baixando as persianas e poñerase unha música
suave (sen letra).

● Despois pídeselles ás nenas e nenos que pechen os ollos e que respiren
amodiño e espérase uns momentos, necesarios para que se calmen, circunstan-
cia esta que se pode detectar porque se vai producindo un silencio progresivo.

● A profesora ou profesor indica entón, con voz pausada e amodiño, que
pensen que están nunha nube, e irá lembrando pouco a pouco todas as calida-
des asociadas que o grupo enumerara antes de comezar (por exemplo, é suave,
coma algodón, quentiña...). Así, ao cabo de poucos minutos, o grupo estará en
disposición de acadar as sensacións que quería experimentar

ACTIVIDADE 5

274
ACTIVIDADES (6-7 anos)

275

2. Deseguido, iranse estimulando estas sensacións, tendo en conta que
pode haber diversidade:

A profesora ou profesor comezará a indicar a operación sim-
bólica. Por exemplo:

● Algúns de vós comezades a flotar no aire... agora comeza-
des a voar coma un papaventos...

● Hai outros que vos ides metendo no mar... a auga está
quentiña e comezades a ver o que hai no fondo... estádesvos
movendo polo fondo coma sereas...

● etc. (dependendo das sensacións que se busquen)

Despois interromperá o discurso durante uns minutos.

Pasado este tempo, comezará a estimular o grupo para que
volvan á súa posición inicial:

● Agora ides comezando a baixar do aire amodiño, e tamén a subir desde o
fondo do mar (etc.).

● Pouco a pouco, ides vendo as cadeiras e sentándovos nelas...

● Agora podedes ir abrindo os ollos.

Rematado o exercicio, parará a música e subiranse as persianas. Pódeselle
preguntar ao grupo se o pasaron ben durante a actividade, pero sen entrar en
pormenores, xa que aínda faltan por se “cumprir” os desexos das e dos demais.

3. Logo, traballará o grupo ou grupos que van dramatizar:

O grupo ou grupos que van dramatizar farano co resto das compañeiras e
compañeiros sentados ao seu redor, en semicírculo ou en “U”, tendo en conta
que poden contar coa axuda doutras nenas e nenos para determinados papeis
auxiliares. O profesorado non intervirá nesta dramatización e permanecerá obser-
vando a súa dinámica.

Aproveitando os efectos da actividade anterior, seguramente o farán de xeito
espontáneo e fluído... así, representarán durante un tempo suficiente para entrar
no papel e, sobre todo, para que todos os roles teñan cabida.

Transcorrido este tempo, a profesora ou profesor poñerá o punto final á
escena e pedirá un aplauso do “público”.

A profesora ou profesor tentará
de ser persuasivo, na idea de que
están tranquilas e tranquilos e de
que o pasan ben...

Se durante o exercicio hai
algunha nena ou neno que se
levanta e deambula pola aula,
non o interromperemos

Esta técnica do mural, utilizada en diversas ocasións ao longo do proceso (en posteriores actividades),
constitúe en si mesma un instrumento de avaliación do vínculo de cohesión grupal, xa que permite ir
observando o grao de interacción das nenas e nenos. Así, ao comezo seguramente aparecerán manchas
e trazos illados, para ir tomando cada vez máis forma de conxunto, até que a maioría dos membros do
grupo participen cooperativamente na construción dunha forma/s en común.

4. Para rematar, expresarán plasticamente o seu estado de ánimo:

Cando todos os grupos teñan “acadados” os seus desexos, a profe pregun-
tará se os personaxes o pasaron ben. Se isto é así, a profe propón que pinten de
cores cadanseu personaxe, para que se vexa o contentos que están.

Unha vez pintados e recortados os personaxes (respectando o recadro do
nome), a profe propón preparar un mural para pegar todos os debuxos, preparar
un mural que reflicta igualmente o contentas e contentos que están. Para isto,
cortará un anaco de papel o suficientemente grande como para que collan todos
os debuxos pegados e animará as nenas e nenos a que pinten un fondo, utili-
zando pintura de dedos.

Cando o mural estea seco, axudará ás nenas e nenos a colocar o seu perso-
naxe, cuns anacos de goma pola parte de atrás, para que se poida despegar e vol-
ver a pegar en ocasións posteriores.

276
ACTIVIDADES (6-7 anos)

VALORACIÓN DA ACTIVIDADE:

Rematada a actividade anterior, a profesora preguntaralle ao grupo qué tal
o pasaron nesta última parte da actividade e tamén nas anteriores, que cousas
lles gustaron máis e por que, e tamén cales lles gustaron menos e por que.

Isto dará lugar a unha especie de intercambio grupal sobre a satisfacción que
produce experimentar que se cumpran os desexos.

Despois, preguntará de que e de quen depende que estes desexos se cum-
pran, o cal estimulará outra interacción grupal sobre o papel que cada persoa ten
en que se cumpran os dela.

Por último, preguntará como se pode facer para resolver as dificultades que
se presenten no proceso, o que permitirá ao grupo ser consciente da importancia
de pedir axuda nas dificultades e a satisfacción que produce recibila.

A profesora ou profesor irá rexistrando nunha copia da ficha 2.3 as emi-
sións do grupo e, ao remate, este pode elaborar unha especie de mural ou de
transparencia, reproducindo a dita ficha 2.3, en que quede reflectido todo isto.

CANDO SE CUMPRE UN DESEXO, SENTIMOS…

CANDO TEMOS DIFICULTADES, PODEMOS…

PARA ISTO TEMOS QUE…

CANDO ALGUÉN NOS AXUDA, SENTIMOS…

[modelo para ficha ou mural sobre as conclusións da actividade]

277

Neste sentido subliñamos a importancia de facela despois do remate, xa que o contido afectivo que
se envorca na representación require facelo na lingua nai das nenas e nenos xa que, doutro xeito,
perdería espontaneidade e produciría distorsión dos obxectivos principais.

POSIBILIDADES DE TRANSVERSALIDADE:

Como diciamos ao comezo desta actividade, as áreas implicadas son as lin-

guas, a expresión artística e a educación física. No deseño base que remata
na páxina anterior, aparecen implicadas dun xeito directo unha das linguas (a que
se utilice para o desenvolvemento da actividade, a educación artística, na medida
en que a montaxe das escenas implica obxectivos e contidos desta área, e a edu-
cación física, nos aspectos de psicomotricidade e linguaxe corporal.

Tamén existe a posibilidade de incluír as outras linguas (galega ou castelá

e inglés, francés, ou ambas as dúas). Para que isto poida ser así, propoñemos
as seguintes variacións:

1. Traducir o contido das fichas 2.2 e 2.3 ao resto das linguas

2. Unha vez rematada a actividade, facer algunha das representacións dra-
máticas da actividade 5 noutra lingua distinta á que se teña utilizado para o
seu desenvolvemento inicial (galego ou castelán).

2.3
FICHA

BLOQUE 3

A frustración
A agresividade
As solucións impunitivas

ÁREAS IMPLICADAS

MATERIAIS

OBXECTIVOS

METODOLOXÍA

Lingua galega, lingua castelá, educación artística, educación física

1. Desenvolver a capacidade de identificar as emocións, e estimular e
facilitar a súa expresión verbal, xestual e corporal

2. Contribuír á construción da responsabilidade nas relacións coas demais
persoas

3. Desenvolver a autoestima, e o respecto e valoración do si mesmo

4. Desenvolver actitudes de valoración e respecto cara ás demais persoas

5. Desenvolver a capacidade de identificar a frustración, aumentar o nivel de
tolerancia cara a esta e propiciar a busca de saídas impunitivas para resolvela

6. Desmotivar as condutas auto e heteroagresivas, desprovéndoas de
finalidade

7. Contribuír ao desenvolvemento da cooperación e da solidariedade, desde
a experimentación persoal do que significa axudar e ser axudadas

8. Estimular a construción da cohesión grupal e o sentimento persoal de
pertenza ao grupo

Obxectivos en relación coas áreas implicadas:

9. Ampliar a capacidade de construír pensamentos e expresalos mediante
palabras

10. Contribuír ao desenvolvemento da lecto-escritura

11. Contribuír á aprendizaxe dos procedementos de orde e clasificación

1. Desenvolver a capacidade de expresión plástica das ideas, emocións e
sentimentos

12. Contribuír ao desenvolvemento psicomotriz e da orientación espacial

13. Contribuír ao desenvolvemento da expresión corporal

Nesta actividade altérnase o traballo individual co de parellas e grupo.
O papel do profesorado será o de facilitar a expresión do alumnado e
o intercambio intragrupal.
Tamén promoverá a tolerancia cara ás diferentes emisións que se produzan ante
a frustración, amosando unha actitude de escoita e comprensión empática
ante as alternativas de cada alumna e alumno do grupo.

● Copias das fichas de traballo
● Lapis, gomas de borrar e cores (ceras, lapis ou calquera outro tipo)
● Cartolina grande branca, ou un anaco de papel branco, tipo embalaxe
● Tesoiras, pegamento, cinta adhesiva, e goma de pegar

De cando en vez, hai un obstáculo no noso camiño...
e iso amólanos!

1. A profesora ou profesor proporalle
ao grupo a idea de facer un xogo. Para isto
repartirá as figuras xeométricas da ficha
3.1, previamente cortadas pola raia de pun-
tos. Trátase de formar parellas e, polo tanto,
cada figura débese repartir un número par
de veces. Debemos ter en conta que case
sempre haberá máis dunha parella coa
mesma figura. Se o número de nenas e ne-
nos é impar, formarase un trío, entendendo
que dúas persoas actúan xuntas, coma se
fose unha soa.

2. Despois, cada parella deberá esco-
ller unha cor para pintar a súa figura,
tendo en conta que as parellas que teñan
a mesma figura ca outras non poden esco-
ller a mesma cor.

Como estímulo para esta parte, suxe-
rimos que se indique que cadaquén se
xunte coas compañeiras e compañeiros
que teñan a súa mesma figura. Feito isto,
sepáranse os grupos por parellas e pregún-
taselle a cada unha delas de que cor lle
gustaría pintar a súa figura. Se cada parella elixe unha cor diferente das demais, xa
non hai problema. Se algunha parella quere pintar a súa figura da mesma cor que
outra, pódese facer unha negociación.

280
ACTIVIDADES (6-7 anos)

DESCRICIÓN

ACTIVIDADE 1

3.1
FICHA

Esquema para debuxar no chan

os círculos do xogo

Esquema da disposición das nenas e

nenos para o xogo do intercambio

3. Unha vez pintadas as figuras, e secas, procederán a recortalas. Entón, a
profe irá repartindo anacos de cinta de pegar, para que cada nena e cada neno
pegue a súa no mandilón, nun lugar visíbel.

4. Deseguido, separaranse as mesas e cadeiras e a profesora ou profesor pin-
tará con xiz un círculo no chan. Este debe ser o suficientemente grande como
para que collan as nenas e os nenos de pé, uns ao lado doutros, sen estar moi
pegados. Unha vez debuxado o círculo, pintaranse aspas ou raias indicando o
lugar que debe ocupar cada nena e cada neno, de xeito que queden máis ou
menos equidistantes. Despois a profe situarase no centro e debuxará un sinal que
non exceda do tamaño dos seus pés (pode ser a silueta destes, repasada co xiz,
ou un pequeno circuliño ou cadrado).

5. Feito isto, a profesora ou profesor indicaralle a cada nena e cada neno a
posición que deben ocupar dentro do círculo. É moi importante ter en conta esta

281

Por exemplo:

Indícaselle a cada parella que elixa unha segunda cor que lle guste e despois
díselles que o pintarán coa mestura das dúas cores elixidas, que pode quedar
moi bonito (se a primeira cor é a vermella, e de segunda cor unha parella
elixise o amarelo e outra o azul, as cores resultantes serían a laranxa e o
violeta). Isto pódeno facer utilizando directamente a cor derivada, ou experi-
mentar a mestura, para o cal deben utilizar ceras moles ou pintura de auga.

“Agora, eu voume poñer no medio e medio. Despois, cadaquén débese
cambiar de sitio coa súa parella, pero ao facelo ten que pisar este
sinal (referíndose ao que está debaixo dos seus propios pés... Se non
conseguides pisala, non vos podedes cambiar de sitio”

Dependendo das características do grupo, e da idade e o número de

parellas, a profe valorará:

● O número de parellas que xogan á vez (unha a unha, de dúas en
dúas, etc.)

● Quen comeza a xogar (quen decida o grupo, unha determinada parella
indicada por ela, etc.)

● En que orde continúa o xogo. Así, por exemplo, se se están
traballando os conceptos de lateralidade e de orientación espacial,
pódese aproveitar esta actividade para incidir sobre eles, indicando que,
despois da primeira parella, continuará a que estea colocada á súa
esquerda ou á súa dereita, etc.

posición para poder realizar o xogo, porque cadaquén debe estar situado fronte
á súa parella, de tal xeito que se partimos o círculo pola metade, queden dúas
imaxes cruzadas, conforme se reproduce na figura.

6. Unha vez que o grupo estea preparado, a profesora ou profesor indicará
en que consiste o xogo e o que hai que facer:

282
ACTIVIDADES (6-7 anos)

Despois indicará cal é a parella que debe comezar o xogo.
Se o considera necesario, pode facer unha proba co grupo, para asegurarse

de que a pauta quedou clara. Para facelo, indica que se trata dunha proba e, dun
xeito aleatorio, chama a parella que teña unha determinada figura e cor. Por
exemplo: imos facer unha proba. Para isto, vaise cambiar de sitio a parella que
teña un círculo de cor vermella...

Unha vez que todas as nenas e nenos teñen claro o que hai que facer, a profe
indicará en qué orde continúan intercambiándose as parellas (ver recadro
seguinte). Cando todo estea claro, pode comezar o xogo.

AS NENAS FAN… OS NENOS FAN…

ALTERNATIVAS DO GRUPO NO PRIMEIRO XOGO

7. Mentres se desenvolve o xogo, é im-
portante que a profesora ou profesor observe
as diferentes alternativas que as nenas e os ne-
nos buscan para pisar o sinal e, polo tanto,
cumprir a condición necesaria para se poder
cambiar de sitio. Despois de rematado o xogo,
rexistrará estas observacións, para o que pode
utilizar a ficha 3.2

283

PROPOÑEMOS REXISTRAR EN COLUMNAS DIFERENTES

AS ALTERNATIVAS DAS NENAS E DOS NENOS, PORQUE

PREVEMOS QUE SERÁN DIFERENTES, DADO QUE SE TRATA DA

RESPOSTA Á FRUSTRACIÓN E, POLO TANTO, PROBABELMENTE

AS DOS NENOS SERÁN MÁIS HETEROAGRESIVAS E AS DAS

NENAS MÁIS AUTOAGRESIVAS

3.2
FICHA

PASÁMOLO…

PRIMEIRO XOGO

PORQUE…

PASÁMOLO…

SEGUNDO XOGO

PORQUE…

9. Despois, a profe fará un resumo en alto (guiándose polo contido da ficha
3.3), indicando que as emocións varían segundo conseguiran ou non a meta que
se propoñían e tamén segundo o que tivesen que facer para conseguila. Tamén
sinalará que as situacións que teñen que ver co enfado, ou con calquera das emo-
cións que se asocian a este (rabia, ira, cólera, etc.) están en relación con non con-
seguir o que queremos, e indicará que hai diferenzas entre as nenas e os nenos
(se efectivamente as houbo).

10. Por último, e como posibelmente a maioría das emocións non serán satis-
factorias, indicará que agora (ou nunha próxima xornada de traballo se o prefire),
terán que buscar a maneira de sentir cousas que lles resulten máis agradábeis.

8. Unha vez que todas as parellas teñan intervido no xogo, a profe indi-
cará que rematou o xogo e pediralle ao grupo que se sente cadaquén na súa ca-
deira, formando un semicírculo ou un “U”. Cando estean dispostas e dispostos,
preguntará:

● “Que tal o pasastes?”

● “Por que?”

E rexistrará o resultado das expresións na primeira parte da ficha 3.3

284
ACTIVIDADES (6-7 anos)

3.3
FICHA

SE O PROFESORADO CONSIDERA QUE AS NENAS E OS

NENOS NON TEÑEN O NIVEL NECESARIO PARA ESCRIBIR

NA FICHA, SALTARÁ ESTE PUNTO E FARÁ A RECOLLIDA DE

INFORMACIÓN DIRECTAMENTE, COAS NENAS E NENOS SENTADOS

EN SEMICÍRCULO OU EN “U”, E PEDÍNDOLLES QUE EXPRESEN

EN ALTO COUSAS QUE AS FAGAN SENTIR ENFADADAS E ENFADA-
DOS, QUE RECOLLERÁ NA FICHA 3.5, DO MESMO XEITO QUE

SE DESCRIBE DESEGUIDO PARA A POSTA EN COMÚN.

Escribide algunhas cousas que vos fan sentir enfadadas e enfadados…

Os obstáculos poden ser de moitas clases...
pero todos son igualmente enfastiosos!

Se esta actividade continúa inmediatamente despois da anterior (na mesma
sesión de clase), a profesora ou profesor comezaraa sen máis, xa que acaba de
indicar que se van buscar xeitos de sentirse mellor. Se entre a actividade anterior
e esta media un período de tempo, débese comezar por preguntar ao grupo o
que recordan da actividade anterior, dando os estímulos necesarios para que se
sitúe. As emisións iranse rexistrando no encerado ou nunha transparencia en
branco (en calquera caso dun xeito ordenado) e, ao remate, farase un resumo de
toda a actividade previa.

ACTIVIDADE 2

285

1. A profesora ou profesor pediralles ás
nenas e nenos da clase que se coloquen por
grupos (pode utilizar os mesmos que estaban
anteriormente constituídos), recordándolles
que deben decidir a quen lle toca ser porta-
voz. Logo repartirá copias da ficha 3.4, unha
para cada grupo, e lerá en alto o seu enun-
ciado, indicando que deben escribir todas
aquelas cousas que as fagan e os fagan sen-
tir enfado.

3.4
FICHA

Enfadámonos cando… 3.5
FICHA

2. Unha vez escritas as situacións que causan enfado, ou ben directamente
(se non se fixo esta parte), realízase unha posta en común. Cada portavoz lerá
en alto as que identificou o seu grupo, ou ben cada nena e cada neno irá dicindo
as que se lle ocorreron. A profe rexistrará todo isto na ficha 3.5 (fotocopiada en
acetato), procurando rodealas por tipos conforme se vaian emitindo. Remata-
do o rexistro, proxectarase a transparencia e lerase en alto o seu contido, sina-
lando que existen varios tipos de cousas que lles producen enfado, conforme
figura na clasificación que se proxecta.

286
ACTIVIDADES (6-7 anos)

Un exemplo:

Se a primeira nena ou neno en falar di... “Que a súa amiga se enfade con
ela ou con el”

a profe anotará na transparencia: “Que se enfaden con el ou con ela”

e preguntaralle ao grupo ... “hai algún outro personaxe ao que
lle amola que lle pase isto mesmo?”

despois preguntará: “hai algún outro personaxe ao que
lle amola que alguén se enfade con
el, aínda que non sexa unha amiga?”

e engadirá o número de aspas correspondentes, dentro do mesmo apartado...
e así sucesivamente

e anotará o número de aspas ou palotes correspondentes ao lado da expresión

Para facilitar o desenvolvemento desta posta en común, a profesora ou pro-
fesor pode unificar as emisións iguais ou semellantes. Así:

Cando remate a lectura das situacións de enfado, a profe pregunta-
ralle ao grupo se lles gusta enfadarse, con algún estímulo do tipo:

3. Na medida en que a maioría das nenas e
nenos expresarán que non lles gusta estar enfada-
dos, a profe indicará que poden intentar descubrir a
maneira de resolver este problema. Para isto, vol-
verán a colocarse por grupo (ou ben continuarán en
semicírculo se se estima que non teñen o nivel de escritura suficiente para cubrir
a ficha). Se a opción é o traballo en pequeno grupo, repártense copias da ficha 3.6
(unha para cada grupo), na cal figuran escritas dúas situacións das que provoca-
ban enfado, pertencentes a distinta categoría. Explícase en alto o contido da ficha
e o que teñen que facer, e dáselles un tempo para que a traballen.

Se a opción é o traballo en gran grupo, a profe irá preguntando sobre cada
un dos epígrafes da ficha, referindo estes a un exemplo de cada un dos tipos de
situacións que producen enfado, e rexistrará as respostas directamente na ficha
3.7 (fotocopiada en acetato).

4. Unha vez que remate o traballo dos grupos, as nenas e os nenos volve-
ranse a colocar formando un semicírculo ou un “U” e faise unha posta en común,
na cal cada portavoz irá dicindo en alto as expresións do seu grupo, que a profe
rexistrará na ficha 3.7 (fotocopiada en acetato)

5. Cando remate esta expresión grupal, volverase a proxectar a transparen-
cia e lerase en alto o que lles gustaría sentir, en lugar do que senten cando algo
os amola, que tamén se volverá ler en alto.

A partir deste momento quedan dúas opcións:

a. Que se interrompa a sesión de traballo para continuar noutra sesión de
clase. Neste caso a profe indicaralle ao grupo que o próximo día se buscará
a forma de sentir o que queren.

b. Continuar a actividade nesta mesma sesión. Neste caso, continuarase con-
forme se describe no punto 2 da seguinte actividade.

287

“gústavos estar enfadadas e enfadados?
gustaríavos máis sentir outras cousas distintas?”

Buscando alternativas satisfactorias ante a frustración

Se esta actividade se desenvolve nunha sesión de traballo posterior, a profe
ou o profe iniciaraa preguntando ao grupo o que recordan do que se fixo ante-
riormente, dando as referencias necesarias para que o grupo se sitúe no que está
a preguntar.

Coma en anteriores actividades, irase rexistrando a produción do grupo nun
acetato en branco ou no encerado, gardando unha certa orde, que permita facer
un resumo cando remate a produción.

1. Feito isto, a profesora ou profesor indíca-
lles ás nenas e aos nenos que se coloquen en
pequeno grupo e, se o estima oportuno, pódelles
lembrar que debe rotar o portavoz. Logo reparte
un folio en branco por grupo e pídelles que pen-
sen en cousas que os fagan enfadar moito. Des-
pois iranas dicindo en alto, para que poidan ser
rexistradas pola portavoz.

2. Unha vez realizado este traballo, farase unha posta en común, na cal cada
portavoz irá dicindo en alto as situacións que fan enfadar ao seu grupo, que a
profesora ou profesor irá anotando no encerado.

Para maior operatividade, o rexistro pódese facer por columnas, en cada unha
das cales se irán anotando situacións do mesmo tipo

3. Logo, a profesora distribuirá dúas situacións
de distinto tipo para cada grupo, anotadas nos re-
cadros correspondentes da ficha 3.6, distribuirá as
fichas (unha para cada grupo) aclarando que, se
se achegan varias solucións, deberán constar na
ficha, porque non se trata de buscar a mellor.

ACTIVIDADE 3

288
ACTIVIDADES (6-7 anos)

É importante que durante o tempo de traballo
grupal, a profe estea pendente, por se algún
grupo precisa aclaracións. Pero estas non
deberán ir alén dos aspectos formais

Cómpre lembrarlles aos grupos que non se

trata de discutir, senón de anotar todas as

achegas, xa que é probábel que cadaquén se

enfade por cousas distintas ao resto

4. Ao rematar o traballo grupal, as nenas e os nenos colocaranse en semicír-
culo ou en “U”, e farase unha posta en común na cal a profe irá rexistrando na
ficha 3.5, ou 3.5.b (fotocopiada en acetato), as alternativas impunitivas que o
grupo lle buscou. Logo proxectarase o acetato e a profe estimulará o grupo para
que identifiquen se estas alternativas que buscaron lles poden facer sentir o que
máis lles gustaría, conforme tiñan expresado no seu momento.

5. Para rematar esta actividade, a profe ou o profe pode promover un inter-
cambio grupal sobre a satisfacción que causa conseguir o que nos propoñemos
as persoas, o fastío que supón que algo nos impida atinxir o que queremos e como
normalmente buscamos saídas ante isto (ao que se lle pode chamar frustración,
para que vaian interiorizando o concepto) que non sempre nos fan sentir mellor.
Se se produciron diferenzas significativas entre as emisións das nenas e as dos
nenos, pódeas sinalar.

6. Chegado este momento interrómpese a actividade, indicándolle ao grupo
que outro día probarán a ver se xa son quen de habilitar saídas satisfactorias ante
os obstáculos.

289

Enfadámonos moito cando…

Cando ocorre algunha destas cousas, éntrannos ganas de…

Pero con isto non nos sentimos mellor… Como poderiamos arranxalo para nos sentir ben?

3.6
FICHA

Experimentando a saída ante o obstáculo e liberando tensión

1. A profesora ou profesor comezará preguntando ao grupo o que lembran
do que se fixo até agora (actividades anteriores), dando as referencias necesarias
para que o grupo se sitúe. Anotará no encerado as emisións das nenas e dos
nenos, dándolles unha certa orde, e despois fará un pequeno resumo, axudada
polo grupo ou axudando ao grupo (isto depende da idade das nenas e nenos).

É importante que este resumo remate indicando no que quedaron o día ante-
rior, no sentido do compromiso de comprobar se xa eran quen de buscar saídas
máis satisfactorias ante un obstáculo.

2. Deseguido, indicará que se vai facer un xogo para comprobar se as cousas
que descubriron dan mellores resultados cando se atopa un obstáculo. Para isto,
divide a clase en dous grupos iguais (mesmo número de nenas e nenos en cada
un). Cada un dos grupos pode estar formado, por exemplo, por un membro dos
que formaban cada parella no xogo anterior (actividade 1). De feito, se conser-
van as figuras de cartolina, isto resultará doado. Pero tamén pode habilitar calquera
outro procedemento para esta división, sempre e cando sexa de xeito aleatorio.

3. Despois, no chan da aula, contra unha das paredes, marcará co xiz tan -
tos sinais (raias, aspas, asteriscos, etc.), como membros haxa en cada grupo,
procurando que non queden demasiado xuntas e, en todo caso, que sexan equi-
distantes.

4. Unha vez feitos os sinais, indícalle a un dos grupos que deben colocar
cadan súa cadeira co respaldo contra a parede, coincidindo cos sinais que hai no chan.

5. Logo trazará dúas raias no chan, paralelas á liña que
forman as cadeiras, cunha separación mínima dun metro
entre elas. Despois, fará nestas dúas liñas outros tantos sinais
como cadeiras haxa, procurando que coincidan sempre
unhas fronte ás outras. Os sinais da primeira liña deben ser
círculos ou cadrados, que non excedan do tamaño dos pés
das nenas e dos nenos da clase.

6. Feito isto, un dos dous grupos deberase situar cos pés sobre cada cadrado
ou círculo da primeira liña, virándolles as costas ás cadeiras. O outro grupo ocu-

ACTIVIDADE 4

290
ACTIVIDADES (6-7 anos)

Tamén se pode optar por ter

preparados todos estes sinais antes

da hora da clase, se o profesorado

o considera oportuno

“Antes de comezar, imos practicar un pequeno truco que vos pode axudar no xogo: imaxinade
que estades moi enfadadas e enfadados por algunha cousa que vos acaba de pasar... (espera uns
segundos)... xa estades?... Agora debedes lembrar que enfadándonos non conseguimos o que
queremos, pero claro, xa estades enfadados, verdade?... Pois, o primeiro que temos que facer é
“desenfadarnos un pouco”, para que se nos ocorra algunha boa idea... Para isto, imos facer unha
cousa... amodiño, collede todo o aire que poidades... (espera uns segundos)... xa nos vos colle máis
aire?... pois agora tedes que ilo soprando, pouco a pouco, coma se forades inchar un globo...
xa está?... pois repetimos outra vez... (repite o exercicio de novo)... estades un pouco desenfadadas
e desenfadados?... pois este é un truco que podemos usar para cando nos pase algo que non
poidamos resolver e isto nos enfade...”

291

Sinais de xiz

Liña 1

Liña 2

> 1 m

> 1 m
Sinais de xiz

Sinais de xiz

Parede da aula

Posicións do grupo 1: de costas ás cadeiras

Posicións do grupo 2: de fronte ao grupo 1

DIAGRAMA DA ORGANIZACIÓN DO XOGO

7. A profe comeza dicindo:

pará as marcas da segunda liña, tamén de pé, e de fronte ás súas compañeiras e
compañeiros.

(Ver diagrama da organización do xogo)

Cando todo o mundo estea situado e máis ou menos relaxado e atento, a pro-
fesora ou profesor indicará en qué consiste o xogo.

AS NENAS…

AS NENAS…

OS NENOS…

QUE FAN PARA PODER CHEGAR ATÉ A CADEIRA?…

OS NENOS…

G
R

U
P

O
 1

G
R

U
P

O
 2

Igual que no primeiro xogo, é importante rexistrar en columnas
diferentes as alternativas das nenas e dos nenos, polos mesmo motivos
indicados para aquela ocasión.

“As nenas e os nenos do grupo 2 terán que sentarse nas cadeiras que están contra a parede, pero
hai unha condición... fronte a cada unha e cada un de vós está unha compañeira ou un compañeiro,
pisando un sinal en forma de círculo que hai pintado no chan... para podervos sentar na cadeira,
teredes que intentar pisar este círculo, se non non vos poderedes sentar... cando todas e todos
rematedes a vosa vez cambiaredes de sitio co grupo 1, que terán que facer o mesmo que ides facer
vós agora... Non se trata dunha competición, non hai que chegar primeiro que o resto... só hai que
se sentar... se vos parece moi difícil... ou vos enfada... podedes utilizar o truco que aprendemos hai
un pouco para vos desenfadar... seguro que despois se vos ocorre algunha boa idea...”

8. Feito isto, a profesora ou profesor procederá a indicar en que consiste o
xogo:

292
ACTIVIDADES (6-7 anos)

Mentres ten lugar o xogo, a profesora ou profesor observará a dinámica do
grupo, e rexistrará os seus aspectos máis significativos na ficha 3.7. Trátase
de observar e anotar fundamentalmente as alternativas que buscan para salvar
o obstáculo: miran o que fan as e os demais, falan con outras, negocian con quen
pisa o obstáculo... etc., para poder estabelecer se se produciron diferenzas en-
tre o segundo xogo e o primeiro...

3.7
FICHA

Nenas Nenos Nenas Nenos Nenas Nenos

SENTIRON…

CANDO ESTABAN NO MEDIO… CANDO DESCUBRIRON O XEITO DE PASAR… SE NON CONSEGUIRON PASAR…

9. Cando todas as nenas e nenos teñan participado, a profe indicará que
rematou o xogo, pediralles que collan cadansúa cadeira e que se senten formando
un círculo ou un “U” e procederá a facer a análise nos mesmos termos que na
actividade 1, preguntándolles:

● “Que tal o pasastes?” (e deixará un tempo para a expresión)

● “Como vos sentistes cando estabades no medio?” (refírese ao momento
no que tentaron de pasar polo medio para cambiar de lugar)

● “Como vos sentistes cando descubristes algunha forma de pasar e o con-
seguistes?”

● “Como vos sentistes as e os que non conseguistes pasar?”

● “Credes que o exercicio de respiración vos axudou a estar un pouco me-
nos enfadadas e enfadados?”

E rexistrará o resultado das expresións na segunda parte da ficha 3.8

293

3.8
FICHA

10. Por último, proxectará sucesivamente as fichas 3.3 e 3.8, para que o
grupo poida ver as diferenzas que hai, e estimularao para que identifiquen a satis-
facción que produce buscarlle saídas á frustración, despois de liberar a tensión
que esta provoca.

E fa ce mos… Cando non podemos co nseguir algunha

co usa que que re mos, sentimos…

Pe ro así non o pasamos ben...

Collemos amodiño todo o aire que podemos e logo ímolo soltando pouco a pouco, como se
foramos inchar un globo... e volvemos a repetilo outra vez... así sentímonos un pouco mellor…

Ago ra xa podemos buscar outr as solucións, co mo...

E así xa o pasamos moit o mellor .. .

Pa ra re solver ist o, te ntamos desenfadarnos un pouc o, utilizando un tru co .. .

Valoración afectiva da actividade

Rematada a actividade anterior, co grupo disposto en semicírculo ou en “U”,
a profesora preguntará qué tal o pasaron nesta última parte da actividade e tamén
nas anteriores, que cousas lles gustaron máis e por que, e tamén cales lles gus-
taron menos e por que.

De ser necesario, axudaralle ao grupo a recordar o que pasara no primeiro
xogo (o que fixeron para acadar a meta, se o conseguiron ou non e como se sen-
tiron) e tamén a poñelo en relación co que pasou no segundo xogo.

ACTIVIDADE 5

294
ACTIVIDADES (6-7 anos)

3.9
FICHA

295

Isto dará lugar a unha especie de intercambio grupal sobre a rendibilidade de
buscar solucións para salvar os obstáculos, que a profe concluirá cun resumo no
cal quede estabelecido que parece que se pasa mellor buscando solucións pa-
ra os problemas que deixándonos levar polo enfado (se este foi o resultado da
valoración).

Se as nenas e os nenos do grupo xa saben ler, pódese rematar facendo un
mural en cartolina ou en papel de embalaxe, que se colocará posteriormente na
parede ou no taboleiro de cortiza (para isto, pódese utilizar como modelo a matriz
da ficha 3.9)

BLOQUE 4

O vínculo afectivo e as relacións
coas outras persoas

ÁREAS IMPLICADAS

MATERIAIS

OBXECTIVOS

METODOLOXÍA

Lingua galega, lingua castelá, lingua/s estranxeira/s, educación artística,
matemáticas.

1. Desenvolver a capacidade de identificar o que as outras persoas senten
cara a nós.

2. Desenvolver a capacidade de identificar o que sentimos cara ás
outras persoas.

3. Aprender a diferenciar os distintos tipos de vínculos afectivos e a
identificar as calidades que distinguen a cada un deles.

4. Contribuír á construción de vínculos de amizade mediados pola igualdade
entre ambos os dous sexos, desde a experimentación persoal do que
significa sentirse valoradas e valorados por igual.

5. Contribuír á construción da responsabilidade nas relacións coas demais
persoas.

6. Estimular a construción da cohesión grupal e o sentimento persoal de
pertenza ao grupo

Obxectivos en relación coas áreas implicadas:

7. Ampliar a capacidade de construír pensamentos e expresalos mediante
palabras

8. Ampliar o vocabulario galego, castelán e da lingua estranxeira que estuden

9. Contribuír ao desenvolvemento dunha actitude de valoración do traballo

10. Contribuír á construción de conceptos xeométricos e metaconceptos,
coma os de figuras regulares, ou preto e lonxe.

11. Contribuír ao desenvolvemento da capacidade para a comprensión das
representacións gráficas e da comprensión e representación de iconas simples

Nesta actividade altérnase o traballo individual co de parellas e grupo.
O papel do profesorado será o de facilitar a expresión do alumnado e
o intercambio intragrupal.
Tamén promoverá a tolerancia cara ás diferentes emisións que se produzan ante os
sentimentos, amosando unha actitude de escoita e comprensión empática ante as
alternativas de cada alumna e alumno do grupo.

● Copias das fichas de traballo, en papel e en acetato
● Lapis, gomas de borrar e cores (ceras, lapis ou calquera outro tipo)
● Lápices de varias cores, ben afiados, ou bolígrafos ou rotuladores finos,

de varias cores
● Un boli ou rotulador moi finiño, negro
● Papel do que se usa para embalaxe, dunha cor rechamante
● Tesoiras, pegamento e cinta adhesiva

Hai moitas persoas que nos queren...
e nós tamén lles queremos a elas...

1. A profesora ou profesor indicaralle ao
grupo que se vai xogar de novo cun personaxe
e, como o xogo é diferente dos anteriores, antes
de nada terán que o preparar e colorear. Reparte
entón unha copia da ficha 4.1 para cada nena
e cada neno, e sinala:

“Como vedes, ao debuxo fáltanlle moitas
cousas, non ten pelo, nin roupa e non se
sabe se é unha nena ou un neno... tampouco
ten nome... así que, primeiro de todo, tedes
que debuxar e colorear todas as cousas que
lle faltan, e despois poñerlle o nome no re-
cadriño que ten para isto...”

Logo repartirá a cada nena e a cada neno
unha copia da ficha 4.1, fotocopiada en A-3
debaixo

2. Unha vez rematado o debuxo, pediralles
que o recorten pola liña descontinua que per-
fila o óvalo que ten ao redor, repartirá a ficha
4.2, fotocopiada en tamaño A-3, e indicará que
peguen o debuxo no lugar correspondente,
facendo coincidir os bordos de ambos os dous
óvalos.

3. Agora deberáselle explicar ao grupo o contido da ficha 4.2. Neste sen-
tido, cómpre sinalar que, ao redor do círculo en que está pegado o personaxe,
aparecen unha serie de figuras xeométricas dispostas a diferentes distancias: os
círculos están máis preto, os cadrados un pouco máis lonxe e os triángulos aínda
máis lonxe, e que se vai traballar con todas elas.

298
ACTIVIDADES (6-7 anos)

DESCRICIÓN

ACTIVIDADE 1

4.1
FICHA

4. Deseguido, indicarase que seguramente haberá
algunhas persoas que lle queren moito ao personaxe...
e cadaquén sabe quen serán... así que deberán escribir
o nome de cada unha delas, con lapis e sen premer
moito, dentro de cada un dos círculos que figuran ao
redor do debuxo. Tamén deberá escribir, dentro de cada
círculo e debaixo do nome, qué clase de relación teñen
co personaxe (tipo de parentesco, amizade, a nena ou
o neno que lle gusta, etc.).

5. Cando todas as nenas e nenos teñan rematado
o seu labor, sinalarase que tamén pode haber outras persoas que lle queren ao
personaxe, aínda que non as escribira nos círculos porque non se lle ocorreron no

299

Cómpre indicar que non é imprescindíbel
utilizar todos os círculos.

Tamén é importante deixar que traballen
durante o tempo necesario, sen agobios,
e que o fagan individualmente, porque
cada personaxe lles pode querer a persoas
distintas e, neste sentido, non teñen por
que coincidir coas do que teñen ao lado.

Pega aquí o teu
Personaxe

[fotocopiar en A-3] 4.2
FICHA

Os personaxes
quérense

con...

[para posta en común]

primeiro momento, ou porque as ve con menos frecuencia... ou polo que sexa,
así que pode pór o nome de cada unha destas dentro dos cadrados que figuran
inmediatamente por afora, escribindo tamén o grao de parentesco ou amizade.

6. Rematado o traballo, continúase dicindo que
pode haber aínda algunha persoa que lle queira ao
personaxe e que non estea apuntada. Se isto fose
así, poden escribir o seu nome e grao de parentesco
ou amizade nos triángulos que figuran inmediata-
mente por fóra dos cadrados.

7. Unha vez cuberta toda a ficha, farase unha posta
en común. Para isto, a profesora ou profesor proxec-
tará a ficha 4.3, fotocopiada en acetato, ou prepa-

300
ACTIVIDADES (6-7 anos)

4.3
FICHA

É moi importante que o profesorado non
interveña mentres que as nenas e os nenos
traballan a ficha 4.2, aínda que vexa que
alguén deixa sen anotar algún vínculo
importante, xa que a súa percepción é
subxectiva e, neste sentido, lexítima nos
termos que a exprese.

rará un mural con papel de embalaxe reproducindo a matriz que se indica na dita
ficha. Se fai isto último, pode fotocopiar a silueta do personaxe, en tamaño folio,
e pegala no centro... así poderá calcular o tamaño das demais figuras.

A posta en común comezará pedindo que calquera nena diga en alto un
dos nomes que ten anotados dentro dos círculos da súa ficha, logo preguntaralle
cal é a relación que ten co personaxe (tipo de parentesco, amizade, nena ou neno
que lle gusta, etc.) e anotará o dito vínculo nun dos círculos do acetato.

Logo preguntará quen máis ten anotado este mesmo vínculo dentro dos seus
círculos, contará as nenas e nenos que levantan a man e anotará o número entre
parénteses, dentro do mesmo círculo.

Pedirá despois que calquera outra nena ou neno digan outro dos nomes
(sempre dentro dos círculos), anotará o vínculo que este ten co personaxe nou-
tro círculo da transparencia e, igual que na ocasión anterior, preguntará cantas
outras persoas da clase teñen o mesmo nos seus círculos, anotando o número
entre parénteses dentro do círculo... e así irá preguntando a distintas nenas e
nenos, até que os vínculos máis próximos (escritos nos círculos) estean ditos.

301

É importante ter en conta ás nenas, e tamén a aqueles nenos con
problemas de integración. Suxerimos, polo tanto, que as preguntas
directas se fagan nas primeiras roldas ás nenas e, se for o caso,
tamén aos nenos cos anteditos problemas.

8. Despois comezará a escribir o que as nenas e nenos teñen nos cadrados,
utilizando para isto o mesmo procedemento que no punto anterior. Por último, e
tamén mediante idéntico procedemento, anotará o que teñen nos triángulos.

9. Rematadas as anotacións, indicaralle ao grupo que, para representar a rela-
ción que hai entre o personaxe e cada unha das persoas (figuras) anotadas ao
seu redor, debuxaranse unhas frechas, que van desde
o personaxe a cada unha delas. Así, entendemos que
cada unha delas lle quere ao personaxe... e vice-
versa... porque habitualmente, cando unha persoa
nos quere, tamén nós lle queremos a ela... e repre-
sentaremos isto facendo que cada frecha apunte en
ambas as dúas direccións.

As frechas pódense pintar con tres cores
dunha mesma gama, de maneira que as que
van aos círculos sexan da cor máis intensa, as
dos cadrados dunha cor algo máis tenue e
as dos triángulos aínda máis clariñas.

Así, ao remate, quedará unha imaxe do estilo da que se pode ver na figura:
“Exemplo da ficha 4.3, logo da posta en común”. Isto permite que as nenas e
os nenos poidan ver a representación gráfica dos vínculos afectivos que unen as
persoas entre si, e tamén permite que observen que as persoas estamos unidas
coas demais por gran cantidade de vínculos deste tipo... e todo isto será indu-
cido polo profesorado mentres se visualiza a transparencia xa elaborada.

10. A profesora ou profesor estimulará o grupo para que reflexionen e expre-
sen o importante que é estar unidas e unidos a moitas persoas, e tamén para que
comecen a se dar de conta de que os vínculos son distintos. Pode facer isto uti-
lizando preguntas do tipo:

302
ACTIVIDADES (6-7 anos)

(8)
Amiga

Nena/o
que lle

gusta (3)

Nena/o
que lle

gusta (7)

Irmá
(6)

Irmá
(6)

Amiga
(8)

Amigo
(8)

(8)
Amig

o

(8)
Amiga

(4)
Tío

Tía
(4)

Tía
(4) Papá

(7)

Papá
(7)

Avó
(4)

Avó
(4)

Avóa
(4)

Mamá
(9)

Os personaxes
quérense

con...

[exemplo dunha posta en común] 4.3
FICHA

● pensarades algunha vez na cantidade de persoas que queren e ás que lles
quere o personaxe?”...

● “que vos parece isto?”... “gústavos a idea?”...

● “ao igual có personaxe, a vós tamén vos queren moitas persoas e vós que-
rédelas a elas... non?”...

● “e isto, gústavos?... parécevos importante?”...

e irá anotando as expresións que se produzan.

11. Feito isto, preguntará se lles gustou a actividade, anotando igualmen-
te as respostas e, para rematar, indicará que, outro día, veremos por que se que-
ren as persoas... e por que o fan de formas distintas... igualiño que lle pasa ao
personaxe.

12. Para rematar, pediralles ás nenas e aos nenos que lle poñan o seu nome
por detrás á ficha 4.2 e que lla entreguen para gardala na clase, xa que a poden
volver a precisar.

303

AO PERSONAXE GÚSTALLE… CON…

As persoas quérense entre si de formas distintas...

Antes de comezar coa actividade, preguntarase ao grupo o que recordan da
anterior, dando os estímulos necesarios para que se sitúen. Por exemplo... “que
recordades do traballo do outro día, co noso personaxe e a xente coa que se
quere?”. A profesora ou profesor terá proxectada a transparencia da ficha 4.3, ou
sinalará o mural que, se se fixo, debe permanecer colgado da parede da aula.
Escoitará as emisións que se produzan (anotándoas nunha folla), animando o
grupo para que continúe expresando as súas achegas. Ao remate, fará un resumo
do que dixeron as nenas e os nenos, engadindo algún elemento importante ás
mesmas, se fai falla.

1. A actividade comezará indicándolle ao grupo, que estará sentado en semi-
círculo ou en “U”, que van xogar de novo cos seus personaxes. Así que repartirá
a cadaquén a súa ficha 4.2, e pedirá que as miren con atención durante uns
momentiños, porque lles vai facer unhas preguntas.

2. Logo explicará que, xa que o personaxe lles quere a todas esas persoas,
seguramente lle gustará estar con elas, e facer cousas xuntos... e van indagar cales
son algunhas delas... e comezará a preguntar cales son as cousas que lle gusta
facer ao personaxe con cada unha das persoas con que se quere. Por exemplo:

ACTIVIDADE 2

304
ACTIVIDADES (6-7 anos)

4.4
FICHA

“Que cousas lle gusta facer ao personaxe coa
súa mamá?”

As nenas e os nenos deberán ir dicindo en alto
as respostas, que a profesora anotará na ficha 4.4,
fotocopiada en acetato (pódea levar medio prepa-
rada, coas persoas que teñen vínculos co personaxe
anotados no recadro correspondente).

3. Rematadas as preguntas e as expresións, proxectarase o acetato e estimu-
larase o grupo para que identifiquen que os vínculos e as relacións son cousas
distintas. Así, unha persoa pódelle querer moito a outra e, porén, non “elixila”
para facer algunhas cousas. Tamén é importante que estimule a identificación de
que, unha das cousas polas cales a xente é elixida, é que saiba facer cousas e
compartilas coas demais. Para facer todo isto pode utilizar estímulos coma os
seguintes:

● Hai personaxes que queren moito a algunhas persoas, pero non as elixen
moitas veces para facer cousas: por que vos parece que isto é así?

● Tamén vedes que os vosos personaxes saben facer unha chea de cousas
para pasalo ben, e isto compárteno coas persoas ás que queren... parécevos
que isto tamén inflúe en que as demais queiran estar con el?

Ao remate das expresións, que a profesora ou profesor irá anotando, pode
estimular o grupo para que extraia conclusións sobre os vínculos afectivos e as
relacións, propoñendo:

● Cales son as ideas principais que tirades de todo isto?...

4. Seguramente, algunhas das conclusións terán que ver con que as persoas
eliximos ás outras para facer cousas porque sentimos cara a elas algo en particu-
lar. Se isto fose así, pode iniciar co grupo o proceso de denominación dalgunhas
das calidades dos vínculos afectivos.

Para isto, pode utilizar a ficha 4.5, que preparará fóra da clase, seleccionan-
do aquelas actividades que o personaxe realiza en compañía de alguén e que im-
plican unha determinada calidade do vínculo afectivo (das que aparecen na ficha
4.4, ou ben das que se dixeron na posta en común). Por exemplo, se o persona-
xe elixiu unha amiga ou unha irmá para falar das cousas que lle gustan, anotará na
primeira columna “amiga” e “irmá”, e na segunda “falar das cousas que lle gustan”.
Unha vez preparada a ficha, fotocopiaraa en acetato.

305

Durante a actividade é moi importante
estimular a participación de todas as nenas e
nenos. Tamén é moi importante valorar a
subxectividade, aceptando e valorando as
achegas de cada unha e de cada un.

306
ACTIVIDADES (6-7 anos)

ISTO QUERE DICIR QUE SENTE…É PORQUE…PARA…CANDO O PERSONAXE ELIXE A…
4.5
FICHA

Unha vez na clase, repartirá as copias e proxectará o acetato, indicándolle ao
grupo que, agora, van comezar a descubrir en que consiste querer á xente. Para
isto lerá en alto (facendo uso do exemplo anterior):

“O personaxe elixiu a súa amiga e a súa irmá para falar das cousas que lle
gustan, porque...”

Entón preguntará se algunha nena ou algún neno sabe dicir por que eliximos
unha persoa para falar das nosas cousas. Polo regular, a esta idade, saben aducir
algunha das razóns. No exemplo que nos ocupa, poderían dicir: “porque o paso
ben falando con ela destas cousas”, “porque sei que non llas vai contar a nin-
guén”, “porque a ela lle gustan cousas parecidas”... A profesora ou profesor irá
copiando no acetato todas estas expresións e pediralles ás nenas e aos nenos que
fagan o propio nas súas fichas.

307

ISTO QUERE DICIR QUE SENTE…É PORQUE…PARA…CANDO O PERSONAXE ELIXE A…

Amiga, irmá Falar das súas cousas Non llo vai contar a ninguén

Pásao ben falando con ela

Gústanlles cousas semellantes

Confianza, Seguridade

Complicidade

Complicidade, Intimidade

[exemplo de posta en común]

4.5
FICHA

Despois preguntará se coñecen algunha palabra que poida representar o que
senten cara a alguén con quen lles gusta facer unha cousa pola razón que adu-
ciron. Por exemplo “que sentimos cara a unha persoa coa que podemos falar das
nosas cousas, porque sabemos que non llo vai contar a ninguén?” Se alguén a
sabe, anotarase na última columna da ficha 4.5 e, se ninguén a sa be, pódea su-
xerir a profesora, anotándose igualmente no acetato e nas fichas individuais.

5. Rematada esta parte da actividade, proxéctase o acetato, tapando cun
papel as dúas columnas do medio, de maneira que a columna 1 (cando o perso-
naxe elixe a...), quede ao lado da columna 4 (isto quere dicir que sente...). Así,
quedan de manifesto as calidades dos vínculos afectivos que se traballaron. Isto
permite ir comezando a diferenciar que querer a alguén non é unha cuestión de
grao ou de cantidade, senón de calidades. Conforme se pode ver, queremos a

outras persoas e estas quérennos a nós de moi distintas maneiras, pero todas elas
son gratificantes e satisfactorias, porque nos fan sentir ben. Todo isto será sina-
lado pola profesora ou profesor, dando a oportunidade ao grupo de que comen-
ten o que queiran sobre o particular.

6. Rematado este traballo, a profesora ou profesor preguntaralle ao grupo se
lles gustou a actividade, se aprenderon algunha cousa que lles pareza importante
e cal foi, e se lles gustaría continuar traballando sobre todas estas cousas. Ano-
tará as expresións que se produzan sobre cada unha das preguntas e, se o grupo
pon de manifesto o seu interese por continuar, indicará que outro día poderán
descubrir algunhas cousas máis sobre todo isto.

308
ACTIVIDADES (6-7 anos)

As persoas que se queren, enfádanse algunhas veces...

Antes de comezar coa actividade, débese preguntar ao grupo o qué recor-
dan da anterior, dando os estímulos necesarios para que se sitúen. Por exemplo...
“que recordades do traballo do outro día, co noso personaxe e o que lle gusta
facer coa xente coa que se quere?” A profesora ou profesor terá proxectada a
transparencia da ficha 4.5. Escoitará as emisións que se produzan (anotándoas
nunha folla), animando o grupo para que continúe expresando as súas achegas.
Ao remate, fará un resumo do que dixeron as nenas e os nenos, engadindo algún
elemento importante ás mesmas, se fai falla.

1. Situado e estabelecido o traballo, comezarase por formar grupos. Dado
que a actividade que se vai realizar require concentración cognitiva e moi pouco
grao de mobilidade, suxerimos utilizar un xogo que lles permita a dita mobilidade,
por exemplo, o da ensalada de froitas.

2. Unha vez que estean os grupos formados, deben decidir quen vai actuar
como portavoz. Para isto, deben escoller a alguén que non actuara como tal até
este momento.

3. Distribúese entón unha copia da ficha 4.6 para
cada grupo, en tamaño A-3, e tamén un listado de
todas as persoas con que teñen vínculo os personaxes
(se isto se expresou na modalidade de mural, non fai
falta este listado, porque o poden mirar directamente
na parede), e explícase en que consiste o traballo:
deben escribir as cousas que fan que o personaxe se
enfade coas persoas que quere, ou que fan que se
enfaden estas co personaxe. Pode pedirlle a cada
grupo que poña un exemplo concreto, antes de mar-
char de alí, para cerciorarse de que entenderon o que
había que facer. Tamén lles pode suxerir que vaian
mirando cada unha das persoas coas cales se quere
e ir dicindo os motivo de enfado con cada unha delas,
se así lles resulta máis doado.

Débese deixar claro que non teñen que poñerse
de acordo. Así, se houbese algunha achega non com-

ACTIVIDADE 3

309

Durante o desenvolvemento do traballo dos
grupos, o profesorado debe estar pendente
por se as nenas e os nenos tivesen
dificultades.

Por outra parte, débese habilitar o tempo
suficiente, sen meter présa, porque o traballo
que se propón non sempre resulta doado.

As nenas e nenos deben poñer cousas
concretas nas súas fichas grupais. Polo
tanto, a profesora estará pendente disto e
estimulará para que así o fagan. Por exemplo,
se poñen “portarse mal”, indicaralles que
digan o que é portarse mal, e que escriban
as cousas concretas.

310
ACTIVIDADES (6-7 anos)

As persoas que lle queren
ao personaxe enfádanse con el cando…

Os personaxes enfádanse coas
persoas ás que queren, cando…

4.6
FICHA

partida por todos os membros do grupo, escribiríase igualmente, sinalando que
non houbo acordo, o cal se pode facer, por exemplo, colocando unha aspa ao
lado da dita palabra ou frase.

4. Concluído o labor, faise unha posta en común, que se recollerá na mesma
ficha 4.6 fotocopiada en acetato. Dentro desta, cada portavoz irá dicindo en alto
os motivos de enfado, comezando pola columna da esquerda. Cando a portavoz
do seguinte grupo diga as que ten ela, a profesora fixarase en non repetir as cou-
sas na transparencia.

5. Logo proxéctase a transparencia e lese en alto o contido, todo seguido,
para logo iniciar un proceso de intercambio intragrupal, que ten por obxecto iden-
tificar as emocións asociadas co enfado e tamén a estabilidade dos vínculos afec-
tivos. Para isto, utilizará estímulos coma os seguintes:

● Que senten os nosos personaxes cando se enfadan coas persoas ás que
queren?

● E cando as persoas ás que quere se enfadan con el... que sente?

● “Que credes que sente o personaxe cara ás persoas que quere, cando estas
fan ou din algo que o enfada?”

● “Isto que sente o personaxe, significa que xa non lles quere a esas
persoas?”

● “Que ten que pasar para que as volva a querer?”

● “E as persoas que queren ao personaxe... que senten cara a el cando este
fai ou di algo que as enfada?”

● “Isto que senten, significa que xa non lle queren ao personaxe?”

● “Que terá que pasar para que lle volvan a querer?”

A profesora ou profesor irá anotando as principais ideas que se deriven das
expresións, para acabar resumindo este material, no sentido de que, algunhas
veces, as persoas facemos cousas que lles molestan ás demais, ou estas fan cou-
sas que nos molestan a nós... e parece que, nese momento, non lles queremos
como antes... o cal nos produce tamén emocións desagradábeis... pero isto non
quere dicir que non poidamos volvelas a querer, senón que, polo regular, estes
enfados se poden solucionar... se sabemos como facelo.

6. Se no curso deste intercambio grupal se produciron emisións que indican
que os personaxes teñen que facer cousas que non lles gustan para que as demais
os queiran ou para que se desenfaden con eles, propiciará un segundo intercam-
bio, que ten por obxecto que o grupo identifique que as persoas nos queren se
nos tratan ben, non se nos obrigan a facer cousas que non queremos. Isto farase
formulando estímulos coma o que segue:

● “Como sabe mellor o personaxe se unha persoa lle quere: se lle dá un bico
ou o convida a xogar, ou se non xoga cun amigo porque o personaxe está
enfadado con el?” (ou calquera outra conduta manipuladora que saíra na
posta en común)

● “Como sabemos nós mellor se unha persoa nos quere: se nos trata ben,
ou se nos pide que fagamos o que a ela lle apetece?...”

● “E, da mesma maneira có anterior... como sabemos mellor se lle gustamos
a un neno ou a unha nena: se é amábel e agradábel con nós, ou se nos pega,
nos tira dos pelos ou nos insulta?”

● “Credes que podemos conseguir que as persoas que nos queren non se
enfaden con nós, aínda que non fagamos sempre o que elas queren?... como
podemos conseguilo?”

311

Igual que no caso anterior, a profesora ou profesor irá anotando as principais
ideas que se produzan, para acabar facendo un resumo, no sentido de que as per-
soas que nos queren son as que nos tratan ben, e non as que nos exixen que faga-
mos o que elas queren... e se a nós nos gusta que nos traten ben e que non nos
exixan que fagamos o que as demais queren... ás demais tamén lles gusta o
mesmo.

7. Por último, a profesora ou profesor pregúntalle ao grupo se lles gustou a
actividade, se aprenderon algunha cousa que lles pareza importante e cal foi, e
se lles gustaría continuar traballando sobre todo isto, porque aínda poden des-
cubrir algunhas cousas máis. Anotará as expresións que se produzan sobre cada
unha das preguntas e, se o grupo pon de manifesto o seu interese por continuar,
indicará que así se fará.

312
ACTIVIDADES (6-7 anos)

A experiencia de querer e de sentirnos queridas prodúcenos
unha serie de emocións...

Antes de entrarmos nesta actividade, cómpre facer un resumo de todo o que
se traballou previamente, para o cal se debe preguntar ao grupo o que recordan
do traballo anterior, dando os estímulos necesarios para que se sitúen. Por exem-
plo... “que recordades do traballo co noso personaxe, coa xente que lle quere,
coas cousas que lle gusta facer con esta... cos enfados que ten de cando en vez
e como os arranxa?”. A profesora ou profesor escoitará as emisións que se pro-
duzan (anotándoas nunha folla), animando o grupo para que continúe expre-
sando as súas achegas. Ao remate, fará un resumo ordenado do que dixeron as
nenas e os nenos, engadindo algún elemento importante a elas, se fai falla.

Deseguido, indicará que a actividade que comeza xa non é sobre as cousas
que lles pasan aos personaxes, senón a elas e a eles mesmos, para que poidan
descubrir cousas sobre si mesmas e si mesmos.

1. A actividade comeza pedíndolle ao grupo que digan nomes de emocións
que coñezan. Para isto, pódese utilizar un estímulo coma o seguinte:

“Xa sabedes que as persoas somos quen de sentir cousas... algunhas veces
pásanos algo que nos fai sentir unha emoción, e outras veces, sentímola aínda
que non saibamos por que. Por exemplo, o outro día, diciamos que aos nosos
personaxes os poñía tristes (ou calquera outra emoción que saíra) cando a
xente que os quere se enfada con eles... ou que se sentían moi contentos
cando xogaban cos seus amigos... pois todas estas cousas que sentían os per-
sonaxes tamén as podemos sentir nós... chámanse emocións”. Agora ídesme
ir dicindo todos os nomes de emocións que saibades, e eu ireinas anotando
nunha transparencia... para comezar, vou anotar as do exemplo”

2. Anota na ficha 4.7 “alegría” e “tristura”, cada unha na súa correspondente
columna, e espera a que digan algunha máis. Se o grupo ten dificultades para
identificalas e expresalas, a profesora ou profesor pode ir poñendo situacións en
que as persoas adoitan sentir emocións. Por exemplo:

● Que sentides cando algo que estades facendo vos sae moi ben?... e cando
vos sae moi mal?...

● Que sentides cando a vosa mamá, ou outra persoa á cal lle queredes vos
felicita por algo que fixestes moi ben?

ACTIVIDADE 4

313

● Que sentides cando a vosa mamá vos berra ou vos castiga por algo que
fixestes?... e cando vos castiga ou vos berra por algo que vos parece inxusto?

● Que sentides cando vos doe algo e tedes que ir ao centro de saúde?

● E cando chegan as vacacións e vos levan a un sitio ao cal tedes moitas
ganas de ir?

En xeral, procurarase utilizar as situacións que aos personaxes lles gustaba
facer coas persoas que lles querían (ficha 4.4), e tamén as cousas que facían que
se enfadase (ficha 4.6), aínda que se pode engadir algunha máis.

314
ACTIVIDADES (6-7 anos)

Os nosos personaxes senten emocións e nós tamén as sentimos...

Algunhas destas emocións son
moi agradábeis, e gústannos moito…

Pero, ás veces, tamén sentimos
outras, que non nos gustan tanto…

4.7
FICHA

Por outra parte, debemos ter en conta que cada un dos estímulos pode dar
lugar a máis dunha emoción, xa que non todas as nenas e nenos son quen de di-
ferencialas todas e, por outra parte, cada situación pode facer sentir cousas dis-
tintas ás persoas. Por exemplo, ante algo que nos sae moi ben, pode haber ne-
nas ou nenos que digan sentir “orgullo”, e outras poden dicir simplemente
“alegría”… e mesmo pode haber quen diga “nada”. Neste sentido, é importante
saber que non hai que se pór de acordo, e que todas as expresións serán acep-
tadas e anotadas, salvo que estean “repetidas” (nese caso, sinalarase que xa está
posta).

3. A continuación, proxectará a transparencia, lendo o seu título e pedíndo-
lles logo a distintas nenas e nenos da clase que vaian lendo en alto a lista de emo-
cións que figuran apuntadas.

4. Rematada a lectura, a profesora ou profesor propiciará que o grupo valore
o importante que é para as persoas o sentirnos queridas polas demais, utilizando
para isto estímulos coma os seguintes:

“Gústavos sentir todas estas cousas?” (sinalando as emocións da columna
da esquerda)

“Credes que as sentiriades igualmente, se non tivésedes con quen xogar, con
quen falar ou con quen ir aos sitios que vos apetece?... Que sentiriades neste
caso?”

“Cando algunha persoa querida se enfada con nós... somos quen de arran-
xar o problema axiña, ou resúltanos moi difícil?”

O profesorado deberá deixar que o grupo exprese e se intercambien expe-
riencias e solucións, sen achegar a súa opinión nin cualificar o contido de nin-
gunha das achegas do alumnado... simplemente estimulando a participación.

5. Para rematar, a profesora ou profesor pregúntalle ao grupo se lles gustou
a actividade e se descubriron ou aprenderon algunha cousa importante. Anotará
as respostas e, finalmente, indicará que noutro momento se fará algún xogo ou
actividade con todo o visto.

315

Os sentimentos e as emocións pódense representar de moitas
maneiras... probamos algunha?

Esta actividade proponse como un resumo xeral sobre o traballado e pode
resultar moi gratificante para o grupo. Para facela, a profesora ou profesor levará
preparada a matriz dun mural, con papel de embalaxe dunha cor rechamante
(laranxa, vermello, azul intenso ou escuro, ou mesmo negro). A ficha 4.8 repre-
senta a matriz deste mural e proponse de xeito orientativo; polo tanto, pódense
utilizar outros modelos que se nos ocorran.

ACTIVIDADE 5

316
ACTIVIDADES (6-7 anos)

quer émoslles e qué re nnos…

per o, ment re s nos queir amos,
somos quen de r esolver is to axiña…
e en tó n volvémonos sentir …

cando estamos c oas persoas que nos quer en, ou cando pensamos nelas.
Sentimos…

aínda que… alguhas vec es, nos enfadamos ou se enfadan…
e ent ón sentimos …

[matriz para o mural] 4.8
FICHA

Para calcular as dimensións do papel e preparar a
matriz, debemos ter en conta que cada unha das figu-
ras que aparecen debuxadas terá un tamaño real dun
A-4, ou algo menos, se temos en conta as marxes. De
calquera xeito, podemos medir exactamente as di-
mensións das ditas figuras nas fichas 4.9, 4.10 e 4.11.

En canto ao número de figuras de cada tipo,
deberase calcular tendo en conta os seguintes datos:

● O número de corazóns será igual ao número
de vínculos afectivos que dixeron as nenas e os
nenos na actividade 1 (ficha 4.3), tendo en conta
que non se debe repetir ningún (algunhas veces,
un mesmo vínculo figura dentro de dúas figuras
xeométricas distintas).

317

Debuxa e colorea o que está escrito na etiqueta...
Cando remates, recorta pola raia de puntos

Debuxa e colorea o que está escrito na etiqueta...
Cando remates, recorta pola raia de puntos

Debuxa e colorea o que está escrito na etiqueta...
Cando remates, recorta pola raia de puntos

4.9
FICHA

4.10
FICHA

4.11
FICHA

● O número de redondeis da fila do medio debe ser igual ao número de emo-
cións positivas (agradábeis) que están recollidos na columna esquerda da
ficha 4.5.

● O número de redondeis da parte inferior dereita debe ser igual ao número
de emocións negativas recollidas na columna dereita da ficha 4.6.

En calquera caso, para preparar a matriz do mural abonda con cortar o anaco
de papel correspondente e escribir os rótulos calculando os espazos. Tamén pode-
mos marcar con lapis o lugar das figuras, que se pegarán despois de que as nenas
e os nenos as elaboren e as recorten. Na seguinte imaxe reprodúcese a parte do
mural que cómpre ter preparada antes da clase.

Fotocópianse despois as fichas 4.9, a 4.11, segundo o cálculo realizado ante-
riormente, e anótase na etiqueta da parte inferior de cada unha delas un dos ele-
mentos da ficha correspondente. Por exemplo, na etiqueta de cada un dos
corazóns anótase un vínculo afectivo dos que se expresaron na ficha 4.3 (mamá,
avoa, amiga, curmá...); na etiqueta de cada un dos recadros da parte superior,
anótase un elemento afectivo dos que se expresan na ficha 4.5 (confianza, segu-
ridade, intimidade...); e así sucesivamente co resto das figuras.

Unha vez preparada a matriz do mural, e etiquetadas as copias das fichas 4.9,
a 4.11, xa se pode propoñer a actividade na clase (suxerimos que esta se faga na
área de expresión plástica), disribuíndo o traballo nunha ou varias sesións de
clase, segundo o número de nenas e nenos do grupo.

1. Comézase por sinalarlle ao grupo que se vai realizar un mural para ter col-
gado na parede, que será unha especie de resumo de todo o que se traballou sobre
as emocións e os sentimentos, e colgarase na parede a matriz de papel de embalaxe.

2. Deseguido, farase un resumo de todo o traballado, para o cal
se poden proxectar sucesivamente as transparencias das fichas 4.3,
4.5, e 4.6, nas cales se expresan os resultados das postas en común
que se van utilizar neste caso.

3. Cada nena e cada neno traballarán cunha ficha, así que de-
bemos calcular a repartición destas. Comézase distribuíndo as co-
pias da ficha 4.9, até que estean todas repartidas, distribúense logo as copias da
ficha 4.10, até que estean repartidas. Pode ser que “sobre” algunha das copias
desta última; neste caso gárdase para a seguinte fase do traballo. Tamén pode ser
que, ao rematar as copias, quede aínda algunha nena ou neno sen ficha; neste
caso complétase repartindo copias da 4.11.

318
ACTIVIDADES (6-7 anos)

No dito resumo participarán as
nenas e nenos, lendo en alto
as cousas que figuran escritas
en cada unha das fichas

4. Indícaselles que deben representar a través dun debuxo a palabra ou a
frase que aparece escrita na etiqueta. Primeiro debuxarán cun lapis, e logo pasa-
rán un rotulador ou un boli e pintarano de cores. Por último, recortarán a silueta
da figura e tamén a da etiqueta, e pegarán ambas as dúas cousas no sitio corres-
pondente do mural, isto último coa axuda da profesora ou profesor.

Probabelmente non dea tempo a facer nada máis nesa sesión de clase. Se
isto é así, unha vez pegados os debuxos, preguntaráselle ao grupo se lles gusta
como está quedando o traballo e indicaráselle que, nunha próxima sesión se con-
tinuará traballando sobre isto.

5. Na seguinte sesión, sitúase o traballo, preguntando se lembran o que esta-
ban a facer na clase anterior e para que servía isto. Despois das emisións que
fagan ao respecto, distribúense as fichas que aínda faltan por debuxar e conti-
núase na mesma dinámica da sesión anterior.

Podería haber que habilitar unha sesión máis se nesta non quedase rematado
o mural. Se isto fose así, levaríase a cabo en idénticos termos cás dúas anteriores.

6. Rematado o mural, preguntaráselle ao grupo se lles gusta como quedou
e se lles parece que, ademais de que sexa bonito, pode ser útil para algunha
cousa e para cal. Anótanse as expresións que se produzan e dase por finalizada
a intervención.

POSIBILIDADES DE TRANSVERSALIDADE:

Como diciamos ao comezo desta actividade as áreas implicadas son as lin-

guas, a expresión artística e as matemáticas. No deseño base da actividade,
aparecen implicadas dun xeito directo unha das linguas (a que se utilice para o
desenvolvemento da actividade), a educación artística, na medida en que a mon-
taxe das escenas implica obxectivos e contidos desta área, e as matemáticas, na
medida en que se manexan conceptos e metaconceptos desta área.

Tamén existe a posibilidade de incluír as outras LINGUAS (galega ou castelá

e INGLÉS, francés, ou ambas as dúas). Para que isto poida ser así, propoñemos as
seguintes variacións:

1. Traducir os nomes das emocións e dos vínculos afectivos aos dintintos
idiomas.

2. Traducir as frases contidas na ficha 4.4, e nas columnas centrais da fi cha 4.5

319

EDUCACIÓN PRIMARIA. 2º CICLO
(8-9 anos)

BLOQUE 1

O corpo
O sexo
O xénero

ÁREAS IMPLICADAS

MATERIAIS

OBXECTIVOS

METODOLOXÍA

● Lingua galega

● Lingua castelá

● Lingua/s estranxeira/s

● Expresión plástica

1. Avaliar os coñecementos e actitudes previas do grupo cara ás diferenzas
sexuais e de xénero

2. Valorar a percepción subxectiva individual, para promover a seguridade
no si mesmo e a autoaceptación

3. Estimular a aceptación e o respecto ás diferenzas entre as persoas

4. Estimular e facilitar a construción do vínculo de cohesión grupal

5. Facilitar que o grupo vaia descubrindo e distinguindo entre as diferenzas
determinadas polo sexo e as ligadas ao xénero

6. Explorar a actitude do grupo cara aos roles de xénero

7. Facilitar o descubrimento de representar outros papeis

8. Estimular o desenvolvemento da capacidade de negociación

9. Estimular o desenvolvemento da imaxinación e da memoria

Obxectivos en relación coas áreas implicadas:

10. Estimular a creatividade e a expresión plástica das ideas

11. Ampliar a capacidade de construír pensamentos e expresalos mediante
palabras

12. Aumentar o vocabulario galego, castelán e da lingua estranxeira que estuden

13. Contribuír ao desenvolvemento da pronuncia da lingua/s estranxeira/s

14. Contribuír ao desenvolvemento da psicomotricidade relacional

Nesta actividade altérnase o traballo individual co pequeno e gran grupo.
O papel da profe ou do profe será o de facilitar a expresión do alumnado
e o intercambio intragrupal.

● Cartolinas brancas, cortadas en tamaño A-4 e A-5

● Copias das fichas e paneis de traballo

● Lapis e gomas de borrar

● Ceras, ou lapis de cores ou calquera outro tipo de pinturas

● Papel para embalaxe, dalgunha cor rechamante
● Tesoiras, pegamento e cinta adhesiva, e clips ou chinchetas

As diferenzas entre os sexos

Na medida en que determinadas actividades deste bloque se realizan en
pequeno grupo, cómpre que a profesora ou profesor o teña en conta. Así, se na
clase xa houbese grupos formados, utilizaríanse estes mesmos. Noutro caso, cóm-
pre que se formen antes de comezar a actividade. Neste sentido, indicamos que
sería conveniente montalos utilizando algún tipo de xogo, para que se mesture
a clase e non se atomice no seu funcionamento.

Suxerimos o xogo da ensalada de froitas como unha posibilidade, sen pre-
xuízo de que se opte por calquera outro para facelo (ver descrición do xogo no
anexo)

1. A profesora ou profesor explícalle ao grupo que se vai facer unha activi-
dade que comeza ese día, pero que vai continuar ao longo de moito tempo. Coa
axuda de varias nenas e nenos da clase, crava na parede un cacho de papel de
embalaxe. Se na clase hai un taboleiro de cortiza o suficientemente grande,
pódeno pegar sobre este, ou cravalo con chinchetas. Noutro caso, cravarase na
parede da aula.

324
ACTIVIDADES (8-9 anos)

DESCRICIÓN

ACTIVIDADE 1

O tamaño do papel depende da cantidade
de alumnas e alumnos, pero débese calcular
para que logo se poidan pegar tantas follas A-4,
como nenas e nenos haxa no grupo. En calquera
caso, debe calcular un espazo a maiores, na
parte inferior do papel, para que poidan pegar
os xoguetes da actividade 2 da actividade (un
pouco máis pequeno que o da parte de arriba).

Se o papel se crava na parede, cómpre que a
profe o teña preparado previamente, para que
poidan despois prender os debuxos. Isto fai-
se dando pequenas talladas horizontais cunha
coitela e reforzando este ollal cunha pouca cin-
ta adhesiva, de xeito que se poida “colgar” des-
pois o personaxe utilizando un clip (tamén fará o
mesmo na parte inferior do mural, reservada pa-
ra a actividade 2)

2. Despois reparte unha copia da ficha 1.1,
en cartolina e tamaño A-4 para cada alumna e
cada alumno e indícalles que deben debuxar un
personaxe, que vai participar no xogo. Cada-
quén pode debuxalo como queira. A única con-
dición é que este personaxe leve unha mochila.

3. Feito o debuxo, a profe indícalle que o
pinten de cores e despois de rematado, que lle busquen un nome, que escribirán
na parte de abaixo da folla, nun recadro.

4. Despois, a profe ou o profe reparte copias da ficha 1.2, e indícalle ao grupo
que deben responder ás cuestións que figuran nela.

325

1.1
FICHA

5. Por último, deben recortar o personaxe, co seu
correspondente nome, e colocalo sobre o papel de
embalaxe. A profe coidará que sitúen aos personaxes
que sexan nenos a un lado e ás nenas no outro.

Por exemplo, pode dividir o papel cunha raia verti-
cal (tendo en conta as proporcións dos cachos, segundo
o número de nenos e nenas que estean debuxando,
para que despois collan todos), de xeito semellante á
figura que segue...

326
ACTIVIDADES (8-9 anos)

Se o papel está sobre o taboleiro de
cortiza, poden suxeitar o seu personaxe
cunha chincheta; noutro caso, fixarano cun
cachiño moi pequeniño de cinta adhesiva,
para que non se estrague, xa que noutros
momentos deberán collelo para facer
algunhas cousas

O meu personaxe é…

porque ten…

unha nena un neno

porque…

e chámase…

1.2
FICHA

Se o teu personaxe é unha nena, Se o teu personaxe é un neno,
colócao deste lado... colócao deste lado...

6. Cando estean todos os debuxos colocados, pídelle ao grupo que se sen-
ten no chan, facendo un semicírculo ou un “U”, de xeito que todas e todos poi-
dan quedar mirando cara ao mural que acaban de facer.

327

Se na aula non houbese moito espazo e non resultase doado
sentárense no chan, poden facer o semicírculo ou o “U” coas mesas e
cadeiras, e sentarse nestas. Neste último caso, indicará que se coloquen
ao lado as e os que pertenzan ao mesmo grupo pequeno

7. A profe ou o profe preguntaralle ao grupo qué tal o pasaron facendo esta
actividade, se lles gusta como quedou o mural e se tiveron algunha dificultade
para facelo, e recollerá todas estas impresións nunha folla.

8. Unha vez expresadas estas percepcións e valoracións, a profe ou o profe
indicará que se vai facer un traballo en grupo. Para isto, cada nena e cada neno
debe ter diante a súa ficha 1.2, xa que os datos
que cadaquén escribiu nela son moi importantes
para este traballo.

Así, formarán os grupos pequenos e, antes de
nada, estabelecerán a orde do portavoz, que ano-
tarán para non esquecerse (explícaselle que este
será rotatorio dentro do grupo e que, polo tanto,
cada vez que traballen en grupo tocaralle a unha
nena ou un neno distinto, segundo a orde que
estabeleza o propio grupo).

A profe ou o profe repartirá a cada un dos
grupos unha copia da ficha 1.3, indicándolles que
a deben cumbrir coas achegas de todas e todos. Así, no recadro nº 1 deben poñer
as características que só teñen as nenas; na nº 2 deben poñer as que só teñen os
nenos, e na nº 3 deben poñer características comúns. Isto quere dicir que se algún
membro do grupo indica determinada característica das nenas e os demais tamén
llela atribúen ás nenas (aínda que algún membro non lla atribuíse a ningún dos
dous sexos) a ou o portavoz do grupo débea facer constar no recadro nº 1; pero
se alguén di unha característica das nenas e algún outro membro do grupo llelas
atribúe aos nenos, deben intentar poñerse de acordo. Se non o conseguen, a
ou o portavoz débea facer constar no recadro nº 3.

Outra posibilidade é que roten por froitas.
Se os grupos se formaron a partir de pequenas
ensaladas, a profe pode indicar unha orde xeral.
Por exemplo: as primeiras portavoces serán as
laranxas, as segundas os amorodos, e así
sucesivamente. En calquera caso, os grupos
anotarán isto nos seus cadernos, para que
poidan ir asumindo a autoxestión no traballo

328
ACTIVIDADES (8-9 anos)

Durante o tempo deste traballo en pequeno grupo, a profe ou o
profe debe estar pendente do que vai ocorrendo, aproximándose aos
grupos de vez en cando, por se teñen algunha dificultade. Ao mesmo
tempo, debe coidar de non ser directiva, nin de resolver o debate
achegando o seu punto de vista, senón que máis ben procurará conciliar
as posturas ou facer algunha pregunta en espello, que lles axude a
entender o que están discutindo

AS NENAS…

AS NENAS E OS NENOS…

OS NENOS…

9. Rematada esta actividade, a profe indícalles aos grupos que van facer unha
posta en común. Para isto, vólvense sentar en semicírculo ou en “U” e cada por-
tavoz comeza a dicir as características das nenas, segundo as conclusións do seu
grupo. A profe vai anotando estas nunha copia da mesma ficha 1.3 (en acetato),
sen repetir as que xa se dixeron (a estas iralles poñendo un sinal, que indique o
número de grupos que as subscriben). Despois farase o mesmo coas dos nenos
e por último coas de ambos os dous.

1.3
FICHA

10. Deseguido, proxectarase esta transparencia e
sinalaranse ao grupo os “desacordos” (características
que aparecen á vez en dous ou máis recadros), proce-
dendo a intentar que se poñan de acordo. Isto farase
do mesmo xeito que nos pequenos grupos, facendo
“preguntas en espello”, que axuden a chegar a un
acordo. Se este non se producise, a profe pasará o
material obxecto de debate ao recadro nº 3. Despois
daralles “un repaso” a todas as conclusións de cado
recadro e preguntará se alguén quere engadir algunha
outra característica.

Finalmente, o grupo construirá un mural, en car-
tolina ou en papel de embalaxe, reproducindo a matriz
da ficha 1.3. O mural debe deixar algún espazo libre,
por se en sucesivas actividades alguén quere engadir
algunha cousa, e unha vez rematado, fixarase na
parede da aula ou no taboleiro de cortiza.

329

Unha pregunta en espello é aquela que vai
dirixida a axudarlle á persoa a que poña en
cuestión algunha cousa que non tivo en
conta e que lle serve para descubrir algún
aspecto importante do tema ou algunha
solución para este. Por exemplo, no caso
que nos ocupa, se nun grupo están deba-
tendo se os nenos teñen tetas, só as teñen
as nenas, e se está argumentando que os
nenos tamén as teñen, a profe pode pedir
ao grupo que pensen nalgunhas persoas
maiores que coñezan (homes e mulleres)
e que intenten lembrar se as súas tetas son
iguais, ou en que se diferencian, para que
poidan buscar unha solución satisfactoria
para o grupo

porque…

Ao meu personaxe…

escribe aquí o seu nome

escribe aquí o nome do xoguete ou do xogo

gústalle xogar…

Unha cousa é o sexo e outra é o xénero...

1. A profesora ou profesor pregunta ao grupo se lembran algunhas cousas
da actividade que fixeron anteriormente cos personaxes (facendo referencia
ao día e ao mural). Cando as nenas e nenos comecen a indicar ideas sobre a acti-
vidade, a profe irá anotándoas nunha transparencia ou no encerado, dándolles
os espazos necesarios para poder ilas introducindo segundo a secuencia en que
se produciron e que, ao remate, quede por orde.

2. Feito isto, proxectará a transparencia ou sinalará o encerado, e dará un
repaso a todo o material, para que o grupo se sitúe.

3. Deseguido, indicará que van seguir traballando con esta cuestión. Para
isto, repartirá cartolinas en tamaño A-5 e pedirá que cadaquén debuxe na súa o
xoguete ou o xogo que máis lle guste ao seu personaxe. Logo pintarano de cores
e recortarano.

4. Despois, a profe repartirá copias da ficha 1.4 e pediralle que as cubran,
igual que fixeran coa ficha 1.2 o primeiro día da actividade.

ACTIVIDADE 2

330
ACTIVIDADES (8-9 anos)

1.4
FICHA

5. Feito isto, prenderán os xoguetes ou xogos que pintaron e recortaron na
parte inferior do mural dos personaxes, de igual xeito que fixeron con estes. Para
isto, a profe ou o profe prolonga a raia vertical que separaba as columnas, e rotula
a cabeceira desta parte (ver figura inferior)

ÁS NENAS GÚSTANLLES…

ÁS NENAS E AOS NENOS GÚSTANLLES…

AOS NENOS GÚSTANLLES…

PORQUE… PORQUE…

PORQUE…

Se o teu personaxe é unha nena, Se o teu personaxe é un neno,
colócao deste lado... colócao deste lado...

PERSONAXES PEGADOS PERSONAXES PEGADOS

Ás nenas gústanlles... Aos nenos gústanlles...

PRENDER AQUÍ OS XOGUETES PRENDER AQUÍ OS XOGUETES OU
OU XOGOS DAS NENAS XOGOS DOS NENOS

6. Feito isto, organízanse de novo os pequenos grupos e a profe ou o profe
indícalles que van facer algo semellante ao da actividade anterior, esta vez cos
xoguetes ou xogos: cada nena e cada neno terá diante a súa ficha 1.4 e fará unha
posta en común co seu grupo (se a profe ve que non lembran o asunto da rota-
ción do portavoz, pódello lembrar, pero debe esperar a ver se o grupo o fai espon-
taneamente). Logo, reparte copias da ficha 1.5 (unha para cada grupo). Trátase
de que cada grupo escriba o nome dos xoguetes ou xogos que aparecen no mural

331

1.5
FICHA

ÁS NENAS GÚ ST ANLLES…

ÁS NENAS E A OS NENOS GÚS TA NLLES…

AO S NENOS GÚ ST ANLLES…

1 2

3

no recadro correspondente, segundo lles gusten ás nenas (recadro 1), aos nenos
(recadro 2) ou a ambos os dous, no caso de que aparezan repetidos (recadro 3)

Despois, indicarán cadaquén os seus motivos para esta elección, segundo o
que teñan anotado na ficha 1.4, tamén no recadro correspondente.

As pautas de actuación da profe serán as mesmas que na parte de traballo
en grupo pequeno da actividade anterior.

7. Rematada esta parte do traballo, farase unha posta en común. En primeiro
lugar, a profe recollerá o material correspondente aos xoguetes ou xogos que máis
lles gustan ás nenas, aos nenos e a ambos os dous, na ficha 1.6, en acetato. Isto
ten por obxecto homoxeneizar o traballo de todos os grupos e, sobre todo, que
estes se sintan valorados no seu labor. Despois, proxectarase o acetato e daráse-
lle un repaso con todo o grupo, quedando estabelecido cales son os xoguetes
que máis lle gustan ás nenas, aos nenos e a ambos os dous.

332
ACTIVIDADES (8-9 anos)

1.6
FICHA

8. Logo farase a segunda parte da posta en común. Para isto, a profe ou o
profe recollerá os motivos para a elección que aduza cada grupo e anotaraos na
ficha 1.7. Neste sentido, cómpre ter en conta o seguinte:

a. Seguramente haberá achegas no sentido de que os motivos de elección de
xogo ou xoguete se centran en que “o pasan ben xogando a iso”. A profe
indicará que parece que o principal motivo da elección é pasalo ben, que é
para o que se xoga. Polo tanto, tanto as nenas coma os nenos queren pasalo
ben xogando. Anotarao no recadro 3 da ficha 1.7.

ÁS NENAS…

AS NENAS E OS NENOS…

OS NENOS…

1 2

3

333

b. Tamén é probábel que se produzan comunicacións que indiquen algunha
relación entre o motivo da elección e certos trazos do rol de xénero. Neste
caso, a profesora iraas anotando no recadro correspondente, segundo sexan
propias das nenas ou dos nenos, sen facer obxección ningunha ao que se
vaia emitindo.

É importante termos en conta que probabelmente cadaquén defenda máis o rol do outro xénero
que o seu propio. Así, é probábel que as nenas sexan máis inflexíbeis cos xoguetes dos personaxes
masculinos e os nenos cos dos personaxes femininos. Unha nena pode admitir que o personaxe
nena xogue co camión, pero seguramente lle resultará máis difícil admitir que un personaxe neno
xogue cunha boneca, e ao revés. Polo tanto, as eleccións de xoguetes de cada personaxe variarán
segundo as faga unha nena ou un neno. O rexistro deste material nunha folla á parte é importante,
porque nos indicará as actitudes cara aos roles de xénero, que a estas idades comezan a funcionar,
aínda que non se constrúan cognitivamente. Por iso resulta máis doado introducir factores de
modulación a través de experimentar realidades distintas ás lexitimadas polos valores sociais ao uso

1.7
FICHA

9. Coa transparencia da ficha 1.6 proxectada, indícase que, agora, os perso-
naxes poderían xogar todos xuntos: que xoguete elixirían?. Pídelle ás nenas e aos
nenos que o pensen e que o escriban nun papeliño, antes de dicilo en alto, e lem-
brará a conveniencia de ter en conta que todas e todos o queren pasar ben.

Outra cuestión importante neste apartado é ter en conta que se trata
dun proceso de negociación intragrupal, que resulta fundamental
estimular para ir construíndo actitudes de tolerancia e respecto media-
das pola percepción subxectiva de sentirse respectadas e valoradas como
persoas nas súas propostas. Polo tanto, é moi importante que a inter-
vención do profesorado neste proceso non induza ningunha das
posturas, nin directamente (indicando argumentos a favor ou en contra),
nin indirectamente (emitindo mensaxes de aprobación ou reprobación
das distintas posturas ou comunicacións que se produzan)

10. Despois, as nenas e os nenos irán indicando cal dos xoguetes lles parece
mellor para xogar xuntos. A profe terá preparada a ficha 1.8 en acetato, e irá ano-
tando as emisións na primeira columna. Despois de rematadas as emisións, cada un
deles será votado e as persoas que votaron a favor indicarán algún motivo polo cal
lles parece indicado este xoguete para todas e todos. Así mesmo, as que non vota-
ron a favor indicarán algún motivo polo que non lles parece adecuado. O resultado
desta dinámica será rexistrado nos recadros correspondentes da ficha 1.8.

334
ACTIVIDADES (8-9 anos)

XOGANDO TODAS E TODOS XUNTOS

XOGUETES
GRAO DE ACORDO

Nº votos Motivos de acordo
MOTIVOS DE DESACORDO

1.8
FICHA

Pode ser que neste proceso non se logre un consenso, no sentido de acordo
sobre un só xoguete. Neste caso, preguntará se a alguén se lle ocorre algunha
idea para que todas e todos poidan xogar e, sen forzar a dinámica, pode propoñer
que se escollan os dous xoguetes máis votados, ou ben un de cada clase (dos que
máis elixiran as nenas e os nenos, respectivamente), porque, en definitiva, é máis
importante xogar todas e todos xuntos.

Nesta parte, é importante que o profesorado busque un equilibrio entre o
tempo de espera necesario para que o grupo constrúa alternativas e o impasse
que suporía un tempo de silencio moi prolongado, que tensiona innecesariamente
o grupo. Por iso suxerimos que, despois de preguntar se a alguén se lle ocorre al-
gunha idea para poder elixir un xoguete que satisfaga a todas as persoas, se
observe atentamente a conduta grupal. Neste sentido, as expresións das caras, a
tensión corporal, o barullo ou o silencio, indican se o grupo está intentando atopar
unha solución (neste caso débese esperar), ou se está entrando nun “tempo
morto”, como consecuencia de non atopar saída (neste caso é mellor suxerir que
poderían utilizar máis dun xoguete).

En calquera caso, é imprescindíbel intentar garantir que todas as nenas e
nenos se sintan valorados e respectados. Por iso debemos transmitir que todas
as achegas son importantes, e isto conséguese dándolles a acollida que merecen
no momento da súa emisión.

11. Unha vez estabelecido o xoguete ou xoguetes a utilizar, propoñemos
dúas solucións de continuidade:

a. O grupo dramatiza un xogo, asumindo o papel dos distintos personaxes.
Para isto, é importante que decidan cadanseu papel e prendan un letreiriño co
nome do personaxe ao cal representan para poderse distinguir entre si. Feito isto,
decidirían a que xogar e farían unha simulación durante un período de tempo non
inferior a 10 minutos, no cal a profe ou o profe se limitaría a observar e anotar os
aspectos de interese que se produzan.

b. O grupo imaxina un xogo. Neste caso, a profe preguntaría a que xogarían
os personaxes utilizando os xoguetes que elixiron e iría introducindo preguntas
posteriores sobre o desenvolvemento deste xogo, para ir rexistrando unha des-
crición do mesmo.

Para optar por unha das posibilidades, propoñemos ter en conta dous criterios:

● O grao de actividade motriz do grupo. Se se trata de nenas e nenos inque-
dos, que xa levan un bo anaco sentadas e sentados, é unha boa idea utilizar
a dramatización.

● Se o grupo é menos inquedo e ten capacidade para a expresión verbal, é
boa idea utilizar a segunda opción.

335

SEGUNDO XOGO: OS PERSONAXES…

Pasárono…
O que máis

lles gustou, foi…
O que menos

lles gustou, foi…

PRIMEIRO XOGO: OS PERSONAXES…

Pasárono…
O que máis

lles gustou, foi…
O que menos

lles gustou, foi…

12. Rematada a parte anterior, o grupo volve a formar un círculo ou un “U”
e a profe preguntará qué tal o pasaron os personaxes xogando. Recollerá as emi-
sións das nenas e nenos na primeira parte da ficha 1.9 e despois preguntará
que foi o que máis lles gustou e tamén o que menos lles gustou de todo o que
pasou durante o tempo que xogaron, procedendo a rexistrar todo isto na mesma
ficha 1.9.

336
ACTIVIDADES (8-9 anos)

1.9
FICHA

13. Mediando un espazo de tempo (pódese esperar á seguinte xornada de
clase ou deixar pasar dous días) a profe retoma a actividade, pedíndolle ao grupo
que expresen o que recordan sobre ela. Pódense facer as preguntas necesarias
para que queden estabelecidos os seguintes aspectos das partes anteriores:

a. Elixiron os xoguetes

b. Chegaron a un acordo

c. Xogaron

d. Pasárono ben, aínda que houbo algunhas cousas que non lles gustaron
moito

Todo o que vaian dicindo irase rexistrando nunha transparencia, gardando
unha certa orde cronolóxica (ver nota a pé de páxina 10).

Rematada esta parte, a profe proxectará a transparencia da ficha en que rexis-
trou o material e repasaraa co grupo, para fixar a situación de partida dun xeito
ordenado.

14. A seguir, propón volver a xogar, pero esta vez cambiando os xoguetes
(polos que lles gustaban menos), o xogo (por outro que invirta os patróns segui-
dos na xornada anterior, segundo a perspectiva do xénero) e os roles de xénero,
no caso de que dramatizaran (isto quere dicir que asumirán un personaxe con rol
de xénero distinto ao do día anterior). Volverase a preparar o xogo (se se drama-
tiza), prendendo as tarxetas co nome na roupa de cada nena e cada neno, e repe-
tirase a fase de xogo ou de relato nos mesmos termos que na ocasión anterior.

15. Agora, de novo co grupo sentado en círculo ou en “U”, a profe repetirá
as mesmas preguntas que fixo ao remate do primeiro xogo (que tal o pasastes?,
que foi o que máis vos gustou do que pasou no xogo?, e o que menos?). Igual-
mente, irá rexistrando as emisións na segunda parte da ficha 1.9.

16. Por último, axudaralle ao grupo a extraer conclusións. Coa ficha 1.9 pro-
xectada, indicará o importante que é pasalo ben e irá estimulando o grupo para
que extraia de que depende que se pase ben... e non tan ben. Recollerá este
material na ficha 1.10 (en papel). Cando remate, o grupo pode construír un mural
en cartolina, seguindo o modelo da propia ficha 1.9.

337

XOGANDO A… PORQUE…

AS NENAS E OS NENOS PÁSANO BEN…

E NON O PASAN TAN BEN CANDO… PORQUE…

Igual que co primeiro mural, intentarase non ocupar todo o espazo, para
que poidan ir engadindo cousas en posteriores actividades. O mural colocarase
preto do anterior, a unha altura que lles resulte accesíbel para poder ir enga-
dindo elementos.

1.10
FICHA

338
ACTIVIDADES (8-9 anos)

POSIBILIDADES DE TRANSVERSALIDADE:

Como diciamos ao comezo desta actividade as áreas implicadas son as lin-

guas e a expresión artística. No deseño base que remata na páxina anterior,
aparece implicada soamente unha das linguas (galega ou castelá) e a expre-

sión artística, pero existe a posibilidade de implicar tamén as outras linguas

(galega ou castelá e inglés, francés, ou ambas as dúas). Para que isto poida
ser así, propoñemos as seguintes variacións:

1. No xogo da ensalada de froitas, as nenas e os nenos poden escribir nas
tarxetiñas cos debuxos das froitas o nome destas, en todos os idiomas. Para
isto, unha vez distribuídas as tarxetas, a profe indica que lle poñan o nome
nas diferentes linguas e que logo o pronuncien en alto. Despois, durante o
xogo, a persoa que quede no medio pode dicir a froita que se ten que mover
no idioma que queira.

2. Poden traducir tamén aos distintos idiomas o contido da ficha 1.3, en
pequeno grupo e coa axuda dos dicionarios correspondentes. Neste caso,
ofrecemos un exemplar desta ficha sen epígrafes, para que a profe os poida
escribir no idioma ao cal se teña que traducir no grupo.
Se facemos uso desta opción, cómpre que na posta en común se lea en todos
os idiomas a que se traduciu, para contribuír á fluidez na pronuncia

3. Tamén temos a opción de que se traduza a ficha 1.5, nos mesmos termos
que se comentaron para o punto anterior.

4. Tamén se poden facer os murais en varios idiomas. Para isto, cómpre que,
unha vez feito o primeiro (no idioma no que se conduciu a posta en común)
a profe ou o profe distribúa o traballo, para que cada grupo traduza algunhas
das palabras ou frases.

5. Por último, estas posibilidades poden ser obxecto de técnicas combina-
das, no sentido de combinar os distintos idiomas, e optar, por exemplo, por-
que traduzan á lingua/s estranxeira/s as fichas que só teñen vocabulario e á
lingua cooficial as que conteñan frases. A decisión estará en función do nivel
do grupo e dos obxectivos que se propuxesen para as áreas en cuestión no
deseño curricular do ciclo.

BLOQUE 2

O desexo
A satisfacción
O pracer

ÁREAS IMPLICADAS

MATERIAIS

OBXECTIVOS

METODOLOXÍA

Lingua galega, lingua castelá, lingua/s estranxeira/s, educación artística,
educación física

1. Desenvolver a capacidade de identificar os desexos, e estimular e facilitar a
súa expresión.

2. Desenvolver a capacidade de identificar as emocións, e estimular e facilitar a
súa expresión.

3. Contribuír á construción da responsabilidade no proceso de acadar os desexos.

4. Valorar a percepción subxectiva individual, para promover a seguridade no si
mesmo e a autoaceptación.

5. Estimular o desenvolvemento da capacidade de comprensión empática, das
emocións e sentimentos das persoas.

6. Desenvolver actitudes de respecto e valoración cara ás diferenzas entre
as persoas.

7. Estimular a construción da cohesión grupal.

8. Contribuír ao desenvolvemento da cooperación e da solidariedade, desde
o principio de que, compartindo, todas e todos saímos gañando.

9. Contribuír á apreciación do divertida que é a aprendizaxe.

Obxectivos en relación coas áreas implicadas:

10. Estimular a creatividade e a expresión plástica das ideas.

11. Ampliar a capacidade de construír pensamentos e expresalos mediante palabras.

12. Ampliar o vocabulario galego, castelán e da lingua estranxeira que estuden.

13. Contribuír ao desenvolvemento da capacidade de análise morfolóxica da linguaxe.

14. Desenvolver a capacidade de expresión oral e escrita nas linguas galega,
castelá e estranxeira.

15. Contribuír ao desenvolvemento da expresión corporal.

Nesta actividade altérnase o traballo individual co pequeno e gran grupo.
O papel do profesorado será o de facilitar a expresión do alumnado e o intercambio
intragrupal.
Tamén lle axudará ao grupo a construír a dramatización e promoverá a tolerancia
ante calquera tipo de emisión, amosando unha actitude de escoita e comprensión
ante as achegas de cada alumna e alumno do grupo.

● Copias das fichas de traballo
● Lapis e gomas de borrar
● Ceras, ou lapis de cores, ou calquera outro tipo de pinturas
● Papel para embalaxe ou cartolinas grandes
● Tesoiras, pegamento e cinta adhesiva, e goma de pegar

As persoas temos desexos... e podemos expresalos!

1. A profesora ou profesor indicaralle ao grupo que van xogar de novo cos
seus personaxes e, para isto, cada nena e cada neno retirará o seu do mural, onde
estaba colocado desde a actividade anterior.

2. Unha vez que todas e todos estean senta-
dos cos seus respectivos personaxes na man, a
profe comezará a actividade, indicando:

3. A partir dese momento, deixarase un
tempo, non excesivamente longo, para que as
nenas e os nenos pensen no desexo e o escriban.

É importante indicar que seguramente os de -
sexos dos personaxes serán diferentes entre si, e
polo tanto é importante que cadaquén se concentre no seu. Esta indicación serve
para estimular o traballo individual e evitar que haxa nenas ou nenos que se sin-
tan premidos, debido á súa propia inseguridade, e “copien” o desexo do que
teñen ao lado.

342
ACTIVIDADES (8-9 anos)

DESCRICIÓN

Mirade atentamente o voso personaxe...
seguramente lle notaredes que ten un desexo...
cal é o desexo?... seguro que vos resulta doado
sabelo, porque é o voso personaxe... Cando
saibades cal é, escribídeo cun lapis na parte de
atrás do debuxo...

ACTIVIDADE 1

Sen embargo, é moi importante non forzar o silencio nin cohibir
o intercambio se se produce... debemos ter en conta que a expresión dos
desexos pode resultar difícil e mesmo producir medo. Polo tanto,
abondará coa indicación xeral, a modo de suxestión para o grupo

4. Rematado o traballo individual, a profe indicaralle ao grupo que cadaquén
vai expresar o desexo que ten anotado, para que os personaxes se vaian coñe-
cendo entre eles. Para isto, estará preparada a ficha 2.1, fotocopiada en acetato,
e irá anotando as expresións individuais na columna correspondente aos desexos.
Deseguido, pedirá que comece calquera alumna ou alumno, dicindo o nome do
seu personaxe e o seu desexo, anotando este.

A división desta columna en varios apartados ten por obxecto que se poidan
ir anotando os desexos por tipos ou categorías, para facilitar o desenvolvemento
posterior da actividade. Neste sentido a profesora ou profesor pode ir recollendo
as comunicacións individuais por tipos.

343

DESEXOS… RECURSOS…

Un exemplo:

Se a primeira nena ou neno en falar di... “Lucía quere se camioneira”

a profe anotará na ficha... “ser camioneira”

e preguntaralle ao grupo ... ”hai algún personaxe que queira
ser camioneira ou camioneiro?”

despois preguntará: “hai algún outro personaxe que
queira ser algo?”

...e anotará os desexos que se expresen dentro do mesmo apartado

e anotará o número de aspas ou palotes correspondentes ao lado da expresión

2.1
FICHA

5. Rematado este proceso grupal, a profesora ou profesor indicaralle ao grupo
que cadaquén volva a pegar o seu personaxe no mural.

Agora imos ver como se poden conseguir estes desexos...

seguramente hai moitas posibilidades...

Que lles faría falta aos personaxes para conseguiren os seus

desexos?... imos indagar isto, comezando polo primeiro grupo

de desexos...

Que precisan os personaxes que queren “ser algo”?...

Buscando recursos para satisfacer os desexos

1. Se esta actividade se desenvolve nunha sesión de traballo posterior, a pro-
fesora ou profesor comezará preguntando ao grupo se lembran o que se fixo ante-
riormente, dando as referencias necesarias para que o grupo se sitúe no que está
a preguntar. Irá anotando no encerado as achegas que se produzan e, cando
rematen, lerá en alto, facendo un pequeno resumo.

2. Despois, co grupo disposto en semicírculo ou en “U”, a profesora ou pro-
fesor proxecta a transparencia correspondente á ficha 2.1 e le en alto os desexos
dos personaxes, expresados e anotados na actividade anterior (tamén pode optar
por convidar o grupo a que vaian lendo en alto o que pon a transparencia).

3. Despois pregunta ao grupo se está todo como queren elas e eles, ou se
alguén quere cambiar o desexo. Se alguén o quere cambiar, corrixirase na trans-
parencia e a profe indicará que se debe cambiar tamén no reverso do personaxe
correspondente, onde estaba anotado da actividade anterior.

4. Deseguido, a profesora ou profesor indicaralle ao grupo:

ACTIVIDADE 2

344
ACTIVIDADES (8-9 anos)

E comezará a preguntar o que se precisa para ser cada unha das cousas que
figuran na lista do primeiro grupo de desexos, anotando o que as nenas e os
nenos vaian dicindo no apartado correspondente da columna recursos, na mes -
ma ficha 2.1

Nesta recollida de material non se segue unha orde no grupo... así,
algunha nena ou neno pode dicir varias cousas, mesmo achegando ideas
para que se cumpran os desexos dalgún outro.

Tamén é importante non forzar a que todas e todos digan algo...
é preferíbel ir estimulando en xeral, para que ninguén se sinta invadido...

5. Finalizada a recollida de material e coa transparencia da ficha 2.1 proxec-
tada, lerase en alto o primeiro grupo de desexos e os correspondentes recursos
para atinxilos e preguntarase ao grupo se abonda con estes ou precisarían dal-
gún máis. Así, se alguén quere engadir algo á lista, pode facelo nese momento e
a profesora ou profesor anotara no apartado correspondente. Logo fará o mesmo
co resto dos grupos de desexos.

6. Coa transparencia proxectada, convídase as nenas e nenos do
grupo a que collan cadanseu personaxe do mural. A profesora ou
profesor indicará que as mochilas conteñen unha serie de cousas
invisíbeis, das que precisan para conseguir os desexos... concreta-
mente, en cada unha das mochilas están as cousas que dixo cada-
quén... pero, como están de xeito invisíbel, cada unha e cada un
debe anotar os recursos que dixo, para que non lle esquezan.

345

DESEXOS… RECURSOS…

É importante que este
estímulo se dea de xeito claro,
para que cada unha e cada
un entenda que só debe
anotar na súa mochila aqueles
recursos que achegou.

2.1
FICHA

Se algunha nena ou neno non achegou ningún recurso durante a recolleita
destes (puntos 3 e 4), non importa, porque aínda que non teña nada que ano-
tar, seguramente poderá conseguir algunha cousa na seguinte actividade.

346
ACTIVIDADES (8-9 anos)

É importante ter en conta que, ao mellor, algunha nena ou neno dos
que non achegaron ningún recurso, anota algo na mochila..., neste caso
é importante identificar se o pode estar facendo porque se sente mal
se non ten algo na súa mochila. En calquera caso, non se debe facer
comentario ningún ao respecto, xa que isto só contribuiría a que a
interesada ou interesado se sentise máis en evidencia.

Utilizando os recursos cooperativa e solidariamente

1. Se esta actividade non se desenvolve na mesma sesión de traballo que a
anterior, cómpre que ao comezo da mesma se pregunte ao grupo se lembran o
que se fixo anteriormente. Igual que ao comezo da actividade 2, a profesora ou
profesor dará as referencias necesarias para que
o grupo se sitúe. Tamén irá anotando as achegas
no encerado e fará un resumo ao remate delas.
Deseguido, cómpre que proxecte a transparen-
cia da ficha 2.1, na cal constan os desexos e os
recursos, para pór o grupo en disposición de
comezar o traballo.

2. Despois, cada nena e cada neno collerá de novo o seu personaxe do mural.
Se non lembra o desexo expresado na actividade 1, poderá lelo na parte de atrás
do personaxe. Despois, mirará cales son as cousas invisíbeis que ten na súa
mochila (que anotara na actividade 2) e sinalará aquelas que lle valen para con-
seguir o seu desexo.

3. A profesora ou profesor indicará que seguramente haberá nenas e nenos
que dispoñan do necesario para acadar o seu desexo, e haberá a quen lle falten
ou lle sobren cousas... así que o mellor é que intente conseguir cadaquén as súas,
porque as cousas invisíbeis son máxicas e pódense compartir. Desta maneira, se
alguén lle cede unha cousa a unha compañeira ou compañeiro, non quedará
sen ela, senón que valerá para ambos os dous.

ACTIVIDADE 3

347

Suxerimos que o grupo se dispoña en

semicírculo ou en “u” durante toda esta

actividade, para facilitar o intercambio e

o proceso de negociación

É importante ter coidado de non intervir neste proceso de negociación
máis que para estimular. Neste sentido, pódese repetir unha pregunta
ou formulala doutro xeito, pero sempre referíndose ao grupo en xeral e
deixando que cada nena e cada neno xestione os seus recursos conforme
lle pareza mellor. En calquera caso, débense evitar as intervencións
directas (suxestións sobre recursos) ou indirectas (mensaxes non verbais
de aprobación ou reprobación ante as emisións), que cohibirían a
expresividade grupal

Deseguido, convidará o grupo a que exprese en alto os recursos de que dispón,
os que lle sobran e os que lle faltan... pode comezar calquera. Cando cada unha
e cada un remate a súa exposición, debe preguntar ao resto se alguén quere al-
gunha das súas cousas e tamén se alguén lle pode ceder as que lle faltan...

Pode ocorrer que, durante este proceso, algunha nena ou neno non saiba
dicir o que lle fai falla. Neste caso, a profesora ou profesor pode estimular o grupo
para que lle axuden preguntando, por exemplo, se a alguén se lle ocorre algunha
idea para lle axudar á compañeira ou compañeiro.

Cando cada membro do grupo reciba as comunicacións dos demais, irá
poñendo un sinal ao lado das cousas que cede e irá engadindo á súa lista as que
lle ceden, utilizando un lapis ou bolígrafo dunha cor distinta á da lista inicial.

348
ACTIVIDADES (8-9 anos)

Preparándonos para acadar os desexos

1. Igual que nas outras actividades, se esta non se desenvolve na mesma xor-
nada que a anterior, a profesora ou profesor comezará preguntando se lembran
algo do que se fixo anteriormente, irá anotando as achegas e fará un resumo
cando estas rematen.

2. Logo proxectará a transparencia da ficha 2.1, tapando a columna en que
figuran os recursos, para que se centren só na dos desexos, e indicará ao grupo
que van facer o necesario para INTENTAR QUE ESTES DESEXOS SE CUMPRAN. Para isto,
deben agruparse por tipos de desexos, de maneira que cadaquén estea coas com-
pañeiras e compañeiros que desexaban cousas do mesmo tipo.

Para isto, pode pintar no chan cun xiz tantos números como tipos de dese -
xos houbese, separados entre si, e pedirlles ás nenas e nenos que se sitúen arre-
dor do número correspondente (os que desexan cousas do pri-
meiro tipo arredor do número 1, os que as desexan do segundo
tipo arredor do número 2, e así sucesivamente).

Unha vez formados, cada grupo ocupará un lugar na aula.
A profesora ou profesor indicará entón que cada grupo vai pre-
parar a maneira de que se cumpran os desexos, a través dunha
representación. Para isto, estudarán os desexos e os recursos
de que dispoñen (se non os lembran ben, poden coller os seus
personaxes no mural) e articularán unha representación en que
participen todas e todos os membros de cada grupo.

Durante este tempo de preparación o profesorado debe es-
tar pendente do que ocorre nos grupos, para lles axudar a resol-
ver as dificultades que se poidan presentar no proceso.

Observacións xerais sobre a metodoloxía da preparación grupal

En liñas xerais, trátase de que cada grupo constrúa unha representación dra-
mática en que interveñan todas as nenas e nenos, representando o papel nece-
sario para que se cumpra o seu desexo. Así, por exemplo, no grupo onde os
desexos son “querer ser algo”, cada membro asumirá o papel do que querería ser
e o grupo vertebrará todos estes papeis para que poidan formar parte dunha
especie de conto, que despois se representará para o resto da clase.

ACTIVIDADE 4

349

Igual que en ocasións anteriores,
a axuda debe ser o menos directiva
posíbel, no sentido de evitar
suxestións directas (ideas
concretas) ou indirectas (a través
de certas mensaxes non verbais),
e debe seguir a mesma liña
metodolóxica de sempre, no
sentido de facer preguntas que lles
axuden a atopar as súas solucións

Debemos ter en conta que esta preparación non inclúe diálogos nin porme-
nores deste tipo, que restarían espontaneidade na “obra” e, polo tanto, menos-
cabarían a consecución simbólica dos desexos, que consisten esencialmente en
meterse no papel. Porén, debe incluír os elementos necesarios para que se poida
representar sen bloqueos. Así, por exemplo, o grupo debe decidir qué relación
terán os personaxes entre si, qué fará cada un durante a representación, etc.

O grupo debe decidir tamén se vai usar algún tipo de caracterización, den-
tro dos recursos de que se pode dispor nunha aula. Así mesmo, poden facer uso
de certos obxectos auxiliares que precisen, e este uso pode ser simbólico ou mate-
rial. Por exemplo, se precisan dun avión, pódenlle pedir a alguén doutro grupo
que lles axude facendo o papel de avión, poden representalo coas mesas e cadei-
ras, ou poden debuxalo e recortalo en cartolina.

En calquera caso, o profesorado debe dar tempo a que estas iniciativas xur-
dan no seo do grupo, habilitando estímulos do estilo de “e como podemos con-
seguir un avión?”, antes de dar algunha suxestión máis directa. Se tivese que
recorrer a achegar a idea, farao do xeito menos directivo posíbel e dará sempre
varias opcións, para inducir o grupo a que engada máis ou, cando menos, para
que poida elixir...

É probábel que neste proceso se teña que axudar a algunha nena ou neno a
que “reformule” o seu desexo, xa que isto pode ser necesario nalgunhas ocasións.
Deseguido enumeramos algunhas das posibilidades concretas en que isto sería
necesario:

a. Pode haber algunha nena ou neno que teña un familiar enfermo e que for-
mule como desexo que esa persoa se recupere (que sande, que volva para a
casa se está hospitalizada, etc.)

b. Tamén se pode dar o caso de que algunha nena ou neno teña algún con-
flito intrafamiliar, ou teña a nai e o pai en proceso de separación, e que
exprese como desexo que non haxa problemas na casa, ou que volvan estar
xuntos, etc.

c. Outro caso que se pode dar é que se exprese un desexo moi en concreto:
ir en avión, en paracaídas, en submarino, etc.

Nestes supostos, cómpre ter presente que os desexos reais están en relación
co que pasaría ao se cumprir o que piden. Polo tanto, débese explorar a seguinte
cuestión: “e que pasará cando (se cumpra o suposto dado)?”... ese será realmente
o desexo.

350
ACTIVIDADES (8-9 anos)

Acadando os desexos

Describimos esta actividade como independente da anterior, por se houbese
que realizala nunha posterior sesión de traballo, posto que o proceso de prepa-
ración anterior pode ter unha duración moi variábel, dependendo das caracte-
rísticas do grupo, natureza dos desexos, etc. No caso de que isto suceda, o
profesorado comezará, igual que en ocasións anteriores, preguntándolle ao grupo
o que lembran da actividade anterior e facendo ao remate un resumo das ache-
gas. Despois, habilitará uns minutos para que, en grupos, lembren o proceso de
preparación.

A profesora ou profesor indicará que agora van facer que se cumpran os seus
desexos entre todas e todos. Para isto, se hai algún grupo que desexaba experi-
mentar determinadas sensacións (voar, mergullarse, etc.), comezarase por este,
indicando que pode participar toda a clase.

1. O primeiro, un exercicio de relaxación sinxelo que pode ser, por
exemplo, o que segue:

● Pídese que pensen nunha nube e que digan en alto (cunha certa orde) as
cousas que lles suxire. A profesora ou profesor iraas anotando nun papel.

● As nenas e nenos sentaranse nas cadeiras o máis comodamente posíbel
(sen ter diante as mesas), ou deitaranse no chan (dependendo das condi-
cións da aula). Diminuirase o nivel de luz baixando as persianas e poñerase
unha música suave (sen letra).

● Despois pídeselle ás nenas e nenos que pechen os ollos e que respiren amo-
diño e espérase uns momentos, necesarios para que se calmen, circunstancia
esta, que se pode detectar porque se vai producindo un silencio progresivo.

● A profesora ou profesor indica entón, con voz pausada e amodiño, que
pensen que están nunha nube, e irá lembrando pouco a pouco todas as cali-
dades asociadas que o grupo enumerara antes de comezar (por exemplo, é
suave, coma algodón, quentiña...). Así, ao cabo de poucos minutos, o grupo
estará en disposición de acadar as sensacións que quería experimentar

ACTIVIDADE 5

351

2. Estimulando as sensacións, tendo en conta que pode haber
diversidade…

A profesora ou profesor comezará a indicar a operación simbólica. Por exemplo:

● Algúns de vós comezades a flotar no aire

● Hai outros que vos ides metendo no mar... a auga está quentiña e come-
zades a ver o que hai no fondo

● etc. (dependendo das sensacións que se busquen)

Sempre coa música posta, indicará que agora están voando,
mergullándose, etc., e que están vendo cousas e pasándoo ben...
Despois interromperá o discurso durante uns minutos.

Pasado este tempo, comezará a estimular o grupo para que
volvan á súa posición inicial:

● Agora ides comezando a baixar do aire amodiño, e tamén
a subir desde o fondo do mar (etc.).

● Pouco a pouco, ides vendo as cadeiras e sentándovos nelas...

● Agora podedes ir abrindo os ollos.

Rematado o exercicio, parará a música e subiranse as persianas. Pódeselle
preguntar ao grupo se o pasaron ben durante a actividade, pero sen entrar en
pormenores, xa que aínda faltan por se “cumprir” os desexos das e dos demais.

3. Traballando co grupo ou grupos que van dramatizar

O grupo ou grupos que van dramatizar farano co resto das compañeiras e
compañeiros sentados ao seu redor, en semicírculo ou en “U”, tendo en conta
que poden contar coa axuda doutras nenas e nenos para determinados papeis
auxiliares. O profesorado non intervirá nesta dramatización e permanecerá obser-
vando a súa dinámica.

Aproveitando os efectos da actividade anterior, seguramente o farán de xeito
espontáneo e fluído... así, representarán durante un tempo suficiente para entrar
no papel e, sobre todo, para que todos os roles teñan cabida.

Transcorrido este tempo, a profesora ou profesor poñerá o punto final á
escena e pedirá un aplauso do “público”.

352
ACTIVIDADES (8-9 anos)

Se durante o exercicio hai
algunha nena ou neno que se
levanta e deambula pola aula,
non o interromperemos

CANDO SE CUMPRE UN DESEXO, SENTIMOS…

CANDO TEMOS DIFICULTADES, PODEMOS…

PARA ISTO TEMOS QUE…

CANDO ALGUÉN NOS AXUDA, SENTIMOS…

[modelo para ficha ou mural, sobre as conclusións da actividade]

Valoración do traballo realizado...

Rematada a actividade anterior, a profesora preguntaralle ao grupo qué tal o
pasaron nesta última parte da actividade e tamén nas anteriores, que cousas lles
gustaron máis e por que, e tamén cales lles gustaron menos e por que.

Isto dará lugar a unha especie de intercambio grupal sobre a satisfacción que
produce experimentar que se cumpran os desexos.

Despois, preguntará de que e de quen depende que estes desexos se cum-
pran, o cal estimulará outra interacción grupal sobre o papel que cada persoa ten
en que se cumpran os dela.

Por último, preguntará como se pode facer para resolver as dificultades que
se presenten no proceso, o que lle permitirá ao grupo ser consciente da impor-
tancia de pedir axuda nas dificultades e a satisfacción que produce recibila.

A profesora ou profesor irá rexistrando nunha copia da ficha 2.2 as emisións
do grupo e, ao remate, este pode elaborar unha especie de mural ou de transpa-
rencia en que quede reflectido todo isto, seguindo o modelo da dita ficha 2.2.

ACTIVIDADE 6

353

2.2
FICHA

354
ACTIVIDADES (8-9 anos)

POSIBILIDADES DE TRANSVERSALIDADE:

Como diciamos ao comezo desta actividade as áreas implicadas son as lin-

guas, a expresión artística e a educación física. No deseño base que remata
na páxina anterior, aparecen implicadas dun xeito directo unha das linguas (a que
se utilice para o desenvolvemento da actividade), a educación artística, na medida
en que a montaxe das escenas implica obxectivos e contidos desta área, e a edu-
cación física, nos aspectos de psicomotricidade e linguaxe corporal.

Tamén existe a posibilidade de incluír as outras linguas (galega ou castelá

e Inglés, francés, ou ambas as dúas). Para que isto poida ser así, propoñemos
as seguintes variacións:

1. Traducir o contido da ficha 2.1 e o do mural ou ficha de conclusións

2. Unha vez rematada a actividade, facer algunha das representacións dra-
máticas da actividade 5 noutra lingua distinta á que se teña utilizado para o
seu desenvolvemento inicial. Neste sentido subliñamos a importancia de
facela despois do remate, xa que o contido afectivo que se envorca na repre-
sentación require facelo na lingua nai das nenas e nenos xa que, doutro xeito,
perdería espontaneidade e produciría distorsión dos obxectivos principais.

BLOQUE 3

A frustración
A agresividade
As solucións impunitivas

ÁREAS IMPLICADAS

MATERIAIS

OBXECTIVOS

METODOLOXÍA

Lingua galega, lingua castelá, lingua/s estranxeira/s, educación artística,
educación física

1. Desenvolver a capacidade de identificar as emocións, e estimular e
facilitar a súa expresión verbal, xestual e corporal

2. Contribuír á construción da responsabilidade nas relacións coas demais
persoas

3. Desenvolver a capacidade de identificar a frustración, aumentar o nivel de
tolerancia cara a esta e propiciar a busca de saídas impunitivas para resolvela

4. Desmotivar as condutas auto e heteroagresivas, desprovéndoas de finalidade

5. Desenvolver actitudes de respecto e valoración cara ás diferenzas entre
as persoas e, en consecuencia, cara ao si mesmo

6. Contribuír ao desenvolvemento da cooperación e da solidariedade, desde a
experimentación persoal do que significa axudar e ser axudadas

7. Estimular a construción da cohesión grupal e o sentimento persoal de
pertenza ao grupo

Obxectivos en relación coas áreas implicadas:

8. Ampliar a capacidade de construír pensamentos e expresalos mediante
palabras

9. Ampliar o vocabulario galego, castelán e da lingua estranxeira que estuden

10. Contribuír ao desenvolvemento da capacidade de análise morfolóxica
da linguaxe

11. Desenvolver a capacidade de expresión oral e escrita nas linguas galega,
castelá e estranxeira, e contribuír ao adestramento da súa ortografía

12. Contribuír ao desenvolvemento psicomotriz e da expresión corporal

13. Contribuír ao desenvolvemento dunha actitude de valoración do traballo
artístico

Nesta actividade altérnase o traballo individual co de parellas e grupo.
O papel do profesorado será o de facilitar a expresión do alumnado e
o intercambio intragrupal.
Tamén promoverá a tolerancia cara ás diferentes emisións que se produzan ante a
frustración, amosando unha actitude de escoita e comprensión empática ante as
alternativas de cada alumna e alumno do grupo.

● Copias das fichas de traballo
● Lapis, gomas de borrar e cores (ceras, lapis ou calquera outro tipo)
● Cartolina grande branca, ou un anaco de papel branco, tipo embalaxe
● Tesoiras, pegamento e cinta adhesiva, e goma de pegar

Para formar os grupos, pódese utilizar

o concepto de pares e impares, ou calquera

outro que se estea traballando nese

momento na clase

2 2

De cando en vez, hai un obstáculo no noso camiño...
e iso amólanos!

1. A profesora ou profesor proporalle ao
grupo a idea de facer un xogo. Para isto deberán
retirar as mesas e as cadeiras, e colocalas contra
as paredes da aula, para que quede espazo su-
ficiente. Despois indicará que a clase debe divi-
dirse en dous grupos. Por exemplo, as nenas e
nenos que teñan un número par formarán un
grupo, e as e os impares o outro. En calquera
caso, cada un dos grupo debe estar formado por
un número impar de membros. Se isto non é así,
formaranse tres grupos no canto de dous. Se na
clase houbese moi poucas nenas e nenos, o xogo
farase con todo o grupo xunto.

2. Cada grupo deberase colocar de pé, for-
mando un círculo, e a profe debuxará no seu
centro, con xiz, unha aspa ou un círculo pequeno
(o seu diámetro non deberá exceder do tamaño
dos pés dun neno desa idade). Despois pedirá

358
ACTIVIDADES (8-9 anos)

DESCRICIÓN

2

3 4

5 6

7 8

1

ACTIVIDADE 1

3.1
FICHA

A repartición das tarxetas cos números débese facer de xeito que

cadaquén ten que estar situado fronte a quen teña o seu mesmo

número, de tal xeito que se partimos o círculo pola metade, queden

dúas imaxes cruzadas, conforme se reproduce na figura que

aparece deseguido

unha voluntaria ou voluntario para que se sitúe no centro, cos pés encima do sinal.
Logo, a profesora ou profesor repartirá as tarxetas con números que figuran na
ficha 3.1, previamente cortadas pola raia de puntos. Trátase de formar parellas;
polo tanto, cada tarxeta cun mesmo símbolo débese repartir un número par de
veces en cada un dos grupos. Cada tarxeta deberá levar un anaco de cinta ad-
hesiva, para que a poidan pegar na roupa, nun lugar visíbel (por exemplo, como
se reproduce na figura da parte superior desta liña).

359

O

2

3

4

5

6

2

3

4

5

6
1

1

Esquema para debuxar no chan

os círculos do xogo

Esquema da disposición das nenas e

nenos para o xogo do intercambio

“Agora, cadaquén débese cambiar de sitio coa súa parella, que é a que teña o mesmo número
na tarxeta. Pero ao facelo ten que pisar este sinal (referíndose ao que está debaixo dos pés da
nena ou neno que ocupe o centro da roda)... Se non conseguides pisala, non vos podedes cambiar
de sitio. Non é unha competición, e non hai présa”

3. Unha vez que o grupo estea preparado, a profesora ou profesor indicará
en que consiste o xogo e o que hai que facer:

Despois indicará cal é a parella que debe comezar o xogo e dará a pauta para
continuar. Por exemplo, pode indicar: comezará a parella que teña o número 2 na
súa tarxeta. Despois, continuará a que estea situada pola súa dereita

360
ACTIVIDADES (8-9 anos)

Dependendo das características do grupo, da cantidade de grupos

que se formen e do número de parellas, a profe valorará:

● O número de parellas que xogan á vez (unha a unha, de dúas en dúas,
etc.). Tendo en conta que o xogo é simultáneo en todos os grupos

● En qué orde continúa o xogo. Así, por exemplo, se se están traba-
llando os conceptos de lateralidade e de orientación espacial, pódese
aproveitar esta actividade para incidir sobre eles, indicando que, despois
da primeira parella, continuará a que estea colocada á súa esquerda ou
á súa dereita, etc.

4. Unha vez que todas as parellas intentaran o cambio de posición, a profe
pediralle a unha nena ou neno do grupo que ocupe o lugar central, para que
poida xogar tamén a persoa que estivo alí durante o xogo. Esta intentará o cam-
bio de sitio coa parella de quen estea no medio.

5. Mentres se desenvolve o xogo, é im-
portante que a profesora ou profesor observe
as diferentes alternativas que as nenas e os
nenos buscan para pisar o sinal e, polo tanto,
cumprir a condición necesaria para se poder
cambiar de sitio. Despois de rematado o xogo,
rexistrará estas observacións, para o que pode
utilizar a ficha 3.2

Propoñemos rexistrar en columnas diferentes
as alternativas das nenas e dos nenos, porque
prevemos que serán diferentes, dado que se trata da
resposta á frustración e, polo tanto, probabelmente
as dos nenos serán máis heteroagresivas e as
das nenas máis autoagresivas

361

¿QUE FAN PARA PODER CAMBIAR DE SITIO?

OS NENOS…

GRUPO 1

GRUPO 2

GRUPO 3

AS NENAS…

GRUPO 1

GRUPO 2

GRUPO 3

3.2
FICHA

6. Unha vez que todas as parellas teñan intervido, a profe indicará que rema-
tou o xogo e pediralle ao grupo que se sente cadaquén na súa cadeira, formando
un semicírculo ou un “U”. Cando estean dispostas e dispostos, preguntará:

● “Que tal o pasastes?” (e deixará un tempo para a expresión)

● “Como vos sentistes cando estabades no medio?” (refírese ao momento
no que intentaron pasar polo medio para cambiar de lugar)

● “Como vos sentistes as e os que pasastes empuxando?”

● “Como vos sentistes as e os que pasastes utilizando outras formas para
pisar o sinal?” (e pídelles que indiquen tamén a forma que utilizaron)

● “Como vos sentistes as e os que non conseguistes pasar?”

SENTIMOS…

CANDO ESTABAN NO MEDIO… CONSEGUIRON PASAR…

EMPUXARON… FIXERON OUTRAS COUSAS…

NON CONSEGUIRON PASAR…

Nenas Nenos Nenas Nenos Nenas Nenos Nenas Nenos

NENAS NENOS

AS E OS QUE ESTIVERON NO CENTRO, SENTIRON…

Por último tamén pedirá que indiquen como se sentiron as nenas e os nenos
que estiveron no medio.

Todas estas expresións serán rexistradas na ficha 3.3, na cal é igualmente
importante facer a diferenciación entre nenas e nenos, polos mesmos motivos
que na anterior

362
ACTIVIDADES (8-9 anos)

7. Despois, a profe fará un resumo en alto (guiándose polo contido da ficha
3.3), indicando que as emocións varían segundo conseguiran ou non a meta que
se propoñían e tamén segundo o que tivesen que facer para conseguila. Tamén
sinalará que as situacións que teñen que ver co enfado, ou con calquera das emo-
cións que se asocian a este (rabia, ira, cólera, etc.) están en relación con non con-
seguir o que queremos, e indicará que hai diferenzas entre as nenas e os nenos
(se efectivamente as houbo).

8. Por último, e como posibelmente a maioría das emocións non serán satis-
factorias, indicará que agora (ou nunha próxima xornada de traballo se o prefire),
terán que buscar a maneira de sentir cousas que lles resulten máis agradábeis.

3.3
FICHA

Unha vez repartidas as fichas, é importante sinalar que o traballo
é individual e, en consecuencia, que procuren facer cadansúa ficha,
porque seguro que a cadaquén lle pasan cousas diferentes. Coma
noutras ocasións, esta indicación farase con obxecto de estimular a
expresión subxectiva, pero, unha vez feita, non é conveniente forzar
o silencio nin premer o grupo se se produce algún intercambio.

Os obstáculos poden ser de moitas clases...
pero todos son igualmente enfastiosos!

Se esta actividade continúa inmediatamente despois da anterior (na mesma
sesión de clase), a profesora ou profesor comezaraa sen máis, xa que acaba de
indicar que se van buscar xeitos de sentirse mellor. Se entre a actividade anterior
e esta media un período de tempo, débese comezar por preguntar ao grupo o
que recordan da actividade anterior, dando os estímulos necesarios para que se
sitúe. As emisións iranse rexistrando no encerado ou nunha transparencia en
branco (en calquera caso dun xeito ordenado) e, ao remate, farase un resumo de
toda a actividade previa.

1. A profesora ou profesor indicaralle ao grupo que van xogar de novo cos
seus personaxes. Así que cadaquén retirará o seu do mural onde están colocados,
para telos enriba do pupitre.

2. Logo repartirá copias da ficha 3.4, para traballo individual.

ACTIVIDADE 2

363

3. Despois, a profe ou o profe irá lendo en alto a cabeceira das columnas,
comezando polo texto que figura na parte superior da ficha (“Ao teu perso-
naxe...”), e dándolles un tempo non excesivamente longo para que escriban a súa
resposta no espazo correspondente (incluíndo o nome do personaxe).

364
ACTIVIDADES (8-9 anos)

4. Unha vez contestadas as preguntas, a profe
ou o profe pediralles ás nenas e nenos que debuxen
a cara do seu personaxe no recadro superior da
ficha, indicando que é importante que se lle note
na cara o que sente. Primeiro farano con lapis e
logo, cando lles pareza ben como queda, pódeno
pintar coas cores e/ou repasar os trazos a boli ou
rotulador.

5. Unha vez rematado este proceso, realizarase unha posta en común, para
a cal se utilizará a primeira parte (recadros superiores) da ficha 3.5, ou ben a ficha
3.5.a, fotocopiada en acetato, na cal irá anotando as emisións de cada alumna e
cada alumno, neste caso sen facer referencia aos nomes dos personaxes

AO TEU PERSONAXE

ACÁBALLE DE PASAR UNHA COUSA QUE NON LLE GUSTOU NADA…

(escribe aquí o seu nome)

Debuxa a cara do teu personaxe, para que
se vexa o que sente…

…que sería o que lle pasou? Ante isto, éntranlle ganas de… Se lle entran ganas diso,
 será porque sente…

3.4
FICHA

É importante deixar o tempo necesario para

que realicen este debuxo, xa que a expresión

plástica dos xestos que indican as emocións

resulta un pouco complicada. ao mesmo

tempo, o facelo contribúe á consecución dos

obxectivos da actividade

365

PORQUE SENTEN…CANDO LLES PASA ISTO, ÉNTRANLLES
GANAS DE…

AOS PERSONAXES NON LLES
GUSTA QUE…

PERO GUSTARÍALLES MÁIS SENTIR… PARA PODER SENTIR ISTO, PODERÍAN…

Un exemplo:

Se a primeira nena ou neno en falar di... “Que a súa amiga se enfade
con ela ou con el”

a profe anotará na ficha... “Que se enfaden con el ou con ela”

e preguntaralle ao grupo ... “hai algún outro personaxe ao que
lle amola que lle pase isto mesmo?”

despois preguntará: “hai algún outro personaxe ao
que lle amola que alguén se
enfade con el, aínda que non
sexa unha amiga?”

…e anotará os desexos que se expresen dentro do mesmo apartado

e anotará o número de aspas ou palotes correspondentes ao lado da expresión

3.5
FICHA

Para facilitar o desenvolvemento desta posta en común, a profesora ou pro-
fesor pode unificar as emisións iguais ou semellantes. Así:

PERO GUSTARÍALLES MÁIS SENTIR… PARA PODER SENTIR ISTO, PODERÍAN……

[fotocopiar en acetato]

6. Rematada esta posta en común proxectarase a transparencia, indicando:
A medida que as nenas e os

nenos vaian dicindo o que lles
gustaría sentir, a profe irao re -
xistrando na parte inferior da
mesma ficha 3.5, no apartado
correspondente, ou ben na pri-
meira columna da ficha 3.5.b

366
ACTIVIDADES (8-9 anos)

7. Cando remate esta expresión grupal, volverase a proxectar a transparencia
e lerase en alto o que lles gustaría sentir, en lugar do que senten cando algo os
amola, que tamén se volverá ler en alto.

A partir deste momento quedan dúas opcións:

● Que se interrompa a sesión de traballo para continuar noutra sesión de
clase. Neste caso a profe indicaralle ao grupo que o próximo día se buscará
a forma de sentir o que queren

● Continuar a actividade nesta mesma sesión. Neste caso, continuarase con-
forme se describe no punto 2 da seguinte actividade.

“Cando aos vosos personaxes lles pasan cousas que non
lles gustan, senten... (e le o listado da terceira columna).
Pero, gústalles sentir todo isto?...

entón, que lles gustaría sentir?”

3.5.b
FICHA

367

Buscando alternativas satisfactorias ante a frustración

Se esta actividade se desenvolve nunha sesión de traballo posterior, a profe
ou o profe iniciaraa preguntando ao grupo o que recordan do que se fixo ante-
riormente, dando as referencias necesarias para que o grupo se sitúe no que está
a preguntar.

Coma en anteriores actividades, irase rexistrando a produción do grupo nun
acetato en branco ou no encerado, gardando unha certa orde, que permita facer
un resumo cando remate a produción.

1. Feito isto, a profesora ou profesor indíca-
lles ás nenas e aos nenos que se coloquen en
pequeno grupo e, se o estima oportuno, pódelles
lembrar que debe rotar o portavoz. Logo reparte
un folio en branco por grupo e pídelles que pen-
sen en cousas que os fagan enfadar moito. Des-
pois iranas dicindo en alto, para que poidan ser
rexistradas pola portavoz.

2. Unha vez realizado este traballo, farase unha posta en común, na cal cada
portavoz irá dicindo en alto as situacións que fan enfadar ao seu grupo, que a
profesora ou profesor irá anotando no encerado.

Para maior operatividade, o rexistro pódese facer por columnas, en cada unha
das cales se irán anotando situacións do mesmo tipo.

3. Logo, a profesora distribuirá dúas situa-
cións de distinto tipo para cada grupo, anotadas
nos recadros correspondentes da ficha 3.6, distri-
buirá as fichas (unha para cada grupo) aclarando
que, se se achegan varias solucións, deberán
constar na ficha, porque non se trata de buscar a
mellor.

ACTIVIDADE 3

Cómpre lembrarlles aos grupos que non se

trata de discutir, senón de anotar todas as

achegas, xa que é probábel que cadaquén se

enfade por cousas distintas ao resto

É importante que durante o tempo de traballo
grupal, a profe estea pendente, por se algún
grupo precisa aclaracións. Pero estas non
deberán ir alén dos aspectos formais

368
ACTIVIDADES (8-9 anos)

Enfadámonos moito cando…

Cando ocorre algunha destas cousas, éntrannos ganas de…

Pero con isto non nos sentimos mellor… Como poderiamos arranxalo para nos sentir ben?

4. Ao rematar o traballo grupal, as nenas e os nenos colocaranse en semicír-
culo ou en “U”, e farase unha posta en común na cal a profe irá rexistrando na
ficha 3.5, ou 3.5.B (fotocopiada en acetato), as alternativas impunitivas que o
grupo lle buscou. Logo proxectarase o acetato e a profe estimulará o grupo para
que identifiquen se estas alternativas que buscaron lles poden facer sentir o que
máis lles gustaría, conforme tiñan expresado no seu momento.

5. Para rematar esta actividade, a profe ou o profe pode promover un inter-
cambio grupal sobre a satisfacción que causa conseguir o que nos propoñemos
as persoas, o fastío que supón que algo nos impida atinxir o que queremos e como
normalmente buscamos saídas ante isto (ao que se lle pode chamar frustración,
para que vaian interiorizando o concepto) que non sempre nos fan sentir mellor.
Se se produciron diferenzas significativas entre as emisións das nenas e as dos
nenos, pódeas sinalar.

6. Chegado este momento interrómpese a actividade, indicándolle ao grupo
que outro día probarán a ver se xa son quen de habilitar saídas satisfactorias ante
os obstáculos.

3.6
FICHA

Experimentando a saída ante o obstáculo e liberando tensión

1. A profesora ou profesor comezará preguntando ao grupo o que lembran
do que se fixo até agora (actividades anteriores), dando as referencias necesarias
para que o grupo se sitúe. Anotará no encerado as emisións das nenas e dos
nenos, dándolles unha certa orde, e despois fará un pequeno resumo, axudada
polo grupo ou axudando ao grupo (isto depende da idade das nenas e nenos).

É importante que este resumo remate indicando no que quedaron o día ante-
rior, no sentido do compromiso de comprobar se xa eran quen de buscar saídas
máis satisfactorias ante un obstáculo.

2. Deseguido, indicará que se vai facer un xogo para comprobar se as cou-
sas que descubriron dan mellores resultados cando se atopa un obstáculo. Para
isto, divide a clase en dous grupos iguais (mesmo número de nenas e nenos en
cada un). Cada un dos grupos pode estar formado, por exemplo, por un membro
dos que formaban cada parella no xogo anterior (actividade 1). De feito, se con-
servan as figuras de cartolina, isto resultará doado. Pero tamén pode habilitar cal-
quera outro procedemento para esta división, sempre e cando sexa de xeito
aleatorio.

3. Despois, no chan da aula, contra unha das paredes, marcará coa xiz tan-
tos sinais (raias, aspas, asteriscos, etc.) como membros haxa en cada grupo,
procurando que non queden demasiado xuntas e, en todo caso, que sexan equi-
distantes.

4. Unha vez feitos os sinais, indícalle a un dos grupos que deben colocar
cadansúa cadeira co respaldo contra a parede, coincidindo cos sinais que hai no
chan.

5. Logo trazará dúas raias no chan, paralelas á liña que
forman as cadeiras, cunha separación mínima dun metro
entre elas. Despois, fará nestas dúas liñas outros tantos
sinais como cadeiras haxa, procurando que coincidan sem-
pre unhas fronte ás outras. Os sinais da primeira liña deben
ser círculos ou cadrados, que non excedan do tamaño dos
pés das nenas e dos nenos da clase.

ACTIVIDADE 4

369

Tamén se pode optar por ter

preparados todos estes sinais antes

da hora da clase, se o profesorado

o considera oportuno

Sinais de xiz

Liña 1

Liña 2

> 1 m

> 1 m
Sinais de xiz

Sinais de xiz

Parede da aula

Posicións do grupo 1: de costas ás cadeiras

Posicións do grupo 2: de fronte ao grupo 1

DIAGRAMA DA ORGANIZACIÓN DO XOGO

6. Feito isto, un dos dous grupos deberase situar cos pés sobre cada cadrado
ou círculo da primeira liña, virándolles as costas ás cadeiras. O outro grupo ocu-
pará as marcas da segunda liña, tamén de pé, e de fronte ás súas compañeiras e
compañeiros.

Cando todo o mundo estea situado e máis ou menos relaxado e atento, a pro-
fesora ou profesor indicará en que consiste o xogo.

370
ACTIVIDADES (8-9 anos)

“Antes de comezar, imos practicar un pequeno truco que vos pode axudar no xogo: imaxinade
que estades moi enfadadas e enfadados por algunha cousa que vos acaba de pasar... (espera uns
segundos)... xa estades?... Agora debedes lembrar que enfadándonos non conseguimos o que
queremos, pero claro, xa estades enfadados, verdade?... Pois, o primeiro que temos que facer é
“desenfadarnos un pouco”, para que se nos ocorra algunha boa idea... Para isto, imos facer unha
cousa... amodiño, collede todo o aire que poidades... (espera uns segundos)... xa nos vos colle máis
aire?... pois agora tedes que ilo soprando, pouco a pouco, coma se forades inchar un globo... xa
está?... pois repetimos outra vez... (repite o exercicio de novo)... estades un pouco desenfadadas e
desenfadados?... pois este é un truco que podemos usar para cando nos pase algo que non
poidamos resolver e isto nos enfade...”

7. A profe comeza dicindo:

“As nenas e os nenos do grupo 2 terán que sentarse nas cadeiras que
están contra a parede, pero hai unha condición... fronte a cada unha e
cada un de vós está unha compañeira ou un compañeiro, pisando un
sinal en forma de círculo que hai pintado no chan... para podervos sentar
na cadeira, teredes que intentar pisar este círculo, se non non vos pode-
redes sentar... cando todas e todos rematedes a vosa vez, cambiaredes
de sitio co grupo 1, que terán que facer o mesmo que ides facer vós
agora... Non se trata dunha competición, non hai que chegar primeiro
que o resto... só hai que se sentar... se vos parece moi difícil... ou vos
enfada...podedes utilizar o truco que aprendemos hai un pouco para vos
desenfadar... seguro que despois se vos ocorre algunha boa idea...”

371

8. Feito isto, a profesora ou profesor procederá a indicar en que consiste o
xogo:

AS NENAS…

AS NENAS…

OS NENOS…

QUE FAN PARA PODER CHEGAR ATÉ A CADEIRA?…

OS NENOS…

G
R

U
P

O
 1

G
R

U
P

O
 2

3.7
FICHA

Mentres ten lugar o xogo, a profesora ou profesor observará a dinámica do
grupo, e rexistrará os seus aspectos máis significativos na ficha 3.7. Trátase de ob-
servar e anotar fundamentalmente as alternativas que buscan para salvar o
obstáculo: miran o que fan as e os demais, falan con outras, negocian con quen

372
ACTIVIDADES (8-9 anos)

Nenas Nenos Nenas Nenos Nenas Nenos

SENTIRON…

CANDO ESTABAN NO MEDIO… CANDO DESCUBRIRON O XEITO DE PASAR… SE NON CONSEGUIRON PASAR…

pisa o obstáculo... etc., para poder estabelecer se se
produciron diferenzas entre o segundo xogo e o
primeiro...

9. Cando todas as nenas e nenos teñan parti-
cipado, a profe indicará que rematou o xogo, pedi-
ralles que collan cadansúa cadeira e que se senten
formando un círculo ou un “U” e procederá a facer a análise nos mesmos termos
que na actividade 1, preguntándolles:

● “Que tal o pasastes?” (e deixará un tempo para a expresión)

● “Como vos sentistes cando estabades no medio?” (refírese ao momento
en que intentaron pasar polo medio para cambiar de lugar)

● “Como vos sentistes cando descubristes algunha forma de pasar e o con-
seguistes?”

● “Como vos sentistes as e os que non conseguistes pasar?”

● “Credes que o exercicio de respiración vos axudou a estar un pouco menos
enfadadas e enfadados?”

E rexistrará o resultado das expresións na segunda parte da ficha 3.8

Igual que no primeiro xogo, é importante
rexistrar en columnas diferentes as alternativas
das nenas e dos nenos, polos mesmo motivos
indicados para aquela ocasión.

3.8
FICHA

10. Por último, proxectará sucesivamente as fichas 3.3 e 3.8, para que o
grupo poida ver as diferenzas que hai, e estimularao para que identifiquen a satis-
facción que produce buscarlle saídas á frustración, despois de liberar a tensión
que esta provoca.

E fa ce mos… Cando non podemos co nseguir algunha

co usa que que re mos, sentimos…

Pe ro así non o pasamos ben...

Collemos amodiño todo o aire que podemos e logo ímolo soltando pouco a pouco, como se
foramos inchar un globo... e volvemos a repetilo outra vez... así sentímonos un pouco mellor…

Ago ra xa podemos buscar outr as solucións, co mo...

E así xa o pasamos moit o mellor .. .

Pa ra re solver ist o, te ntamos desenfadarnos un pouc o, utilizando un tru co .. .

373

3.9
FICHA

Valoración afectiva do traballo realizado

Rematada a actividade anterior, co grupo disposto en semicírculo ou en “U”,
a profesora preguntará qué tal o pasaron nesta última parte da actividade e tamén
nas anteriores, que cousas lles gustaron máis e por que, e tamén cales lles gus-
taron menos e por que.

Se fose necesario, axudaralle ao grupo a recordar o que pasara no primeiro
xogo (o que fixeron para acadar a meta, se o conseguiron ou non e como se sen-
tiron) e tamén a poñelo en relación co que pasou no segundo xogo.

Isto dará lugar a unha especie de intercambio grupal sobre a rendibilidade de
buscar solucións para salvar os obstáculos, que a profe concluirá cun resumo no que
quede estabelecido que parece que se pasa mellor buscando solucións para os pro-
blemas que deixándonos levar polo enfado (se este foi o resultado da valoración).

Se as nenas e os nenos do grupo xa saben ler, pódese rematar facendo un
mural en cartolina ou en papel de embalaxe, que se colocará posteriormente na
parede ou no taboleiro de cortiza (para isto, pódese utilizar como modelo a matriz
da ficha 3.9)

ACTIVIDADE 5

BLOQUE 4

O víncluo afectivo e as relacións
coas outras persoas

ÁREAS IMPLICADAS

MATERIAIS

OBXECTIVOS

METODOLOXÍA

Lingua galega, lingua castelá, lingua/s estranxeira/s, educación artística,
matemáticas.

1. Desenvolver a capacidade de identificar o que as outras persoas senten
cara a nós.

2. Desenvolver a capacidade de identificar o que sentimos cara ás outras
persoas.

3. Aprender a diferenciar os distintos tipos de vínculos afectivos e a identificar
as calidades que distinguen a cada un deles.

4. Contribuír á construción de vínculos de amizade mediados pola igualdade
entre ambos os dous sexos, desde a experimentación persoal do que significa
sentirse valoradas e valorados por igual.

5. Contribuír á construción da responsabilidade nas relacións coas demais
persoas.

6. Estimular a construción da cohesión grupal e o sentimento persoal de
pertenza ao grupo

Obxectivos en relación coas áreas implicadas:

7. Ampliar a capacidade de construír pensamentos e expresalos mediante
palabras

8. Ampliar o vocabulario galego, castelán e da lingua estranxeira que estuden
9. Contribuír ao desenvolvemento da capacidade de análise morfolóxica da

linguaxe
10. Contribuír ao desenvolvemento dunha actitude de valoración do traballo
11. Contribuír á construción de conceptos xeométricos e metaconceptos, coma

os de figuras regulares, ou preto e lonxe, ou inscrito e circunscrito.
12. Contribuír ao desenvolvemento da capacidade para a comprensión das

representacións gráficas e da comprensión e representación de iconas simples

Nesta actividade altérnase o traballo individual co de parellas e grupo.
O papel do profesorado será o de facilitar a expresión do alumnado e o
intercambio intragrupal.
Tamén promoverá a tolerancia cara ás diferentes emisións que se produzan ante
os sentimentos, amosando unha actitude de escoita e comprensión empática
ante as alternativas de cada alumna e alumno do grupo.

● Copias das fichas de traballo, en papel e en acetato
● Lapis, gomas de borrar e cores (ceras, lapis ou calquera outro tipo)
● Bolígrafos ou rotuladores finos, de varias cores
● Papel do que se usa para embalaxe, dunha cor rechamante
● Tesoiras, pegamento e cinta adhesiva

Hai moitas persoas que nos queren...
e nós tamén lles queremos a elas...

1. A profesora ou profesor indicaralle ao grupo
que se vai xogar de novo cun personaxe e, como
o xogo é diferente dos anteriores, antes de nada
terán que o debuxar e colorear, para o cal repar-
tirá a cada nena e a cada neno unha copia da ficha
4.1, fotocopiada en cartolina ou en papel groso.

2. Unha vez rematado o debuxo, pediralles
que o recorten pola liña descontinua que perfila
o cadrado, repartirá a ficha 4.2, fotocopiada en
tamaño A-3, e indicará que peguen o debuxo
dentro do círculo central, facendo coincidir os
bordos cos do cadrado de liña descontinua debu-
xado no interior. Logo deberán escribir o nome do
personaxe na roupa deste e, se fose moi escura e
non se distinguise ben, poden escribilo nun
cachiño de papel e pegarllo encima, coma se fose
un adhesivo.

376
ACTIVIDADES (8-9 anos)

DESCRICIÓN

Debuxa o teu personaxe dentro deste recadro,
coloréao e despois recorta pola liña de puntos

Dado que os tamaños están calculados para que o cadrado fique inscrito
na circunferencia, pódese aproveitar para abordar estes conceptos xeo-
métricos, ou para insistir sobre eles se xa foran introducidos previamente

ACTIVIDADE 1

3. Agora deberáselle explicar ao grupo o contido da ficha 4.2. Neste sentido,
cómpre sinalar que, ao redor do círculo en que está pegado o personaxe, apare-
cen unha serie de figuras xeométricas dispostas a diferentes distancias: os círcu-
los están máis preto, os cadrados un pouco máis lonxe e os pentágonos aínda
más lonxe, e que se vai traballar con todas elas.

4.1
FICHA

4. Deseguido, indicarase que seguramente
haberá algunhas persoas que lle queren moito ao
personaxe... e cadaquén sabe quen serán... así que
deberá escribir o nome de cada unha delas, con
lapis e sen premer moito, dentro de cada un dos
círculos que figuran ao redor do debuxo. Tamén
deberá escribir, dentro de cada círculo e debaixo
do nome, qué clase de relación teñen co perso-
naxe (tipo de parentesco, amizade, a nena ou o
neno que lle gusta, etc.).

5. Cando todas as nenas e nenos teñan rematado o seu labor, indicarase que
tamén pode haber outras persoas que lle queren ao personaxe, aínda que non as
escribira nos círculos porque non se lle ocorreron no primeiro momento, ou porque

377

Cómpre indicar que non é imprescindíbel
utilizar todos os círculos.

Tamén é importante deixar que traballen
durante o tempo necesario, sen agobios, e
que o fagan individualmente, porque cada
personaxe lles pode querer a persoas distintas
e, neste sentido, non teñen por que coincidir
coas de quen teñen ao lado.

Pe ga aquí o te u
personaxe e ponlle
o nome na r oupa...

(se a r oupa é moi escur a
e non se ve, escríbeo

nun cachiño de papel e
pégallo encima, coma
se f ose un adhesivo...)

[fotocopiar en A-3]
4.2
FICHA

378
ACTIVIDADES (8-9 anos)

Os personaxes
quérense

con...

4.3
FICHA

as ve con menos frecuencia... ou polo que sexa, así
que pode pór o nome de cada unha destas dentro dos
cadrados que figuran inmediatamente por afora, in-
dicando tamén o grao de parentesco ou amizade.

6. Rematado o traballo, indícase que pode haber
aínda algunha persoa que lle queira ao personaxe e
que non estea apuntada. Se isto fose así, poden escri-
bir o seu nome e grao de parentesco ou amizade nos
pentágonos que figuran inmediatamente por fóra dos cadrados.

7. Unha vez cuberta toda a ficha, farase unha posta en común. Para isto, a
profesora ou profesor proxectará a ficha 4.3, fotocopiada en acetato, pedirá que
calquera nena ou neno diga en alto un dos nomes que ten anotados dentro dos

É moi importante que o profesorado non
interveña mentres que as nenas e os nenos
traballan a ficha 4.2, aínda que vexa que
alguén deixa sen anotar algún vínculo
importante, xa que a súa percepción é
subxectiva e, neste sentido, lexítima nos
termos que a exprese.

círculos da súa ficha, logo preguntaralle cal é a relación que ten co personaxe
(tipo de parentesco, amizade, nena ou neno que lle gusta, etc.) e anotará o dito
vínculo nun dos círculos do acetato.

Logo preguntará quen máis ten anotado este mesmo vínculo dentro dos seus
círculos, contará as nenas e nenos que levantan a man e anotará o número entre
parénteses, dentro do mesmo círculo.

Pedirá despois que calquera outra nena ou neno digan outro dos nomes
(sempre dentro dos círculos), anotará o vínculo que este ten co personaxe nou-
tro círculo da transparencia e, igual que na ocasión anterior, preguntará cantas
outras persoas da clase teñen o mesmo nos seus círculos, anotando o número
entre parénteses dentro do círculo... e así irá preguntando a distintas nenas e
nenos, até que os vínculos máis próximos (escritos nos círculos) estean ditos.

379

Os personaxes
quér ens e

co n...

(8)
Amiga

Nena /o
que ll e

gusta (3)

Nena /o
que ll e

gusta (7)

Irmá
(6)

Irmá
(6)

Amig a
(8)

Amig o
(8)

(8)
Amig o

(8)
Amig a

(4)
Tí o

Tí a
(4)

Tí a
(4) Pa pá

(7)

Pa pá
(7)

Av ó
(4)

Av ó
(4)

Av oa
(4)

Mamá
(9)

4.3
FICHA

8. Despois comezará a escribir o que as nenas e nenos teñen nos cadrados,
utilizando para isto o mesmo procedemento que no punto anterior. Por último, e
tamén mediante idéntico procedemento, anotará o que teñen nos pentágonos.

9. Rematadas as anotacións, indicaralle ao grupo que, para representar a rela-
ción que hai entre o personaxe e cada unha das persoas (figuras) anotadas ao
seu redor, debuxaranse unhas frechas, que van desde o personaxe a cada unha
delas. Así, entendemos que cada unha delas lle quere ao personaxe... e viceversa...
porque habitualmente, cando unha persoa nos quere, tamén nós lle queremos a
ela... e representaremos isto facendo que cada frecha apunte en ambas as dúas
direccións.

Así, ao remate, quedará unha imaxe do estilo da que se pode ver na figura:
“Exemplo da ficha 4.3, logo da posta en común”. Isto permite que as nenas e
os nenos poidan ver a representación gráfica dos vínculos afectivos que unen ás
persoas entre si, e tamén permite que observen que as persoas estamos unidas
coas demais por gran cantidade de vínculos deste tipo... e todo isto será indu-
cido polo profesorado mentres se visualiza a transparencia xa elaborada.

10. A profesora ou profesor estimulará o grupo para que reflexionen e expre-
sen o importante que é estar unidas e unidos a moitas persoas, e tamén para que
comecen a se decatar que os vínculos son distintos. Pode facer isto utilizando
preguntas do tipo:

● pensarades algunha vez na cantidade de persoas que queren e ás que lles
quere o personaxe?”...

● “que vos parece isto?”... “gústavos a idea?”...

● “ao igual có personaxe, a vós tamén vos queren moitas persoas e vós que-
rédeslle a elas... non?”...

● “e isto, gústavos?... parécevos importante?”...

e irá anotando as expresións que se produzan.

11. Feito isto, preguntará se lles gustou a actividade, anotando igualmente
as respostas e, para rematar, indicará que, outro día, veremos por que se queren
as persoas... e por que o fan de formas distintas... igualiño que lle pasa ao per-
sonaxe.

12. Para rematar, pedirá ás nenas e aos nenos que lle poñan o seu nome por
detrás á ficha 4.2 e que lla entreguen para gardala na clase, xa que, na próxima
actividade, volveran a precisar dela.

380
ACTIVIDADES (8-9 anos)

As persoas quérense entre si de formas distintas...

Se esta actividade se fai inmediatamente despois da anterior (na mesma se-
sión de clase), a profesora ou profesor comezaraa sen máis, xa que acaba de in-
dicar que se vai ver por que se queren as persoas entre si e por que o fan de xeitos
distintos. Pero, se entre ambas as dúas actividades media un período de tem-
po, débese comezar por preguntar ao grupo o que recordan do anteriormente tra-
ballado, dando os estímulos necesarios para que se sitúen. As emisións iranse
rexistrando no encerado ou nunha transparencia en branco (en calquera caso dun
xeito ordenado) e, ao remate, a profesora ou profesor fará un resumo da activi-
dade previa.

1. A profesora ou profesor indicaralle ao grupo que van xogar de novo cos
seus personaxes. Así que lles repartirá cadansúa ficha 4.2, e pedirá que borren os
nomes que teñen dentro das figuras xeométricas e que os escriban fóra das figu-
ras, xusto sobre o bordo superior destas.

2. Logo explicará que, xa que o personaxe lles quere a todas esas persoas,
seguramente lle gustará estar con elas, e facer cousas xuntos. Así que lles vai facer
algunhas preguntas, para que escriban as respostas na mesma ficha que teñen
diante, o cal deben facer individualmente, xa que, como saben moi ben, a cada
personaxe lle pode gustar facer cousas distintas con persoas distintas:

● Que cousas lle gusta facer ao personaxe nos días de
semana e con quen lle gusta facelas?

● Que cousas lle gusta facer durante a fin de semana e
con quen?

● Que cousas lle gusta facer nas vacacións e con quen?

As nenas e os nenos deberán ir anotando as respostas a
estas preguntas dentro de cada figura xeométrica que corres-
ponda á persoa coa cal ao personaxe lle gusta facelas. É
importante que o fagan con bolígrafos de tres cores distintas, e que anoten na
parte inferior da ficha a qué cor corresponde cada unha das preguntas (por exem-
plo, vermello os días de diario, azul as fins de semana e verde as vacacións).

ACTIVIDADE 2

381

Entre cada pregunta e a seguinte,
a profesora ou profesor deixará o
tempo suficiente para que as nenas e
os nenos poidan pensar as respostas
e escribilas na ficha.

AO PERSONAXE GÚSTALLE… CON…

O
s

dí
as

 d
e

di
ar

io
…

A
s

fi
ns

 d
e

se
m

an
a…

N
as

 v
ac

ac
ió

ns
…

382
ACTIVIDADES (8-9 anos)

Se o texto que queren escribir é demasiado longo, pódese aproveitar
para que aprendan a resumir ou a extraer a idea principal, de maneira
que cada actividade quede representada mediante un verbo, para o cal
se lles pode preguntar:

“que é o máis importante do que queres escribir aí?, cal é a palabra
que o representa?”

3. Unha vez rematado o traballo, farase unha posta en común. Para isto, as
nenas e os nenos sentaranse en círculo ou en “U”, coas súas respectivas fichas
diante, irán dicindo os nomes e as actividades que teñen anotadas, do seguinte
xeito: a profe pedirá que calquera nena ou neno da clase diga unha das cousas
que ten anotadas para facer os días de diario e tamén o nome da persoa que lle
corresponde. Anotará a actividade e o vínculo coa persoa na ficha 4.4 (fotoco-
piada en acetato) e logo preguntará quen máis ten anotadas cousas para que o
personaxe faga con esa mesma persoa.

4.4
FICHA

Despois irá pedindo que outra nena ou neno
diga o nome doutra persoa e a actividade corres-
pondente, pedindo ás demais e aos demais que
engadan as actividades con esta mesma persoa...
e así até rematar todas as actividades que ao per-
sonaxe lle gusta facer a diario.

Logo comezará a preguntar as actividades da
fin de semana (nos mesmos termos metodolóxicos que no caso anterior), e rema-
tará coas actividades das vacacións.

4. Rematada a posta en común, proxectará o acetato e estimulará ao gru-
po para que identifiquen que os vínculos e as relacións son cousas distintas.
Así, unha persoa pódelle querer moito a outra e, porén, non “elixila” para facer
algunhas cousas. Tamén é importante que estimule a identificación de que, unha
das cousas polas que a xente é elixida, é que saiba facer cousas e compartilas coas
demais. Para facer todo isto pode utilizar estímulos coma os seguintes:

● Como podedes ver, os personaxes elixen a unhas persoas para facer unhas
cousas e a outras persoas para facer outras cousas... porén, quérenlles a
todas elas... por que vos parece que isto é así?

● Hai personaxes que queren moito a algunhas persoas, pero non as elixen
moitas veces para facer cousas: por que vos parece que isto é así?

● Tamén vedes que os vosos personaxes saben facer unha chea de cousas
para pasalo ben, e isto compárteno coas persoas ás que queren... parécevos
que isto tamén inflúe en que as demais queiran estar con el?

Ao remate das expresións, que a profesora ou profesor irá anotando, pode
estimular o grupo para que extraia conclusións sobre os vínculos afectivos e as
relacións, propoñendo:

● Cales son as ideas principais que sacades de todo isto?...

5. Seguramente, algunhas das conclusións terán que ver con que as persoas
eliximos ás outras para facer cousas porque sentimos cara a elas algo en particu-
lar. Se isto fose así, pode iniciar co grupo o proceso de denominación dalgunhas
das calidades dos vínculos afectivos.

Para isto, pode utilizar a ficha 4.5, que preparará fóra da clase, seleccionando
aquelas actividades que o personaxe realiza en compañía de alguén e que im-
plican unha determinada calidade do vínculo afectivo (das que aparecen na ficha
4.4, ou ben das que se dixeron na posta en común). Por exemplo, se o personaxe

383

Durante a posta en común é moi importante
estimular a participación de todas as nenas e
nenos. Tamén é moi importante valorar a
subxectividade, aceptando e valorando as
achegas de cada unha e de cada un.

ISTO QUERE DICIR QUE SENTE…É PORQUE…PARA…CANDO O PERSONAXE ELIXE A…

elixiu a unha amiga ou a unha irmá para falar das cousas que lle gustan, anotará
na primeira columna “amiga” e “irmá”, e na segunda “falar das cousas que lle
gustan”. Unha vez preparada a ficha, fotocopiaraa para todas as nenas e nenos
da clase e tamén fará unha fotocopia en acetato.

384
ACTIVIDADES (8-9 anos)

4.5
FICHA

Unha vez na clase, repartirá as copias e proxectará o acetato, indicando ao
grupo que, agora, van comezar a descubrir en que consiste querer á xente. Para
isto lerá en alto (facendo uso do exemplo anterior):

“O personaxe elixiu a súa amiga e a súa irmá para falar das cousas que lle
gustan, porque...”

Entón preguntará se algunha nena ou algún neno sabe dicir por que eliximos
a unha persoa para falar das nosas cousas. Polo regular, a esta idade, saben adu-
cir algunha das razóns. No exemplo que nos ocupa, poderían expresar: “porque
o paso ben falando con ela destas cousas”, “porque sei que non llas vai contar
a ninguén”, “porque a ela lle gustan cousas parecidas”... A profesora ou profe-
sor irá copiando no acetato todas estas expresións e pediralles ás nenas e aos
nenos que fagan o propio nas súas fichas.

Despois preguntará se coñecen algunha palabra que poida representar o que
senten cara a alguén con quen lles gusta facer unha cousa pola razón que adu-
ciron. Por exemplo “que sentimos cara a unha persoa coa cal podemos falar das
nosas cousas, porque sabemos que non llo vai contar a ninguén?”. Se alguén a
sabe, anotarase na última columna da ficha 4.5 e, se ninguén a sabe, pódea suxe-
rir a profesora, anotándose igualmente no acetato e nas fichas individuais.

ISTO QUERE DICIR QUE SENTE…É PORQUE…PARA…CANDO O PERSONAXE ELIXE A…

Amiga, irmá Falar das súas cousas Non llo vai contar a ninguén

Pásao ben falando con ela

Gústanlles cousas semellantes

Confianza, Seguridade

Complicidade

Complicidade, Intimidade

[exemplo de posta en común]

385

4.5
FICHA

6. Rematada esta parte da actividade, proxéctase o acetato, tapando cun
papel as dúas columnas do medio. As nenas e os nenos, pola súa vez, deberán
encartar as súas fichas polas raias de separación, de maneira que a columna 1
(Cando o personaxe elixe a...), quede ao lado da columna 4 (Isto quere dicir que
sente...). Así, quedan de manifesto as calidades dos vínculos afectivos que se tra-
ballaron. Isto permite ir comezando a diferenciar que querer a alguén non é unha
cuestión de grao ou de cantidade, senón de calidades. Conforme se pode ver,
queremos a outras persoas e estas quérennos a nós de moi distintas maneiras,
pero todas elas son gratificantes e satisfactorias, porque nos fan sentir ben. Todo
isto será sinalado pola profesora ou profesor, dando a oportunidade ao grupo de
que comenten o que queiran sobre o particular.

7. Rematado este traballo, a profesora ou profesor preguntaralle ao grupo se
lles gustou a actividade, se aprenderon algunha cousa que lles pareza importante
e cal foi, e se lles gustaría continuar traballando sobre todas estas cousas. Ano-
tará as expresións que se produzan sobre cada unha das preguntas e, se o grupo
pon de manifesto o seu interese por continuar, indicará que outro día poderán
descubrir algunhas cousas máis sobre todo isto.

As persoas que se queren, enfádanse algunhas veces...

Se esta actividade se fai inmediatamente despois da anterior (na mesma
sesión de clase), a profesora ou profesor comezaraa sen máis, xa que acaba de
indicar que se van continuar descubrindo cousas sobre os sentimentos e as rela-
cións das persoas. Pero, se entre ambas as dúas actividades media un período de
tempo, débese comezar por preguntar ao grupo o que recordan do anteriormente
traballado, dando os estímulos necesarios para que se sitúen. As emisións iranse
rexistrando no encerado ou nunha transparencia en branco (en calquera caso dun
xeito ordenado) e, ao remate, a profesora ou profesor fará un resumo da activi-
dade previa.

1. Situado e estabelecido o traballo, comezarase por formar grupos. Dado
que a actividade que se vai realizar require concentración cognitiva e moi pouco
grao de mobilidade, suxerimos utilizar un xogo que lles permita a dita mobilidade,
por exemplo, o da ensalada de froitas.

2. Unha vez que estean os grupos formados, deben decidir quen
vai actuar como portavoz. Para isto, deben escoller a alguén que non
actuara como tal até este momento.

3. Distribúese entón unha copia da ficha 4.6 para cada
grupo (suxerimos a posibilidade de facer as ditas copias en
tamaño A-3, se se considera oportuno), e explícase en que
consiste o traballo: deben escribir no óvalo do medio os
nomes das persoas que figuran na primeira columna da
ficha 4.5, que todas as nenas e nenos teñen copiada.

Despois indícase que estas persoas, ás veces, fan ou
din cousas que poñen contento ao personaxe. Deben
escribir algunhas destas cousas no interior da nube
que figura debaixo da cara leda... Pero, outras veces,
estas persoas fan ou din cousas que enfadan ou poñen
triste ao personaxe, e deben escribir algunhas destas cou-
sas no interior da nube que está debaixo da cara enfadada.

Débese deixar claro que non teñen que poñerse de
acordo. Así, se houbese algunha achega non compartida por

ACTIVIDADE 3

386
ACTIVIDADES (8-9 anos)

Durante o desenvolvemento do
traballo dos grupos, o profesorado debe

estar pendente por se as nenas
e os nenos tivesen dificultades.

Por outra parte, débese habilitar o tempo
suficiente, sen meter présa, porque o tra-

ballo que se propón non sempre resulta
doado.

387

Cando

O personaxe está...O personaxe está... 4.6
FICHA

todos os membros do grupo, escribiríase igualmente, sinalando que non houbo
acordo, o cal se pode facer, por exemplo, colocando un asterisco ao lado da dita
palabra ou frase.

4. Concluído o labor, pídeselles ás nenas e nenos de cada grupo que poñan
os seus nomes e apelidos pola parte de atrás da ficha e que a entreguen. É impor-
tante que non a teñan diante cando se distribúa a seguinte, para evitar que os
contidos interfiran entre si.

5. Repártese agora a ficha 4.7 (igual que coa anterior, as fotocopias pódense
facer en A-3, se se estima oportuno), e explícase o contido e o traballo a realizar,
igual que se fixo na ocasión anterior. Neste caso, trátase de que o personaxe, ás
veces, fai ou di cousas que poñen contentas ou enfadadas ás persoas que lle que-
ren e deben escribir estas nas respectivas nubes. Igual que no caso anterior, non
teñen por que se poñer de acordo. Abonda con que escriban as achegas de todas
e todos, e sinalen cun asterisco aquelas cuestións nas que houbera discrepancias.

6. Realizado o traballo, as nenas e os nenos vólvense a colocar en círculo ou
en “U”, para facer a posta en común, que o profesorado recollerá respectivamente

388
ACTIVIDADES (8-9 anos)

Cando o
personaxe...

As persoas que lle quer en están... As persoas que lle quer en están... 4.7
FICHA

nas fichas 4.8 e 4.9 fotocopiadas en acetato, ou nun mural feito con papel de
embalaxe, que reproduza o modelo das ditas fichas.

Conforme se pode ver nas imaxes das fichas 4.8 e 4.9, as nubes en que se
anotan as achegas das portavoces dos grupos aparecen divididas por unha liña
vertical. Isto permite que se poidan escribir nun dos lados as cousas que as per-
soas fan ou din por cariño e no outro lado as que fan ou din para non perder o
cariño das demais. Por exemplo: unha amiga do personaxe pódelle dar un bico
ou convidalo a xogar con ela, ou ben pode deixar de xogar con outro neno por-
que o personaxe está enfadado con el. Así, os dous primeiros datos anotaríanse
nunha das columnas e o terceiro na outra.

7. Unha vez recollido o material, proxéctanse sucesivamente as fichas 4.8 e
4.9 (se se fixo o mural xa está á vista desde o primeiro momento) e indúcese que
o grupo identifique o que sentimos as persoas cara ás demais cando estamos
enfadadas con elas, a través dun estímulo do tipo:

● “Que credes que sente o personaxe cara ás persoas que quere, cando estas
fan ou din algo que o pon triste ou que o enfada?”

● “Isto que sente o personaxe, significa que xa non lles quere a esas persoas?”

389

O que fan ou din os nosos personaxes, pode provocar que
as persoas que lle queren estean...

O que fan ou din as persoas que lle queren aos nosos personaxes,
poden provocar que estean...

4.8
FICHA

4.9
FICHA

● “Que ten que pasar para que as volva a querer?”

● “E as persoas que queren ao personaxe... que senten cara a el cando este
fai ou di algo que as pon tristes ou as enfada?”

● “Isto que senten, significa que xa non lle queren ao personaxe?”

● “Que terá que pasar para que lle volvan a querer?”

A profesora ou profesor irá anotando as principais ideas que se deriven das
expresións, para acabar resumindo este material, no sentido de que, algunhas
veces, as persoas facemos cousas que lles molestan ás demais, ou estas fan cou-
sas que nos molestan a nós... e parece que, nese momento, non lles queremos
como antes... pero isto non quere dicir que non poidamos volvelas a querer, senón
que, polo regular, estes enfados se poden solucionar... se sabemos como facelo.

8. Deseguido, estimulará o grupo para que este reflexione sobre a idea de
que, ás veces, as persoas facemos cousas que non queremos facer para que as
demais nos queiran, con preguntas do tipo seguinte:

● “Como sabe mellor o personaxe se unha persoa lle quere: se lle dá un bico
ou o convida a xogar, ou se non xoga cun amigo porque ao personaxe está
enfadado con el?”

● “Como sabemos nós mellor se unha persoa nos quere: se nos trata ben,
ou se nos pide que fagamos o que a ela lle apetece?...”

● “E, da mesma maneira có anterior... como sabemos mellor se lle gustamos
a un neno ou a unha nena: se é amábel e agradábel con nós, ou se nos pega,
nos tira dos pelos ou nos insulta?”

● “Credes que podemos conseguir que as persoas que nos queren non se
enfaden connosco, aínda que non fagamos sempre o que elas queren?...
como podemos conseguilo?”

Igual que no caso anterior, a profesora ou profesor irá anotando as principais
ideas que se produzan, para acabar facendo un resumo, no sentido de que as per-
soas que nos queren son as que nos tratan ben, e non as que nos esixen que faga-
mos o que elas queren... e se a nós nos gusta que nos traten ben e que non nos esi-
xan que fagamos o que as demais queren... ás demais tamén lles gusta o mesmo.

9. Por último, a profesora ou profesor pregúntalle ao grupo se lles gustou a
actividade, se aprenderon algunha cousa que lles pareza importante e cal foi, e
se lles gustaría continuar traballando sobre todo isto, porque aínda poden des-
cubrir algunhas cousas máis. Anotará as expresións que se produzan sobre cada
unha das preguntas e, se o grupo pon de manifesto o seu interese por continuar,
indicará que así se fará.

390
ACTIVIDADES (8-9 anos)

A experiencia de querer e de sentirnos queridas prodúcenos
unha serie de emocións...

Antes de entrarmos nesta actividade, cómpre facer un resumo de todo o que
se traballou previamente, para o cal se debe preguntar ao grupo o que recordan
do traballado anteriormente, dando os estímulos necesarios para que se sitúen.
As emisións iranse rexistrando no encerado ou nunha transparencia en branco (en
calquera caso, dun xeito ordenado) e, ao remate, a profesora ou profesor fará un
resumo das actividades previas.

Deseguido, indicará que a actividade que comeza xa non é sobre as cousas
que lles pasan aos personaxes, senón ás propias nenas e nenos da clase, para que
poidan descubrir cousas sobre si mesmas e si mesmos.

1. A actividade comeza pedíndolle ao grupo que digan nomes de emocións
que coñezan. Para isto, pódese utilizar un estímulo coma o seguinte:

“Xa sabedes que as persoas somos quen de sentir cousas... e moitas veces son
cousas moi agradábeis. Por exemplo, cando pensamos nas persoas que nos
queren, ou facemos algunhas cousas con elas, sentímonos moi ben... non?...
Tamén sabedes que a todas
estas cousas se lles chama
emocións... igual que as que
sentían os nosos persona-
xes... Así que, agora, imos
descubrir o que sentimos nós
mesmas, para nos ir coñe-
cendo un pouco mellor...”

2. Rematada esta explicación,
repártese a ficha 4.10 (unha copia
para cada alumna e cada alum-
no) e pídeselles que, antes de na-
da, anoten o nome das persoas ás
que queren na columna do medio.

3. Unha vez escritos os no-
mes das persoas, cada nena e
cada neno deberá ir mirando o

ACTIVIDADE 4

391

Cando penso en... Cando fago cousas con...

Sinto...

Anota dentro deste recadro os nomes
das persoas ás que queres...

Sinto...

4.10
FICHA

AS PERSOAS QUE NOS QUEREN E ÁS QUE QUEREMOS, FANNOS SENTIR…

nome da primeira persoa que anotou e cavilará no que sente cando fai cousas con
ela (xogar, falar, ir a algures...), anotándoo na columna da dereita. Logo cavilará
no que sente cando pensa nesa mesma persoa, e anotarao na columna da es-
querda da ficha... e así, fará o mesmo con cada unha das persoas que ten anota-
das na columna do medio.

4. Rematado o traballo individual, para o cal se terá deixado o tempo sufi-
ciente, o grupo sentarase en círculo ou en “U” para facer a posta en común. Esta
recollerase na ficha 4.11, fotocopiada en acetato, e realizarase nos termos habi-
tuais: unha nena ou neno do grupo comeza a dicir a primeira das emocións que
teña anotada na primeira columna, o resto do grupo mirará se tamén a ten ano-
tada (na primeira ou na terceira columna), e a profesora anotará tantas aspas como
nenas e nenos levantasen a man. Logo outra nena
ou neno do grupo (distinto do anterior), dirá a se-
gunda emoción que teña escrita... e así sucesiva-
mente, até que na ficha 4.11 figuren todas as emo-
cións que teñen nas súas fichas individuais (tanto
na primeira como na terceira columnas).

Conforme se pode apreciar na imaxe que re-
produce a ficha 4.11, esta aparece dividida en dúas
partes, para permitir que se anoten por separado
as emocións agradábeis, que escribirá na columna
da esquerda, e as desagradábeis, que escribirá na columna da dereita, xa que pode
haber nenas e nenos que indiquen emocións dispracenteiras cando as persoas
que sinalaron fan cousas que nos lles gustan (enfadarse, por exemplo).

392
ACTIVIDADES (8-9 anos)

Para esta parte da actividade, pódense axudar
coa lista de emocións que teñen apuntadas no
encerado (cuestión esta que se lles indicará
antes de que comecen a escribir), aínda que
tamén poden poñer cousas distintas das
que alí aparecen

4.11
FICHA

5. Rematada a posta en común, a profesora ou profesor propiciará que o
grupo valore o importante que é para as persoas o sentirnos queridas polas
demais, utilizando para isto estímulos coma os seguintes:

● “Gústavos sentir todas estas cousas?” (sinalando as emocións da columna
da esquerda)

● “Credes que as sentiriades igualmente, se non tivésedes con quen xogar,
con quen falar ou con quen ir aos sitios que vos apetece?... Que sentiriades
neste caso?”

● “Todas estas emocións tan agradábeis, tamén as podedes sentir noutros
casos?... e cando as sentides, son tantas e tan grandes?”

● “Cando sentimos algunha cousa desagradábel (sinalando a columna da
dereita)... dura moito tempo?... somos quen de arranxar o problema que nos
causou esta emoción?... como o facemos?”

6. Para rematar, a profesora ou profesor pregúntalle ao grupo se lles gustou
a actividade e se descubriron ou aprenderon algunha cousa importante. Ano-
tará as respostas e, finalmente, indicará que noutro momento se fará algún xogo
ou actividade con todo o visto.

393

Os sentimentos e as emocións pódense representar
de moitas maneiras... probamos algunha?

Esta actividade proponse coma un resumo xeral sobre o traballado e pode
resultar moi gratificante para o grupo. Para facela, a profesora ou profesor levará
preparada a matriz dun mural, con papel de embalaxe dunha cor rechamante
(laranxa, vermello, azul intenso ou escuro, ou mesmo negro). A ficha 4.12 repre-
senta a matriz deste mural e proponse de xeito orientativo, polo tanto, pódense
utilizar outros modelos que se nos ocorran.

ACTIVIDADE 5

394
ACTIVIDADES (8-9 anos)

querémoslles e quérennos… e isto nótase en que…

cando estamos coas persoas que nos queren, ou cando pensamos nelas, sentímonos…

aínda que… algunhas veces… e entón, sentímonos…

pero, mentres nos queiramos, somos quen de resolver isto axiña… e entón volvémonos sentir…

4.12
FICHA

395

Para calcular as dimensións do papel e preparar a matriz, debemos ter en
conta que cada unha das figuras que aparecen debuxadas terá un tamaño real
dun A-4, ou algo menos, se temos en conta as marxes. De calquera xeito, po-
demos medir exactamente as dimensións das ditas figuras nas fichas 4.13,
a 4.17.

Debuxa e colorea o que está escrito na etiqueta...
Cando remates, recorta pola raia de puntos

Debuxa e colorea o que está escrito na etiqueta...
Cando remates, recorta pola raia de puntos

Debuxa e colorea o que está escrito na etiqueta...
Cando remates, recorta pola raia de puntos

Debuxa e colorea o que está escrito na etiqueta...
Cando remates, recorta pola raia de puntos

Debuxa e colorea o que está escrito na etiqueta...
Cando remates, recorta pola raia de puntos

4.13
FICHA

4.16
FICHA

4.15
FICHA

4.14
FICHA

4.17
FICHA

En canto ao número de figuras de cada tipo, deberase calcular tendo en conta
os seguintes datos:

● O número de corazóns será igual ao número de vínculos afectivos que dixe-
ron as nenas e os nenos na actividade 1 (ficha 4.3), tendo en conta que non
se debe repetir ningún (algunhas veces, un mesmo vínculo figura dentro de
dúas figuras xeométricas distintas).

● O número de recadros da parte superior dereita debe ser igual ao número
de elementos afectivos, ou calidades do vínculo que aparecen recollidos na
ficha 4.5.

● O número de redondeis da fila do medio, debe ser igual ao número de
emocións positivas (agradábeis) que están recollidos na columna esquerda
da ficha 4.11.

● O número de recadros da parte inferior esquerda debe ser igual ao número
de situacións recollidas na nube da dereita das fichas 4.8 e 4.9. Neste caso,
se o número de situacións fose excesivo, poderíanse escoller as máis repre-
sentativas (abonda con cinco ou seis).

● O número de redondeis da parte inferior dereita debe ser igual ao número
de emocións negativas recollidas na columna dereita da ficha 4.11.

En calquera caso, para preparar a matriz do mural abonda con cortar o anaco
de papel correspondente e escribir os rótulos calculando os espazos. Tamén pode-
mos marcar con lapis o lugar das figuras, que se pegarán despois de que as nenas
e os nenos as elaboren e as recorten. Na ficha 4.18 a imaxe reprodúcese a parte
do mural que cómpre ter preparada antes da clase.

Fotocópianse despois as fichas 4.13, a 4.17, segundo o cálculo realizado an-
teriormente, e anótase na etiqueta da parte inferior de cada unha delas un dos
elementos da ficha correspondente. Por exemplo, na etiqueta de cada un dos co-
razóns anótase un vínculo afectivo dos que se expresaron na ficha 4.3 (mamá, avoa,
amiga, curmá...); na etiqueta de cada un dos recadros da parte superior, anótase
un elemento afectivo dos que se expresan na ficha 4.5 (confianza, seguridade,
intimidade...); e así sucesivamente co resto das figuras.

Unha vez preparada a matriz do mural, e etiquetadas as copias das fichas
4.13, a 4.17, xa se pode propoñer a actividade na clase (suxerimos que esta se
faga na área de expresión plástica), disribuíndo o traballo en unha ou varias
sesións de clase, segundo o número de nenas e nenos do grupo.

396
ACTIVIDADES (8-9 anos)

1. Comézase por lle sinalar ao grupo que se vai realizar un mural para ter col-
gado na parede, que será unha especie de resumo de todo o que se traballou
sobre as emocións e os sentimentos, e colgarase na parede a matriz de papel de
embalaxe.

2. Deseguido, farase un resumo de todo o tra-
ballado, para o cal se poden proxectar sucesiva-
mente as transparencias das fichas 4.3, 4.5, 4.8,
4.9 e 4.11, nas cales se expresan os resultados das
postas en común que se van utilizar neste caso.

3. Cada nena e cada neno traballará cunha
ficha, así que debemos calcular a repartición destas.
Comézase distribuíndo as copias da ficha 4.13, até

397

quer émoslles e qué re nnos… e ist o nótase en que…

cando estamos c oas persoas que nos quer en, ou cando pensamos nelas, sentímonos …

aínda que… algunhas vec es… e ent ón, sentímonos…

pero, mentres nos queiramos, somos quen de resolver isto axiña…
e entón volvémonos sentir…

[matriz para o mural]

No dito resumo
participarán as nenas
e nenos, lendo en
alto as cousas que
figuran escritas en
cada unha das fichas

4.18
FICHA

que estean todas repartidas, distribúense logo as copias da ficha 4.14, até que
estean repartidas. Pode ser que “sobre” algunha das copias desta última; neste
caso gárdase para a seguinte actividade. Tamén pode ser que, ao rematar as co-
pias, quede aínda algunha nena ou neno sen ficha; neste caso complétase repar-
tindo copias da 4.15.

4. Indícaselles que deben representar a través dun debuxo a palabra ou a
frase que aparece escrita na etiqueta. Primeiro debuxarán cun lapis, e logo pasa-
rán un rotulador ou un boli e pintarano de cores. Por último, recortarán a silueta
da figura e tamén a da etiqueta, e pegarán ambas as dúas cousas no sitio corres-
pondente do mural, isto último coa axuda da profesora ou profesor.

Probabelmente non dea tempo a facer nada máis nesa sesión de clase. Se
isto é así, unha vez pegados os debuxos, preguntaráselle ao grupo se lles gusta
como está quedando o traballo e indicaráselle que, nunha próxima sesión de clase
se continuará traballando sobre isto.

5. Na seguinte sesión, sitúase o traballo, preguntando se lembran o que esta-
ban a facer na clase anterior e para que servía isto. Despois das emisións que
fagan ao respecto, distribúense as fichas que aínda faltan por debuxar e conti-
núase na mesma dinámica da sesión anterior.

Podería haber que habilitar unha sesión máis se nesta non quedase rematado
o mural. Se isto fose así, levaríase a cabo en idénticos termos cás dúas anteriores.

Rematado o mural, preguntaráselle ao grupo se lles gusta como quedou e
se lles parece que, ademais de que sexa bonito, pode ser útil para algunha cou-
sa e para cal. Anótanse as expresións que se produzan e dáse por finalizada a
intervención.

398
ACTIVIDADES (8-9 anos)

POSIBILIDADES DE TRANSVERSALIDADE:

Como diciamos ao comezo desta actividade, as áreas implicadas son as lin-

guas, a expresión artística e as matemáticas. No deseño base que remata na
páxina anterior, aparecen implicadas dun xeito directo unha das linguas (a que se
utilice para o desenvolvemento da actividade), a educación artística, na medida
en que a montaxe das escenas implica obxectivos e contidos desta área, e as
matemáticas, na medida en que se manexan conceptos e metaconceptos desta
área.

Tamén existe a posibilidade de incluír as outras linguas (galega ou castelá

e inglés, francés, ou ambas as dúas). Para que isto poida ser así, propoñemos
as seguintes variacións:

1. Traducir os nomes das emocións e dos vínculos afectivos aos dintintos
idiomas.

2. Traducir e logo analizar morfolóxica e sintacticamente as frases contidas
na ficha 4.5

399

EDUCACIÓN PRIMARIA. 3º CICLO
(10-11 anos)

BLOQUE 1

O corpo
Os trazos persoais
As emocións

ÁREAS IMPLICADAS

MATERIAIS

OBXECTIVOS

METODOLOXÍA

Lingua galega, lingua castelá, lingua/s estranxeira/s, educación artística

1. Valorar a percepción subxectiva individual, para promover a seguridade
no si mesmo e a autoaceptación

2. Introducir os conceptos de sexo e xénero

3. Estimular a aceptación e o respecto ás diferenzas entre as persoas
e introducir o concepto de percepción subxectiva

4. Estimular e facilitar a construción do vínculo de cohesión grupal

5. Facilitar que o grupo vaia descubrindo e distinguindo entre as diferenzas
determinadas polo sexo e as ligadas ao xénero

6 Explorar a actitude do grupo cara aos roles de xénero

7. Facilitar o descubrimento de xogar outros papeis

8. Estimular o desenvolvemento da capacidade de negociación

9. Estimular o desenvolvemento da imaxinación e da memoria

10. Introducir os conceptos de trazos persoais, sentimentos e emocións

Obxectivos en relación coas áreas implicadas:

11. Estimular a creatividade e a expresión plástica das ideas

12. Ampliar a capacidade de construír pensamentos e expresalos mediante
palabras

13. Aumentar o vocabulario galego, castelán e da lingua estranxeira
que estuden

14. Contribuír ao desenvolvemento da pronuncia da lingua/s estranxeira/s

Nesta actividade altérnase o traballo individual co pequeno e gran grupo.
O papel da profe ou do profe será o de facilitar a expresión do alumnado
e o intercambio intragrupal.

● Dicionario da lingua galega
● Copias das fichas e textos de traballo
● Lapis e gomas de borrar
● Ceras, ou lapis de cores ou calquera outro tipo de pinturas
● Papel para embalaxe, dalgunha cor rechamante
● Tesoiras, pegamento e cinta adhesiva, e clips ou chinchetas

Na medida en que algunhas das actividades deste bloque se realizan en
pequeno grupo, cómpre que a profesora ou profesor o teña en conta. Así, se na
clase xa houbese grupos formados, utilizaríanse estes mesmos. Noutro caso, cóm-
pre que se formen antes de comezar a actividade. Neste sentido, indicamos que
sería conveniente montalos utilizando algún tipo de xogo, para que se mesture a
clase e non se atomice no seu funcionamento.

Suxerimos o xogo da ensalada de froitas como unha posibilidade, sen pre-
xuízo de que se opte por calquera outro para facelo (ver descrición do xogo no
anexo).

Sexa cal for o procedemento para a formación dos grupos, a profe indica que
deben estabelecer unha orde dentro de cada un, para desempeñar o papel de por-
tavoz, que consiste en tomar nota dos traballos que se fagan no grupo e dicila en
alto nas postas en común. Estabelecida esta orde, todas e todos deberán tela
anotada, porque cada vez que se faga un traballo deste tipo debe rotar a persoa
portavoz.

404
ACTIVIDADES (10-11 anos)

CONSIDERACIÓNS PREVIAS Á DESCRICIÓN DAS ACTIVIDADES:

DESCRICIÓN

O corpo

1. A profesora ou profesor indícalle ao grupo que se vai facer unha activi-
dade na clase, a través da cal van coñecer un personaxe que ten a mesma idade
que elas e que eles... e que ten poderes máxicos. Tamén pode indicar que, ao
mellor, algunhas nenas e nenos do grupo xa o coñecen. Deseguido sinala que se
trata de Harry Potter e pregunta se alguén sabe algo sobre el. Se algunha nena
ou neno di que si, a profe pediralle que llo presente ao grupo, que diga algunha
cousa sobre el. Tamén lle pode preguntar polas súas amigas e amigos.

2. A continuación, repártense as copias do texto previo de introdución a

Harry Potter, para centrar a actividade, e óptase por unha das seguintes posi-
bilidades:

a. Indícaselle ao grupo un prazo, para que lean estas follas fóra dos tempos
de clase (na casa, ou nalgún momento que teñan libre), para que se vaian
familiarizando co personaxe, xa que esta é unha cuestión moi importante
para que todas e todos poidan participar na actividade. Tamén se indica que,
ao longo da lectura do texto, vaian subliñando as palabras que non enten-
dan (se houbese algunha)

b. Habilítase un tempo na clase para que fagan esta lectura (que o profeso-
rado calculará segundo o nivel do grupo), estimulándoa nos mesmos termos
que na opción anterior. Se optamos por esta posibilidade, pódese ambientar
o tempo de lectura poñendo música (suxerimos escoller música pausada, sen
letra e a un volume máis ben baixo). Tamén neste caso se indica que subli-
ñen as palabras que non entendan.

3. Rematada a lectura previa, co grupo disposto en semicírculo ou en “U”,
de xeito que os membros dun mesmo grupo estean uns ao lado dos outros, repár-
tese copia da ficha 1.1, indicando que deben cubrila individualmente, xa que as
opinións son persoais e non teñen por que coincidir unhas con outras. Ademais,
é moi importante que cadaquén exprese a súa, para logo poñelas en común.

Nesta parte da actividade, poden ter diante as follas do texto que leron.
Mesmo precisan telas para anotar as palabras que non entenderon.

Outra cuestión a ter en conta é que, unha vez advertido que esta ficha é in-
dividual, non se debe presionar moito o grupo se intercambian algunhas pala-
bras, porque é preferíbel que falen algo, antes que estar facendo advertencias
que poden tensionar o ambiente.

ACTIVIDADE 1

405

[para traballo individual]

GUSTOUCHE O TEXTO

QUE ACABAS DE LER? SI, PORQUE... NON MOITO, PORQUE...

O QUE MÁIS ME GUSTOU FOI... PORQUE...

O QUE MENOS ME GUSTOU FOI... PORQUE...

Hai algunhas palabras que non entendín e que escribo deseguido...

QUE ERA O QUE MÁIS LLE

GUSTABA A HARRY DO SEU

CORPO?, POR QUE CRES QUE ERA?

E O QUE MENOS LLE GUSTABA?,

POR QUE CRES QUE ERA?

CRES QUE, EN XERAL, ESTABA CONTENTO CONSIGO MESMO?

Creo que si, e nótaselle en... Creo que non demasiado, porque...

AS PERSOAS TEMOS CALIDADES QUE NOS FAN SENTIR

BEN CON NÓS MESMAS... E TEMOS OUTRAS QUE NOS GUSTARÍA MÁIS NON TER...

406
ACTIVIDADES (10-11 anos)

1.1
FICHA

[para traballo en grupo]

O QUE MÁIS NOS GUSTA DAS NOSAS COMPAÑEIRAS É.. O QUE MÁIS NOS GUSTA DOS NOSOS COMPAÑEIROS É...

O QUE MENOS NOS GUSTA DAS NOSAS COMPAÑEIRAS É... O QUE MENOS NOS GUSTA DOS NOSOS COMPAÑEIROS É...

Despois de poñer isto en común, vemos que os gustos das persoas poden non coincidir. Isto quere dicir que somos distintas unhas
doutras, e que resulta moi difícil poñerse de acordo en cousas deste tipo, porque son APRECIACIÓNS SUBXECTIVAS. Porén, oíndo
os motivos que teñen as demais para elixiren o que máis lles gusta, podemos entendernos mellor, e mesmo atoparlles o atractivo
ás cousas que elixen outras persoas... aínda que nos sigan gustando máis as que escollemos nós...
Despois de oír ao resto do grupo, hai algunha cousa que vos gusta un pouco máis que antes?. Se isto é así, indicade cales son,
poñéndolles un sinal nas listas de arriba...

Para o desenvolvemento desta actividade, pódese volver a poñer música, nos
mesmos termos que se fixo na segunda opción do apartado anterior. Ademais,
cómpre indicarlle ao grupo que esta parte da actividade é individual, xa que cada-
quén ten as súas opinións, que non teñen por que coincidir coas das demais, e
debe expresalas... despois haberá tempo para intercambialas.

4. Cando teñan rematado o traballo, a profe preguntará se lles gustou facelo
e se tiveron dificultades (neste caso é importante que expresen cales foron e que
se tome nota destas).

5. A continuación a profe pídelles que se coloquen para traballar en grupos
e compartir as súas opinións. Unha vez dispostas e dispostos, reparte copias da
ficha 1.2 (unha para cada grupo) coa indicación de que non se trata de chegar
a un acordo nin de discutir, senón de poñer en común as impresións. Polo tanto,
a ou o portavoz irá anotando o que lle digan o resto dos membros do grupo e,
por suposto, tamén o que diga el ou ela mesma.

407

1.2
FICHA

O QUE MENOS NOS GUSTOU DO TEXTO FOI… PORQUE…

[para posta en común]

O QUE MÁIS NOS GUSTOU DO TEXTO FOI… PORQUE…

[para posta en común]

6. Despois, o grupo volve a colocarse en semicírculo ou en “U”, para com-
partir o seu traballo con todas e todos. Nesta parte, trátase de que cada portavoz
explique o que ten anotado na ficha. A profe irá rexistrando todo isto nas fichas
1.3 e 1.4 (en acetato). Finalizada a posta en común, proxectará estas transpa-
rencias, para que o grupo viva a diversidade e se sinta valorado por isto. Tamén
pode estimular o grupo para que faga algúns comentarios neste sentido. Por
exemplo, sobre as cousas que lle gustan a moita xente... e tamén sobre as que non
lle gustan, ou sobre os motivos que cadaquén aduciu para explicar o que máis e
o que menos lle gusta, etc. En calquera caso, debe evitar ser directiva (indicar as
súas opinións, sinalar que algunha emisión non é correcta, etc.). Neste sentido,
máis ben debe actuar formulando preguntas, ou extraendo cousas comúns, etc.

408
ACTIVIDADES (10-11 anos)

1.3
FICHA

1.4
FICHA

409

Con todos os elementos da dinámica e partindo dos materiais producidos
polos grupos, a profe pode clarificar o concepto de apreciación subxectiva, que
aparece nomeado no texto da ficha 1.2, estimulando o grupo para que indique o
que entende por isto e exprese a importancia do respecto a estas apreciacións,
no sentido vivencial. Así, pode formular preguntas do estilo de: “sentístesvos res-
pectadas e respectados nas vosas impresións e opinións, aínda que non coinci-
disen coas demais?, gustouvos esta sensación?... isto parece indicar que é moi
importante respectar ás demais, xa que nos gusta sentirnos respectadas... e ade-
mais podemos aprender moitas cousas escoitando opinións distintas... verdade?”

7. Nunha próxima sesión de clase continúase traballando sobre o material ini-
cial (ficha 1.1). Para isto, indícase que se vai traballar en grupo para resolver as
dúbidas de vocabulario. Para isto precisarán ter diante cadansúa ficha 1.1 e o di-
cionario da lingua galega. Cando estean dispostos, a profe reparte copias da ficha
1.5 (inicialmente unha por grupo). A persoa que lle toque facer de portavoz irá
anotando as palabras que non entendían na primeira columna da ficha (pódeas
anotar todas primeiro, se quere). Despois, o grupo irá resolvendo unha por unha.
En primeiro lugar, se algún membro coñece o seu significado, explicarállelo aos
demais e, se ninguén o coñece, buscarán no dicionario. A portavoz anotará o sig-
nificado na columna correspondente.

SIGNIFICA… A P ALABRA …

Ago ra ides te ntar de comp re nder o significado das palab ra s que sinalas te s na vosa ficha individual, das que non coñeciades
o seu significado. Pa ra is to , ides anotando estas palabr as na ficha, debaixo da primei ra columna. Despois, se alguén do grupo
sabe o seu significado, anotádelo na segunda columna. Se ninguén o sabe, buscádelo no diciona ro e te ntades de comp re nder

o que pon, anotándoo tamén na segunda columna, coas vosas palabras

[para traballo en común]

1.5
FICHA

É importante que non copien do dicionario senón que tenten comprendelo
e o expresen despois coas súas propias palabras.

Durante este proceso, a profe estará pendente dos grupos, por se xorde al-
gunha dificultade, pero é preferíbel que non aclare o significado das palabras, a
menos que se trate dalgunha moi concreta que non veña no dicionario.

Tamén debe ter en conta que, se a cantidade de palabras a buscar é moi
grande, pode repartir o traballo en varias sesións, compatibilizando co desenvol-
vemento das partes posteriores. Ademais, se a cantidade de palabras a buscar
está desproporcionada entre os grupos, pode propoñer unha negociación coo-
perativa: as e os portavoces reúnense nun momento, e distribúen as palabras de
xeito que se iguale ou se equilibre un pouco a cantidade de traballo.

8. Aclaradas as dúbidas, ou organizado o traballo para ilo facendo pouco a
pouco, o grupo vai abordar a cuestión da imaxe corporal. Para isto, a profe indica
que colla cadansúa ficha 1.1 e que se van formar uns grupos provisionais, só para
esta parte da actividade, de maneira que as nenas traballarán xuntas por un
lado e os nenos por outro. Deseguido, pode organizar estes grupos ela mesma,
refundindo os que están funcionando (por exemplo, de cada dous grupos mixtos,
sae un de nenas e outro de nenos). Unha vez situados os grupos, elixen portavoz
provisional (que saltará a quenda cando lle toque no seu grupo). A profe repar-
tirá copias das fichas 1.6 e 1.7, e indicaralles aos grupos que, igual que en oca-
sións anteriores, se trata de compartir opinións e non de chegar a acordos. Polo
tanto, a ou o portavoz irá anotando as achegas e os comentarios, porque Todas

e todos teñen razón (reproducimos só a ficha 1.6, ao ser a 1.7 moi semellante,
para non complicar a lectura do texto)

Durante esta parte do traballo, a profe ou o profe estará pendente dos gru-
pos, por se teñen dificultades. Unha delas pode ser que algunha persoa non
queira expresar. É moi importante que ninguén se sinta presionado neste sen-
tido, porque non querer expresar é tan respectábel como querer facelo. Por outra
parte, o propio feito de que outros membros do grupo comuniquen, abonda por
si só para que algúns dos demais se vaian animando

9. Rematado o traballo, faise unha posta en común, que se rexistra na ficha
1.8, en acetato. Unha vez recollidas todas as achegas, proxectarase esta transpa-
rencia e daráselle un repaso co grupo.

Se entre o material producido polas nenas e o producido polos nenos hai
diferenzas significativas, a profe pódelle pedir ao grupo que as identifiquen e, co
material producido, introducir o concepto de xénero. Neste sentido, pode facer

410
ACTIVIDADES (10-11 anos)

411

Se revisades a segunda parte da ficha 1.1, veredes que hai cousas que a Harry Potter lle gustan do seu corpo e outras
que non lle gustan tanto. Tamén podes ver que as persoas temos cousas que nos fan sentir ben con nós mesmas e outras
non tanto. En todo caso, isto tamén é unha APRECIACIÓN SUBXECTIVA... igual que acontecía cando diciades o que máis
vos gustou do texto.

Fíxádevos se isto é subxectivo, que a Harry lle gustaba a súa cicatriz e ao mellor hai outra xente que ten unha cicatriz e iso é
xustamente o que menos lle gusta do seu corpo... o mesmo pode ocorrer co pelo, coa cara ou con calquera outra parte do
corpo... Imos ver se agora identificades o que máis vos gusta do voso corpo... e tamén algunha cousa que non vos guste
tanto, xa veredes como cada quen ten opinións ben distintas... animádesvos?... veña!

[traballo das nenas en grupo]

O QUE MÁIS NOS GUSTA DAS NOSAS COMPAÑEIRAS É...

HAI ALGUNHAS COUSAS NO NOSO CORPO QUE CAMBIARON DUN TEMPO A ESTA PARTE...

DESTAS COUSAS QUE CAMBIARON, ALGUNHAS GÚSTANNOS MÁIS E OUTRAS MENOS...

GÚSTANOS MÁIS... GÚSTANOS MENOS...

SE POIDERAMOS CAMBIAR ALGUNHA COUSA DO NOSO CORPO, CAMBIARIAMOS...

1.6
FICHA

O QUE MÁIS NOS GUSTA ÁS NENAS DO NOSO CORPO É…

ÚLTIMAMENTE PRODUCÍRONSE ALGÚNS CAMBIOS…

SE POIDÉSEMOS, CAMBIARIAMOS…

O QUE MÁIS NOS GUSTA AOS NENOS DO NOSO CORPO É…

ÚLTIMAMENTE PRODUCÍRONSE ALGÚNS CAMBIOS…

SE POIDÉSEMOS, CAMBIARIAMOS…

[para posta en común]

1.8
FICHA

uso de estímulos coma os seguintes: “Parece que ás nenas lles gustan cousas
do corpo distintas ás que lles gustan aos nenos, que vos parece?... credes que as
nenas e os nenos teñen formas diferentes de ver a vida (gustos distintos, afec-
cións distintas, xeitos de traballar distintos)?... credes que xa nacen así, ou que
se van facendo despois?... porén, sabedes que o corpo das nenas é distinto ao
dos nenos xa ao nacer...”. Neste punto, xa se pode introducir a diferenza entre
sexo e xénero.

412
ACTIVIDADES (10-11 anos)

10. Rematada esta dinámica, preguntarase qué tal o pasaron e como se sen-
tiron durante a actividade. Do mesmo xeito que se fixo anteriormente, volverase
sobre o concepto de percepción subxectiva e a importancia que ten o intercam-
bio, dentro do respecto, para aprender, pasalo ben e, sobre todo, irnos coñecendo
moito mellor a nós mesmas e ás demais...

11. Por último, se as nenas e os nenos o desexan, poden facer un mural cos
resultados desta posta en común, e decoralo como queiran, pero só no caso de
que o desexen.

O CHAPEU SELE CC IONADOR CANT ABA ASÍ…

Ti pensar ás que eu son fe o
mi ra que o aspec to ment e
ben segur o que non at opa s
chapeu máis in te lixent e.

Po des gar dar os bombíns ,
chapeus al to s e de pele s
o chapeu que esc olle en Howar ts
é mellor que todos eles.

Nada hai na túa cabez a
que eu non poida adiviñar
pr óbame e eu xa che digo
onde é o te u luga r.

Po dería ser en Gryffindor ,
onde re ina a ousadía
o te mpero e a nobreza
a audacia e a valentía.

Ou quizais ha ser en Hufflepuf f,
onde están os máis pacient es
eses te imudos de Hufflepuf f
son leais, xust os e valen te s.

Ou na sabia Ravencla w
co s da ment e espelidiñ a
se es erudita e prudent e
aí te s o que che c onviña.

Po de rá s na astuta Slytheri n
at opar o te u luga r
se che vale calque ra medi o
pa ra os te us fins logr ar .

Pr óbame, non te ñas medo,
de poñerme na cabeza
son o selec cionador
aínda que non o pa re za !

1.9
FICHA

Os trazos persoais

1. A profe indicará que van continuar coa actividade de Harry Potter e pre-
guntará se alguén lembra o que se fixo nas sesións anteriores. É importante facer
isto para que o grupo se sitúe e se anime a continuar, especialmente se pasaron
varios días desde que se fixo o anterior. Conforme vaian dicindo cousas, iranse
rexistrando nun acetato, gardando unha certa orde neste rexistro e, cando rema-
ten, proxectarase a transparencia e daráselle un repaso co grupo.

2. Deseguido, co grupo sentado en semicírculo ou en “U” (igual que na ac-
tividade anterior, sentaranse ao lado as e os do mesmo grupo), repártese a ficha
1.9, pídeselle que a lean e despois pregúntase se lembran o chapeu seleccionador.

ACTIVIDADE 2

413

Pódese investir un pouquiño de tempo nos comentarios, que caldean o
ambiente de traballo e mesmo a profe pode facer preguntas sobre o relato para
entrar na materia.

PER O AS PERSO AS PODEMOS TER MOIT AS MÁIS CA ES TA S… AS CALID ADES QUE SE NOMEAN NA CANCIÓN, SON…

Na canción que canta o chapeu fálase dunha serie de calidades que podemos ter as persoas… cantas delas se nomean?
Sublíñaas no te xt o da canción… xa as te s?... pois agor a escríbeas na par te de abaixo desta ficha...

Sabes o significado de to das elas?... se algunha non che soa ou che par ece que non te s moi clar o o que quer e dicir , sinálaa na lista,
par a podermos acla ra la despois, no grupo...

Ago ra pódeslle engadir a to das estas calidades algunha que ti coñezas e que non figure na lista... (para isto pode ser unha boa
 axuda pensar en xent e que che gusta moit o e cavilar nas calidades que ten para che gustar tanto)

3. Despois repártese a ficha 1.10 e indícase que deben facela individual-
mente, igual que noutras ocasións, porque cadaquén ten as súas apreciacións,
distintas das dos demais, e é importante que as exprese, porque todas e todos

temos razón.

4. Rematado este traballo individual, ponse en común, en pequeno grupo, coa
ficha 1.11. Á vista dos resultados, a profe pode preguntar se cren que, polo re-
gular, as nenas e os nenos son diferentes no conxunto de calidades que reúnen,
volvendo a incidir sobre as diferenzas entre sexo e xénero (se o material produ-
cido o permite). Tamén pode aproveitar para lexitimar esta diversidade, dentro dun
contexto de igualdade, estimulando o grupo para que analice esta diversidade:

● Credes que estas diferenzas se dan a outros niveis, ademais do sexo e do
xénero?... (etnias, culturas)...

● Parécevos que mesmo cada persoa é diversa con respecto a todas as
demais?...

● Pensades que esta diversidade é beneficiosa?...

● Nalgún momento comeza a ser prexudicial? (aquí, se o grupo ten dificul-
tades, pode dar algunha pista, poñendo algún exemplo que implique violen-
cia ou desigualdade...)

5. Por último, faise unha posta en común, en gran grupo, despois da cal, se
lles apetece, poden facer un mural sobre as calidades das persoas, decorándoo
como máis lles guste.

414
ACTIVIDADES (10-11 anos)

1.10
FICHA

415

AS CALIDADES QUE SE NOMEAN NA CANCIÓN, SON…

PERO AS PERSOAS PODEMOS TER MOITAS MÁIS CA ESTAS…

1.11
FICHA

CO MO XA LEV AMOS MOIT O TEMPO TRABALLANDO C ON HARR Y PO TTER E XA ES TA DES FA MILIARIZA DA S E FA MILIARIZADOS
CO CO LEXIO DE HO WA R TS E CO CHAPEU SELE CC IONADOR, IMOS FA CER UNHAS CANT AS C OUSAS C ON ES TE...

Pe cha os ollos e imaxina o chapeu seleccionador ... como imaxinas que é?... xa o te s?... daquela debúxao no cadr ado
que hai debaixo, cun lapis. É impo rt ant e que non o fagas moi pequeniño, porque senón despois non se ve ben. De fe it o,

 podes ocupar t odo o espazo que hai dent ro do recadro...

[para traballo i ndividual]

As emocións

1. O pensamento en imaxes

1. Pasados algúns días, o grupo volve a ser estimulado para continuar co
tema. Igual que ao comezo da actividade anterior, a profe preguntará se lembran
o que se fixo anteriormente, irá recollendo o material que produza o grupo nunha
transparencia e logo, con ela proxectada, daralle un repaso co grupo.

2. Deseguido, co grupo sentado en semicírculo ou en “U”, repartirá copias
da ficha 1.12 (para traballo individual) e lembrará ao grupo a importancia que
ten cubrila individualmente, ou preguntará: “lembrades por que se debe facer
así?... pois neste caso é particularmente importante, para que as imaxes dunhas
persoas non se mesturen coas de outras...”

ACTIVIDADE 3

416
ACTIVIDADES (10-11 anos)

1.12
FICHA

3. Cando todas as nenas e os nenos teñan feito o seu debuxo, poñeranse en
pequenos grupos e pintarano de cores, como queiran. Despois recortarano e pe-
garano sobre un papel de embalaxe, colocado pre-
viamente na parede a xeito de mural e rotulado co
título: o noso chapeu seleccionador é así...

4. Cando todos os chapeus estean pegados no
mural, a profesora pediralle ao grupo que observe
como quedou e que digan se lles gusta o resul-
tado, e tamén se o pasaron ben facendo esta acti-
vidade, se lles resultou difícil, etc.

É importante que o grupo teña a oportuni-
dade de expresar isto, e mesmo de comentalo
durante un anaquiño, porque non todas as nenas e nenos teñen desenvolvida por
igual a capacidade de construír o pensamento en imaxes, nin de expresalo a tra-
vés dun construto plástico.

A profe volverá a valorar a apreciación subxectiva, baseándose nas distintas
ideas sobre o chapeu, e tamén sobre a diversidade en canto a que cadaquén ten
máis facilidade para unhas cousas que para outras... mesmo na clase hai xente á
que lle resultou máis doado imaxinarse e debuxar o chapeu que a outras... pero
isto non impide que todas o fixeran e que o mural quedase moi bonito...

Tamén pode explorar a percepción das nenas e dos nenos sobre a percepción
subxectiva da cohesión e do sentimento de pertenza, no sentido de que identi-
fiquen se o traballo en pequeno grupo lles supuxo algunha axuda para pintar o
chapeu, extraendo (despois das emisións) a importancia de pertencer a un grupo.
En calquera caso, se fai esta exploración co grupo, pode aproveitar para incidir
na importancia do traballo individual previo: “se cadaquén non leva a súa idea,
a súa opinión, a súa ficha ou o seu debuxo, é moi difícil que o traballo saia tan
ben e que coñezamos tanto ás outras persoas e a nós mesmas... non vos parece?”

2. As calidades que nos fan sentir ben

1. Co grupo sentado de novo en semicírculo ou en “U”, a profe indica que
miren o mural do chapeu e que digan se lembran esta actividade (é importante,
sobre todo se pasaron algúns días desde que se fixo). Como sempre, anotará as
emisións nun acetato e, cando remate a comunicación, proxectará a transparen-
cia e daralle un repaso co grupo.

417

É importante que o mural se sitúe nun lugar da
clase que sexa visíbel para todos os grupos de
traballo. Así que, tendo en conta a disposición
en que estes se colocarán, decídese o lugar da
colocación. Tamén é importante que a altura
sexa accesíbel para as nenas e os nenos, para
que o peguen elas e eles mesmos

[para traballo i ndividual]

GUSTARÍACHE POÑER O CHAPEU SELECCIONADOR, A VER O QUE DI SOBRE AS TÚAS CALIDADES?... IMOS FACELO DO SEGUINTE

XEITO: ESCRIBE NOS RECADROS DE ABAIXO O NOME DE CADA UNHA DAS TÚAS COMPAÑEIRAS E COMPAÑEIROS DE GRUPO. DESPOIS,

IMAXINA QUE CADA UNHA E CADA UN, POR ORDE, VAN POÑENDO O CHAPEU SELECCIONADOR... QUE LLES DIRÍA ESTE SOBRE AS

SÚAS CALIDADES?... ESCRÍBEAS NO RECADRO QUE ESTÁ AO LADO DE CADANSEU NOME...

NOMES O CHAPEU DIRÍA QUE É...

1.13
FICHA

2. Despois repartirá copias da ficha 1.13 (para traballo individual) e volverá
a lembrar a importancia do traballo individual. A profe debe indicar que as cali-
dades das persoas poden ser positivas ou negativas (gustarnos ou non), pero o
chapeu seleccionador elixe a xente só polas positivas, das que todas e todos temos
algunhas. Polo tanto, o que teñen que facer é buscar as calidades positivas das
súas compañeiras e compañeiros.

418
ACTIVIDADES (10-11 anos)

419

Nesta actividade é importante que estean o máis relaxadas e relaxados que
sexa posíbel, porque este traballo pode tensionar un pouco as persoas, espe-
cialmente se non están habituadas a facelo. Sería moi boa idea poñer música, se-
guindo as mesmas pautas de elección que en ocasións anteriores.

3. Finalizado o traballo, a profe pregunta se lles apetece dicirlles ás compa-
ñeiras e compañeiros as súas calidades e, se isto é así, faríase unha posta en
común, en gran grupo, do seguinte xeito:

● Cada persoa do grupo encargarase de escribir as calidades dunha compa-
ñeira ou compañeiro da clase, conforme se vaian dicindo. Isto pódese sortear,
metendo papeliños cos nomes nunha caixa, da que cadaquén extraerá un.

● A profe reparte copias das fichas 1.14 e 1.15, a cada unha e cada un
segundo lle tocase unha compañeira ou un compañeiro (reproducimos só a
ficha 1.14, porque ambas as dúas son practicamente iguais).

● Póñenlle o nome da persoa indicada no recadro correspondente e logo
deben ir escribindo as súas calidades, segundo se vaian dicindo en alto.

● Comezando por quen queira falar primeiro, vaise dicindo o nome dunha
persoa e as súas calidades. O resto das compañeiras e compañeiros do grupo

Querido amigo

As túas compañeiras e compañeiros de clase pensamos que eres:

E por iso te queremos e che agradecemos que sexas así…
Un bico forte, de parte de todas e todos

1.14
FICHA

420
ACTIVIDADES (10-11 anos)

AS CALIDADES DAS NENAS E NENOS
 DESTA CLASE SON…

CADA UNHA DESTAS C ALIDADES TEN
 A SÚA OPOSTA, QUE SERÍA…

0

0

0

0

0

0

0

[para posta en com˙ n]

1.16
FICHA

engádenlle as que teñan anotadas nas súas respectivas fichas e, por último,
a profe convida a que se engada algunha máis se alguén o desexa...

● Continúa a seguinte persoa (a que estea á dereita ou á esquerda da pri-
meira que falou), indicando as calidades doutro membro do grupo, que se
apuntan na ficha que lle corresponda... e así sucesivamente, até que re-
mate a quenda e todas as persoas estean nomeadas.

● Durante este tempo, a profe ou o profe irán anotando na ficha 1.16 para
a posta en común, as calidades que vaian saíndo, sen repetilas, cada unha
nun recadro da primeira columna.

● Rematada a posta en común, cada nena e cada neno recortará a súa ficha
(pode debuxar un círculo, un cadrado, unha flor, un corazón ou o que queira)
e entregaralla a quen lle corresponda, de parte de todas e todos.

Esta actividade non se debe levar a cabo se o grupo non quere... podémola
deixar para máis adiante. Nese caso, a profe pediría que algunha xente dixese en
alto algunhas calidades, sen nomear a ninguén, e iríaas anotando na ficha 11
(igual que se fai na posibilidade anterior).

421

[para traballo individual]

AGORA QUE XA SABEMOS MOITAS MÁIS COUSAS SOBRE NÓS E SOBRE AS DEMAIS PERSOAS, IMOS VER ALGUNHAS COUSAS QUE

NOS PODEN AXUDAR A COMPRENDERNOS MELLOR... APETÉCECHE?... POIS IMOS ALÁ!...

Gustouche a actividade
que acabamos de facer?...
Pasáchelo ben?

Lembras como se sentía
Harry Potter cando estaba
a piques de ter que poñer
o chapeu?

Sentícheste así algunha vez?...
En que situacións?

Coñeces algunha maneira de
aliviar estas sensacións?

TENTA DE INDICAR O QUE SENTICHES NOS DISTINTOS MOMENTOS DA ACTIVIDADE ANTERIOR...

Cando liches na ficha o que
había que facer...

Cando escribías as calidades
das túas compañeiras e
compañeiros...

Cando se dixeron en alto e
estaban a piques de dicir as túas...

Cando oíches as túas calidades
e che deron a tarxeta con elas
escritas...

1.17
FICHA

422
ACTIVIDADES (10-11 anos)

[para traballo en grupo]

ALGUNHAS VECES, AS PERSOAS SENTIMOS... SOBRE TODO CANDO...

PORÉN, GUSTARÍANOS MÁIS SENTIR... PARA ISTO, PODEMOS...

1.18
FICHA

4. Rematada a parte anterior, sexa cal for a opción elixi da, a profe indica que
se vai volver facer unha ficha individualmente. Co grupo na disposición habitual,
reparte copias da ficha 1.17 e pídelles que a cubra cadaquén só, lembrando as
vantaxes que ten facelo así, a teor das experiencias anteriores.

Se houbo que optar pola segunda posibilidade do apartado anterior, a profe
indicará que non cubran os dous últimos apartados, xa que non teñen datos para
poder facelo.

Se observamos que hai dificultades para cubrir o último recadro da primeira
parte da ficha (“coñeces algunha maneira de aliviar estas sensacións?”), a profe
pode indicar que pensen (“que tería que pasar para que eu non me sentise así?”
e, deseguido: “que podo facer eu para que pase iso?, poderíame axudar alguén?”).

5. Deseguido faise unha posta en común, en pequeno grupo. Para isto, co-
lócanse na posición axeitada e a profe reparte copias da ficha 1.18, indicando
que no primeiro recadro deben figurar todas as cousas que sentiron e que teñen
anotadas nas súas fichas individuais, no segundo recadro as situacións en que as
senten, e na terceira as opostas a cada unha das que sentiron anteriormente. Antes

AS NENAS E OS NENOS DESTA
CLASE SENTEN…

PERO GUSTARÍALLES
MÁIS SENTIR…

0

0

0

0

0

0

0

[para posta en común]

1.19
FICHA

423

de escribir no último recadro, deben intercambiar as súas propostas para poderse
sentir ben, engadir algunha, se xorde durante a conversa e, por último, escribilas
na ficha.

6. Cando teñan rematado este traballo, farase a posta en común xeral, do
seguinte xeito:

● Cada portavoz vai dicindo o que ten anotado no primeiro recadro, e a profe
apúntao na primeira columna da ficha 1.19 (de xeito semellante ao que fixo
anteriormente na ficha 1.16)

● Despois, cada portavoz vai dicindo o que lles gustaría sentir e a profe anó-
tao onde corresponda da columna seguinte, de xeito que queden enfronta-
dos os opostos

● Cando rematen os grupos e con esta transparencia proxectada, dá un
repaso co grupo e introduce o concepto de emoción, indicando que as emo-
cións poden ser positivas ou negativas e que a maioría teñen unha oposta

Para podermos diminuír ou deixar de sentir esas emocións que non nos resultan agradábeis e,
sobre todo, para poder sentir as que nos gustan, podemos: 1.20

FICHA

424
ACTIVIDADES (10-11 anos)

● Por último, cada portavoz vai dicindo o que hai que facer para diminuír ou
anular as emocións desagradábeis, que a profe irá anotando na ficha 1.20
(tamén sen repetir ningunha), para darlle un repaso co grupo unha vez fina-
lizada a posta en común.

7. Despois de finalizada a posta en común, a profe preguntaralle ao grupo
se lles gustaron as actividades sobre Harry Potter, cal lles gustou máis e se dese -
xan volver a traballar con este personaxe noutra ocasión, xa que este, como vai
a un colexio de maxia, pode ter trucos ou recursos para sentirse ben... e para
outras cousas, e ao mellor interésalles aprender algún deles...

8. Por último, e con carácter opcional, a profe pódelles pedir ás nenas e aos
nenos do grupo que fagan un resumo ou en esquema coas cousas que foron
aprendendo nestas actividades. Para isto pódense poñer en pequenos grupos e
utilizar todo o material co que traballaron. Despois, sinalarán no propio resumo
as cousas que lles parecen máis importantes.

POSIBILIDADES DE TRANSVERSALIDADE:

Como diciamos ao comezo desta actividade, as áreas implicadas son as lin-

guas e a expresión artística. No deseño base que remata na páxina anterior,
aparece implicada soamente unha das LINGUAS (galega ou castelá) e a EXPRESIÓN

artística, pero existe a posibilidade de implicar tamén as outras linguas (galega

ou castelá e inglés, francés, ou ambas as dúas). Para que isto poida ser así,
propoñemos as seguintes variacións:

1. No xogo da ensalada de froitas, as nenas e os nenos poden escribir nas
tarxetiñas cos debuxos das froitas o nome destas, en todos os idiomas. Para
isto, unha vez distribuídas as tarxetas, a profe indica que lles poñan o nome
nas diferentes linguas e que logo o pronuncien en alto. Despois, durante o
xogo, a persoa que quede no medio pode dicir a froita que se ten que mover
no idioma que queira.

2. Poden traducir tamén aos distintos idiomas o contido dalgunhas das fichas
(o profesorado decidirá cales, atendendo ao nivel do curso). Isto pódese facer
en pequeno grupo e coa axuda dos dicionarios correspondentes.

3. Se facemos uso desta opción, cómpre que na posta en común se lea en
todos os idiomas aos que se traduciu, para contribuír á fluidez na pronuncia

4. Tamén temos a opción de que se faga noutras linguas algún dos murais (o
que se refire ao texto), nos mesmos termos que se comentaron para o punto
anterior.

5. Pódese musicar e cantar a canción do chapeu seleccionador, traballando
sobre isto na clase de música.

6. Por último, estas posibilidades poden ser obxecto de técnicas combina-
das, no sentido de mesturar os distintos idiomas, e optar, por exemplo, por-
que traduzan á lingua/s estranxeira/s algunhas fichas, e outras á lingua
cooficial, etc.

425

BLOQUE 2

Os medos
As preocupacións
A solidariedade

ÁREAS IMPLICADAS

MATERIAIS

OBXECTIVOS

METODOLOXÍA

Lingua galega, lingua castelá, lingua/s estranxeira/s, plástica, educación física

1. Desenvolver a capacidade de identificar os medos, e estimular e facilitar
a súa expresión

2. Contribuír á construción da responsabilidade no proceso de resolver
os medos

3. Valorar a percepción subxectiva individual, para promover a seguridade
no si mesmo e a autoaceptación

4. Estimular o desenvolvemento da capacidade de comprensión empática,
das emocións e sentimentos das persoas

5. Desenvolver actitudes de respecto e valoración cara ás diferenzas entre
as persoas

6. Estimular a construción da cohesión grupal

7. Contribuír ao desenvolvemento da cooperación e da solidariedade, desde
o principio de que, compartindo, todas e todos saímos gañando

8. Contribuír á apreciación do divertida que é a aprendizaxe

Obxectivos en relación coas áreas implicadas:

9. Estimular a creatividade e a expresión plástica das ideas

10. Ampliar a capacidade de construír pensamentos e expresalos mediante palabras
11. Ampliar o vocabulario galego, castelán e da lingua estranxeira que estuden

12. Contribuír ao desenvolvemento da capacidade de análise morfolóxica da
linguaxe

13. Desenvolver a capacidade de expresión oral e escrita nas linguas galega,
castelá e estranxeira

14. Contribuír ao desenvolvemento da expresión corporal

Nesta actividade altérnase o traballo individual co pequeno e gran grupo.
O papel do profesorado será o de facilitar a expresión do alumnado e o intercambio
intragrupal.
Tamén lle axudará ao grupo a construír a dramatización e promoverá a tolerancia
ante calquera tipo de emisión, amosando unha actitude de escoita e comprensión
ante as achegas de cada alumna e alumno do grupo.

● Copias das fichas de traballo
● Lapis e gomas de borrar
● Ceras, ou lapis de cores, ou calquera outro tipo de pinturas
● Papel para embalaxe ou cartolinas grandes
● Tesoiras, pegamento e cinta adhesiva, e goma de pegar

Preparando o material para continuar con Harry Potter e coas súas
amigas e amigos...

1. A profesora ou profesor indícalle ao grupo que se vai facer outra activi-
dade na clase, e para isto vaise contar de novo coa axuda do Harry Potter e das
súas amigas e amigos de Howarts. Para comezar, preguntaralles ás nenas e aos
nenos o que lembran sobre o texto previo de introdución a Harry Potter, que
leran na actividade anterior. Así, en gran grupo, as nenas e os nenos irán di-
cindo o que recorden e a profesora ou profesor irao anotando na ficha 2.1, fo-
tocopiada en acetato.

A dita ficha 2.1 permite ir anotando as achegas por apartados. Así, resultará
máis operativa a posta en común e máis doado o seu rexistro. Por outra parte, os
apartados que se indican son os fundamentais para continuar o traballo sobre o
tema, polo cal resulta útil o resumo nestes termos.

Se chega o caso, a profesora ou profesor pode facer ao grupo algunha pre-
gunta concreta. Así, por exemplo, se ninguén di nada sobre os personaxes, pódese
preguntar se lembran a algunha amiga ou amigo de Harry, algunha profe, etc.
Ou, no caso de que nomeen a algún, sen dicir máis nada sobre el, pódese pre-
guntar se lembran algunha cousa importante sobre o personaxe nomeado (como
é, se é amigo de Harry, etc.).

428
ACTIVIDADES (10-11 anos)

DESCRICIÓN

ACTIVIDADE 1

En calquera caso, débese dar tempo a que a emisión sexa espontánea no
grupo, e só se farán preguntas se quedase algún aspecto importante sen
achegar, xa que, canta menos “axuda” precise o grupo, máis se valorará
polo que sabe

2. Rematada a emisión, a profesora ou profesor
proxectará a transparencia e pedirá ao grupo que lle
axude a facer un repaso, apartado por apartado, até
completar todo o material escrito na mesma.

3. A continuación, repártense as copias do resumo
“actividade 2: o BOGGART do armario roupeiro”. Igual
que na actividade anterior, este texto vale para centrar

É importante para o grupo que se faga
algunha mención sobre a capacidade que
teñen, entre to das e todos, para construír
un resumo, achegan do cada membro o que
lembra sobre a historia.

O QUE LEMBRAMOS SOBRE HARRY POTTER E A SÚA HISTORIA

1. HARRY POTTER:

2. A FAMILIA DE HARRY POTTER:

3. O COLEXIO DE HOWARTS:

4. PERSONAXES: CARACTERÍSTICAS E VÍNCULOS

429

2.1
FICHA

a actividade, así que debe ser lido por cada nena e cada neno da clase. E tamén,
igual que na ocasión anterior, propoñemos dúas opcións para isto:

a. Indícaselle ao grupo un prazo para que lean estas follas fóra dos tempos
de clase (na casa, ou nalgún momento que teñan libre), para que vaian lendo
esta nova historia de Harry Potter e vaian coñecendo algúns personaxes
novos, xa que esta é unha cuestión moi importante para que todas e todos
poidan participar na actividade. Tamén se indica que, ao longo da lectura do
texto, vaian subliñando as palabras que non entendan (se houbese algunha).

b. Habilítase un tempo na clase para que fagan esta lectura (que o profeso-
rado calculará segundo o nivel do grupo), estimulándoa nos mesmos termos
que na opción anterior. Se optamos por esta posibilidade, pódese ambientar
o tempo de lectura poñendo música (suxerimos escoller música pausada, sen
letra e a un volume máis ben baixo). Tamén neste caso se indica que subli-
ñen as palabras que non entendan.

4. Rematada a lectura previa, co grupo disposto en semicírculo ou en “U”,
de xeito que os membros dun mesmo grupo estean uns ao lado dos outros, repár-
tese copia da ficha 2.2, indicando que deben
cubrila individualmente, xa que as opinións son
persoais e non teñen por que coincidir unhas con
outras. Ademais, é moi importante que cadaquén
exprese a súa, para logo poñelas en común.

Nesta parte da actividade, poden ter diante as
follas do texto que leron. Mesmo precisan telas
para anotar as palabras que non entenderon.

Para o desenvolvemento desta actividade, pó-
dese volver a poñer música, nos mesmos termos
que se fixo na segunda opción do apartado ante-
rior. Ademais, cómpre indicarlle ao grupo que esta
parte da actividade é individual, xa que cadaquén
ten as súas opinións, que non teñen por que coin-
cidir coas das demais, e debe expresalas... des-
pois haberá tempo para intercambialas.

Cando teñan rematado o traballo, a profe preguntará se lles gustou facelo e
se tiveron dificultades. No caso de que as tiveran, é importante que expresen
cales foron e que se tome nota delas.

430
ACTIVIDADES (10-11 anos)

Unha vez advertido que esta ficha é
individual, non se debe premer moito o grupo
se intercambian algunhas palabras. Ademais, xa
tiveron ocasión de comprobar este tipo de tra-
ballo na actividade anterior, feito ao que
se pode aludir.

Continúase traballando cos mesmos grupos
formados para a actividade anterior (ensalada
de froitas), salvo que, por algún motivo, se
estime necesario facer algún cambio

O QUE MÁIS NOS GUSTOU DO TEXTO FOI…

O QUE MENOS NOS GUSTOU DO TEXTO FOI…

PORQUE…

PORQUE…

431

GUSTOUCHE O TEXTO QUE
ACABAS DE LER?

SI, PORQUE… NON MOITO, PORQUE…

PORQUE…O QUE MÁIS ME GUSTOU FOI…

PORQUE…O QUE MENOS ME GUSTOU FOI…

HAI ALGUNHAS PALABRAS QUE NON ENTENDÍN E QUE ESCRIBO DESEGUIDO…

[para traballo individual]

2.2
FICHA

2.3
FICHA

5. A continuación a profe pídelles que se coloquen para traballar en grupos
e compartir as súas opinións. Unha vez dispostas e dispostos, reparte copias da
ficha 2.3 (unha para cada grupo) coa indicación de que non se trata de chegar
a un acordo nin de discutir, senón de poñer en común as impresións, conforme

O QUE MÁIS NOS GUSTOU DO TEXTO FOI… PORQUE…

[para posta en común]

fixeron xa na actividade anterior. Polo tanto, a ou o portavoz irá anotando o
que lle digan o resto dos membros do grupo e, por suposto, tamén o que diga
el ou ela mesma.

Despois, o grupo volve a colocarse en semicírculo ou en “U”, para compartir
o seu traballo con todas e todos. Nesta parte, trátase de que cada portavoz expli-
que o que ten anotado na ficha. A profe irá rexistrando todo isto nas fichas 2.4
e 2.5 (en acetato).

432
ACTIVIDADES (10-11 anos)

O QUE MENOS NOS GUSTOU DO TEXTO FOI… PORQUE…

[para posta en común]

2.4
FICHA

2.5
FICHA

6. Finalizada a posta en común, proxectará estas
transparencias, para que o grupo viva a diversidade e
se sinta valorado por isto. Tamén pode estimular o grupo
para que faga algúns comentarios neste sentido. Por
exemplo, sobre as cousas que lle gustan a moita xente...
e tamén sobre as que non lle gustan, ou sobre os mo-
tivos que cadaquén aduciu para explicar o que máis e o
que menos lle gusta, etc. En calquera caso, debe evitar

É interesante mencionar as actividades
anteriores cando se fagan os comenta-
rios sobre a apreciación subxectiva, ou
sobre calquera outro aspecto emocional
abordado previamente e, mellor aínda,
estimular o grupo para que o faga

ser directiva (indicar as súas opinións, sinalar que algunha emisión non é correcta,
etc.). Neste sentido, máis ben debe actuar formulando preguntas, ou extraendo
cousas comúns, etc.

Con todos os elementos da dinámica e partindo dos materiais producidos
polos grupos, a profe pode clarificar o concepto de apreciación subxectiva, que
aparece nomeado no texto da ficha 2.3, estimulando o grupo para que indi-
que o que entende por isto e exprese a importancia do respecto a estas aprecia-
cións, no sentido vivencial. Así, pode formular preguntas do estilo de:

● Sentístesvos respectadas e respectados nas vosas impresións e opinións,
aínda que non coincidisen coas demais?

● Xa vos sentirades así na actividade anterior?

● Gustouvos esta sensación?... isto parece indicar que é moi importante res-
pectar ás demais, xa que nos gusta sentirnos respectadas... e ademais pode-
mos aprender moitas cousas escoitando opinións distintas... verdade?”

433

Resolvendo cooperativamente as dúbidas e dificultades

Suxerimos comezar nunha sesión de traballo que non quede moi afastada da
anterior. Neste sentido, bastará cun breve recordatorio para introducila, indicando
que se vai continuar co traballo sobre o texto de Harry Potter. Así, en gran grupo
(preferibelmente disposto en semicírculo ou en “U”), as nenas e os nenos indi-
carán o que se fixo até ese momento e o profesorado anotará as achegas no ence-
rado, facendo despois un breve resumo co grupo.

1. Rematada a introdución previa, indícase que
se vai traballar en grupo para resolver as dúbidas
de vocabulario. Para isto precisarán ter diante ca-
dansúa ficha 2.2 e un dicionario da lingua gale-
ga por grupo. Cando estean dispostas e dispostos,
a profe reparte copias da ficha 2.6 (inicialmente
unha por grupo). A persoa a que lle toque facer
de portavoz irá anotando as palabras que non en-
tendían na primeira columna da ficha, segundo as vaian dicindo as súas compa-
ñeiras e compañeiros. Despois, o grupo irá resolvendo unha por unha. En pri-
meiro lugar, se algún membro coñece o seu significado, explicarállelo aos demais
e, se ninguén o coñece, buscarán no dicionario. A portavoz anotará o significado
na columna correspondente.

É importante que NON COPIEN DO DICIONARIO senón que intenten comprendelo
e o expresen despois coas súas propias palabras.

Durante este proceso, a profe estará pendente dos grupos, por se xorde
algunha dificultade, pero é preferíbel que non aclare o significado das palabras,
a menos que se trate dalgunha moi concreta que non veña no dicionario.

Tamén debe ter en conta que, se a cantidade de palabras a buscar é moi

grande, pode repartir o traballo en varias sesións, compatibilizando co desenvol-
vemento doutras actividades da área. Ademais, se a cantidade de palabras a bus-
car está desproporcionada entre os grupos, pode propoñer unha negociación
cooperativa: as e os portavoces reúnense nun momento, e distribúen as palabras
de xeito que se iguale ou se equilibre un pouco a cantidade de traballo.

ACTIVIDADE 2

434
ACTIVIDADES (10-11 anos)

Poden ir anotando as palabras unha a unha,
segundo vaian resolvendo as dúbidas, ou
anotalas todas seguidas e ir despois resolvendo
unha por unha. Neste sentido, non se deben dar
suxestións, xa que o propio grupo é quen de
habilitar o método máis axeitado

2. Rematada a resolución das dúbidas, farase un balance en gran grupo. A
profe fará unha fotocopia da ficha 2.6 de cada grupo para todos os demais e
entregaralles aos ou ás portavoces as súas.

3. Cada portavoz repartiralles aos demais grupos unha fotocopia do traballo
realizado. Despois indicará en alto cantas palabras resolveu o seu grupo, qué
método utilizou (anotar todas seguidas ou unha por unha, alternándose para uti-
lizar o dicionario, etc.), para cantas delas utilizou o dicionario, etc.

Se tivo lugar algún proceso de negociación entre os
grupos para compartir a busca de palabras ou a resolu-
ción de dificultades, as e os portavoces explicarán como
se fixo e por que.

4. Por último, farase unha valoración da actividade,
que se centrará en que os grupos expresen como se sen-
tiron traballando cooperativamente, para rematar indu-
cindo, coa axuda do profesorado, as vantaxes que ten isto
para elas e para eles.

435

Volvemos a insistir na importancia
de que o profesorado non interveña
directivamente, especialmente neste
último punto, xa que a valoración
é subxectiva.

Propoñemos que se lles axude aos grupos
a expresar como se sentiron e a inducir as
conclusións, sempre facendo preguntas
ao teor do que vaian producindo.

SIGNIFICA…A PALABRA…

Agora ides tentar de comprender o significado das palabras que sinalastes na vosa ficha individual, das que non coñeciades
o seu significado. Para isto, ides anotando estas palabras na ficha, debaixo da primeira columna. Despois, se alguén do grupo sabe

o seu significado, anotádelo na segunda columna. Se ninguén o sabe, buscádelo no dicionaro e tentades de comprender
 o que pon, anotándoo tamén na segunda columna, coas vosas palabras

[para o traballo en grupo]

2.6
FICHA

Os medos son boggarts...

1. A profesora ou profesor indícalle ao grupo que se vai continuar coa acti-
vidade comezada anteriormente (indicando a data de remate da actividade ante-
rior). Para isto, as nenas e os nenos sentaranse como queiran, ocupando cadansúa
cadeira e mesa e dispoñendo de lapis e goma de borrar.

2. Repártense fotocopias da ficha 2.7 (en cartolina) e indícaselle ao grupo
que cadaquén debe debuxar un personaxe. Poden facelo como queiran. A única
condición indispensábel é que debe levar unha mochila á vista.

Para isto habilitarase o tempo suficiente e indicaráselle ao grupo que, igual
que en anteriores ocasións, o debuxo debe ser individual, porque cadaquén terá
as súas ideas sobre o personaxe e deben intentar plasmalas no papel.

3. Rematados os debuxos, cada-
quén deberá buscar un nome para o
seu personaxe, que escribirá no reca-
dro da parte inferior da ficha.

ACTIVIDADE 3

Igual que en anteriores

ocasións:

● Non se debe premer ao
grupo se fan algúns comenta-
rios entre elas e eles mentres
traballan

● Pódese utilizar unha
música suave e sen letra para
contribuír á creación do clima
de traballo

436
ACTIVIDADES (10-11 anos)

O meu personaxe chámase:

2.7
FICHA

4. Deseguido, indicarase que van intentar lembrar o asunto do boggart que
aparecía no texto de Harry Potter, para poder continuar coa actividade. Para isto,
colocaranse en pequenos grupos e a profe ou o profe repartirá copias da ficha
2.8, que deberán cumprimentar.

Igual que en ocasións anteriores, non se trata de discutir, senón de achegar
aquilo que lembren para escribir na ficha.

En primeiro lugar deberán facelo espontaneamente, deixando en branco os
recadros dos que ninguén recorde nada, ou nos que non haxa acordos. Neste
caso, poñerán un sinal nos recadros que deixen en branco: o sinal pode ser, por
exemplo, un circuliño cruzado cunha aspa se ninguén lembraba nada, e un “D”
se a non cumprimentación se debe a un desacordo entre os membros do grupo.

Rematado isto, cada grupo collerá unha copia do texto “actividade 2: o

BOGGART do armario roupeiro”, para consultar as cuestións que quedaron sen
resolver anteriormente, cumprimentando así os recadros que deixaran en branco.

5. A continuación, farase unha posta en común na cal cada portavoz irá di-
cindo o contido da súa ficha. A profesora ou profesor rexistrará nunha copia da
mesma (en acetato), os resultados desta posta en común, procurando reflectir as
emisións de todos os grupos.

É importante que queden recollidas todas as emisións na ficha de posta en
común, xa que ninguén debe sentir menoscabada a súa capacidade para achegar
os contidos. Pero isto non quere dicir que se re-
pitan as cousas. Así, por exemplo, cando indiquen
o que é un boggart, procurarase elaborar un con-
cepto que inclúa todas as achegas, sen repetir nin-
gunha. Así, todo o mundo percibirá que o que dixo
o seu grupo aparece no concepto final.

Durante a posta en común, cada grupo irá
engadindo á súa ficha os resultados que acheguen
os demais. Concretamente o concepto grupal de
boggart escribirao no recadro que quedou en
branco durante o traballo en pequeno grupo.

437

Tamén se pode facer esta elaboración no
encerado, antes de escribila na ficha. Desta
maneira, todos os grupos poden ir vendo o
proceso de construción grupal dun concepto e
o profesorado ten facilitado o seu traballo, na
medida en que pode ir borrando e cambiando
cousas de lugar.

438
ACTIVIDADES (10-11 anos)

QUE É UN BOGGART?

O noso grupo cre que é…

O resultado da posta en común é... (non escribir aquí, até a posta en común)

Onde se atopan habitualmente?

Para nos enfrontar cun boggart
hai unha cousa moi importante

que debemos ter en conta...
lembrades cal é?

Antes de facer o conxuro para
destruír o boggart, debémolo

tentar imaxinar dalgunha
maneira... lembrades de cal?

Cal é o conxuro para destruír
un boggart?

Que é o que realmente
destrúe ao boggart?

Rematadas as achegas de todas e todos, proxectarase a transparencia da
ficha 2.8 e lerase en alto. Así, todos os grupos verán como quedou e poderán
completar aquilo que non lles dou tempo a recoller das achegas dos demais.

2.8
FICHA

Igual que en anteriores ocasións:

● Non se debe premer ao grupo se fan algúns comentarios entre elas e
eles mentres traballan

● Neste caso é importante utilizar unha música suave e sen letra para
contribuír á creación do clima de traballo

Podemos destruír o boggart...
e superar os medos!...

Ao comezar esta actividade debemos ter en conta se hai moito tempo que
rematou a anterior. Neste caso, cómpre facer un resumo previo.

1. Coma en outras ocasións, indícase ao grupo que se vai continuar o traballo
do boggart e pídeselle que digan en alto o que lembran das actividades ante-
riores. O profesorado irá rexistrando os resultados no encerado ou nun acetato
en branco. Deseguido, proxectará a transparencia (se a utilizou), e lerá o re-
sumo en alto, coa axuda do grupo.

2. A continuación, proxectará a transparencia da ficha 2.8, para que toda a
clase poida lembrar as claves do traballo, e tamén se lerá en alto.

3. Despois, as nenas e os nenos sentaranse como queiran, ocupando cadan-
súa cadeira e mesa e dispoñendo de lapis, goma de borrar e cores (en lapis, cera,
rotuladores, témperas, ou o que utilicen habitualmente na clase de plástica para
pintar). Tamén deben ter diante o debuxo do seu personaxe.

4. Repártense fotocopias da ficha 2.9 (en cartolina) e indícaselle ao grupo
que cadaquén debe imaxinar en que se convertería o boggart se se atopase co
seu personaxe. Despois deberán debuxalo e pintalo como queiran, tentando de
plasmar a idea na ficha.

ACTIVIDADE 4

439

Para isto habilitarase o tempo suficiente e indicarase ao grupo que, igual que
en anteriores ocasións, o debuxo debe ser individual, porque cadaquén terá as
súas ideas sobre o personaxe e deben intentar plasmalas no papel.

Este é o boggart do meu personaxe Así quedou o boggart do meu personaxe despois do conxuro

5. Rematado isto, e sempre na mesma sesión de traballo e co grupo na
mesma disposición, a profe reparte copias da ficha 2.10 (en cartolina), e indica
que agora deben pensar en como quedaría o boggart despois de pronunciar o
conxuro. Despois, debuxarano na ficha e pintarano, nos mesmos termos que no
apartado anterior.

440
ACTIVIDADES (10-11 anos)

2.10
FICHA

2.9
FICHA

Eliminando os boggarts...

Describimos esta quinta actividade como independente da anterior, por se
houbese que realizala nunha posterior sesión de traballo, posto que o proceso de
preparación anterior pode ter unha duración moi variábel, dependendo das carac-
terísticas do grupo, etc. No caso de que isto suceda, o profesorado comezará,
igual que en ocasións anteriores, preguntándolle ao grupo o que lembran da acti-
vidade anterior e facendo ao remate un resumo das achegas.

Concluído o proceso, vai ter lugar unha representación, que lle permitirá a
cada nena e a cada neno ser o protagonista da resolución simbólica do medo do
seu personaxe (que é o seu propio medo, se se identificaron con el).

1. A profesora ou profesor indicará que agora van facer que van conxurar os
boggarts e destruílos, para superar os medos. O primeiro que se fará será un

exercicio de relaxación sinxelo, que pode ser, por exemplo, o que segue:

● Pídese que pensen nunha nube e que digan en alto (cunha certa orde) as
cousas que lles suxire. A profesora ou profesor iraas anotando nun papel.

● As nenas e nenos sentaranse nas cadeiras o máis comodamente posíbel
(sen ter diante as mesas), ou deitaranse no chan (dependendo das condi-
cións da aula). En calquera caso, sempre formarán un círculo e estarán o sufi-
cientemente cerca uns dos outros. Diminuirase o nivel de luz baixando as
persianas e poñerase unha música suave (sen letra).

● Despois pídeselles ás nenas e nenos que pechen os ollos e que respiren
amodiño e espérase uns momentos, necesarios para que se calmen, cir-
cunstancia esta que se pode detectar porque se vai producindo un silencio
progresivo.

A profesora ou profesor indica entón, con voz pausada e amodiño, que pen-
sen que están nunha nube, e irá lembrando pouco a pouco todas as calidades
asociadas que o grupo enumerara antes de comezar (por exemplo, é suave, coma
algodón, quentiña...). Así, ao cabo de poucos minutos, o grupo estará en dispo-
sición de dramatizar a destrución dos boggarts.

ACTIVIDADE 5

441

Agora vai aparecer o boggart... cada unha e cada un sabedes no
que se vai converter... tan pronto o vexades, concentrádevos ben
e pensade con moita forza no conxuro.... riddíkulo!!!... o boggart collerá
entón esa forma tan graciosa que lle puxestes antes.... cando o vexades
así, se realmente vos fai graza, podédesvos rir del... nese momento
veredes como estoura e se esnaquiza...

2. Deseguido, a profesora ou profesor indicará que se collan as mans e que
pechen os ollos, para poder ver mellor o boggart. Lembrará que é importante non
soltarse, porque, para se enfrontar co boggart deberán estar con outras persoas.
Pouco a pouco, irá introducindo o boggart:

442
ACTIVIDADES (10-11 anos)

3. Rematada esta representación, a profe irá pedindo que vaian abrindo os
ollos, baixará a música até apagala e pediralles ás nenas e aos nenos que conten
a súa experiencia co boggart.

Durante o proceso, a profe irá axudando ao
relato, facendo preguntas sobre a descrición da
situación co boggart. Tamén estimulará ás demais
nenas e nenos a que pregunten o que queiran
saber a quen o está relatando.

4. Rematado o relato anterior, a profe pre-
gunta se están contentas e contentos, e tamén se o están os seus personaxes.
Neste caso, indica, chegou o momento de pintalos de cores, tendo en conta o con-
tentos que están, despois de ter destruídos os boggarts... Así, cada nena e cada
neno, en grupo, coas mesas diante, pintarán o seu personaxe de cores.

Tamén poden corrixir algún dos trazos que lle pintaran inicialmente co lapis,
se lles gusta máis doutra maneira.

Mentres o fan, a profe ou o profe colocará un anaco de papel de embala-
xe na parede da aula, o suficientemente grande como para que collan todos os
personaxes, e as fichas 2.9 e 2.10. Este papel estará dividido cun rotulador, e pre-
parado nos termos que se indican na ficha 2.11.

Se a representación a fixeron deitadas e
deitados no chan, ergueranse e sentaranse nas
cadeiras, formando un círculo (no que tamén
estará a profesora), para contar esta experiencia.

443

Pegar aquí os personaxes

Riddíkulo !!!

Pegar deste lado as fichas 2.9 Pegar deste lado as fichas 2.10

OS PERSONAXES ESTÁN MOI CONTENTOS…

PORQUE LOGRARON DESTRUÍR OS BOGGARTS E SUPERAR OS MEDOS...

[modelo guía para o mural da clase]

2.11
FICHA

NOTA: Os personaxes e os boggarts débense pegar con goma (coloquialmente chamada
“chicle”), para podelos quitar e poñer cada vez que se utilicen

CANDO TEMOS MEDO, APARECE UN BOGGART... E, PARA CHEGAR A DESTRUÍLO...

PARA ISTO DEBEMOS CONTAR CON...

CANDO TEMOS AO LADO A OUTRAS PERSOAS QUE NOS AXUDAN, SENTIMOS...

CANDO DESTRUÍMOS UN BOGGART E SUPERAMOS O MEDO, SENTIMOS...

[modelo para ficha ou mural sobre as conclusións da actividade]

Valoración do traballo realizado

Rematada a actividade anterior, a profesora preguntaralle ao grupo qué tal o
pasaron nesta última parte da actividade e tamén nas anteriores, que cousas
lles gustaron máis e por que, e tamén cales lles gustaron menos e por que. Isto
dará lugar a unha especie de intercambio grupal sobre a satisfacción que produce
experimentar que se destrúan os boggarts e, en consecuencia, que se superen os
medos.

Despois, preguntará de que e de quen depende todo isto (que se destrúan
os boggarts e que se superen os medos), o cal estimulará outra interacción grupal
sobre o papel que cada persoa ten en superar os dela e na importancia de expre-
salos, pensar neles e mirar como son.

Por último, preguntará como se pode facer para resolver as dificultades que
se presenten no proceso, o que permitirá ao grupo ser consciente da importancia
de contar coa axuda das demais persoas, e a satisfacción que produce recibila.

ACTIVIDADE 6

444
ACTIVIDADES (10-11 anos)

2.12
FICHA

A profesora ou profesor irá rexistrando nunha folla as emisións do grupo e,
ao remate, este pode elaborar unha especie de mural ou de ficha en que quede
reflectido todo isto. O modelo que propoñemos na ficha 2.12 permite ir introdu-
cindo as achegas no seu apartado correspondente segundo o grupo as vaia emi-
tindo e, en consecuencia, entendemos que pode facilitar o traballo.

POSIBILIDADES DE TRANSVERSALIDADE:

Como diciamos ao comezo desta actividade, as áreas implicadas son as lin-

guas, a expresión artística e a educación física. No deseño base que remata
na páxina anterior, aparecen implicadas dun xeito directo unha das linguas (a que
se utilice para o desenvolvemento da actividade), a educación artística, na medida
en que a montaxe das escenas implica obxectivos e contidos desta área, e a edu-
cación física, nos aspectos de relaxación e psicomotricidade.

Tamén existe a posibilidade de incluír as outras linguas (galega ou castelá

e Inglés, francés, ou ambas as dúas). Para que isto poida ser así, propoñemos
as seguintes variacións:

1. Traducir o contido da ficha 2.3 e o da ficha de conclusións. Tamén se poden
traducir as palabras contidas na ficha 6.

2. Outra posibilidade sería a de utilizar o texto “Actividade 2: O BOGGART do

armario roupeiro” para facer análises morfolóxicas ou sintácticas nalgunha
das linguas máis utilizadas.

445

BLOQUE 3

A frustración
A agresividade
As solucións impunitivas

ÁREAS IMPLICADAS

MATERIAIS

OBXECTIVOS

METODOLOXÍA

Lingua galega, lingua castelá, lingua/s estranxeira/s, plástica, educación física

1. Desenvolver a capacidade de identificar os desexos, e estimular e facilitar
a súa expresión

2. Contribuír ao desenvolvemento da capacidade de identificar as propias
emocións, e estimular e facilitar a súa expresión verbal, xestual e corporal

3. Desenvolver a capacidade de identificar a frustración, aumentar o nivel de
tolerancia cara a esta e propiciar a busca de saídas impunitivas para resolvela

4. Contribuír á construción da responsabilidade no proceso de acadar os desexos
e tamén nas relacións coas demais persoas

5. Desmotivar as condutas auto e heteroagresivas, desprovéndoas de finalidade
6. Desenvolver actitudes de respecto e valoración cara ás diferenzas entre

as persoas e, en consecuencia, cara ao si mesmo
7. Contribuír ao desenvolvemento da cooperación e da solidariedade, desde a

experimentación persoal do que significa axudar e ser axudadas
8. Estimular a construción da cohesión grupal e o sentimento persoal de

pertenza ao grupo
9. Valorar a percepción subxectiva individual, para promover a seguridade no

si mesmo e a autoaceptación
10. Contribuír ao desenvolvemento da identidade persoal e á construción do

ideal do Eu como referente necesario para o crecemento persoal
11. Estimular o desenvolvemento da capacidade de comprensión empática,

das emocións e sentimentos das outras persoas
12. Contribuír á apreciación do divertida que é a aprendizaxe, como proceso de

satisfacción da curiosidade

Obxectivos en Relación coas Áreas Implicadas:

13. Estimular a creatividade e a expresión plástica das ideas
14. Ampliar a capacidade de construír pensamentos e expresalos mediante palabras
15. Ampliar o vocabulario galego, castelán e da lingua estranxeira que estuden
16. Desenvolver a capacidade de expresión oral e escrita nas linguas galega,

castelá e estranxeira
17. Contribuír ao desenvolvemento da expresión corporal
18. Contribuír ao desenvolvemento dunha actitude de valoración do traballo artístico

Nesta actividade altérnase o traballo individual co pequeno e gran grupo.
O papel do profesorado será o de facilitar a expresión do alumnado e o intercambio
intragrupal.
Tamén lle axudará ao grupo a construír a dramatización e promoverá a tolerancia ante
calquera tipo de emisión, amosando unha actitude de escoita e comprensión ante as
achegas de cada alumna e alumno do grupo.

● Copias das fichas de traballo
● Lapis e gomas de borrar
● Ceras, ou lapis de cores, ou calquera outro tipo de pinturas
● Papel para embalaxe
● Tesoiras, pegamento, cinta adhesiva, e goma de pegar (tipo “chicle”)

Construíndo un personaxe con
identidade propia e calidades que
o diferencian dos demais...

1. A profesora ou profesor indícalle ao
grupo que se vai facer unha actividade moi
divertida sobre cousas relacionadas con
cumprir os desexos que temos as persoas.

2. Para isto, repartirase un anaco de
papel de embalaxe a cada nena e neno,
de tamaño A-4 e da mesma cor que o que
se vai utilizar para o mural. Tamén se re-
parte unha copia da ficha 3.1, en cartolina.

3. Pídeselle a cada nena e cada neno
que debuxen un personaxe na súa ficha 3.1
(primeiro con lapis, para poder corrixir
aquilo que lles pareza conveniente). Logo
indícase que o pinten de cores e, se que-
ren, que o pasen a rotulador ou a bolígrafo.
Por último, deben recortar este personaxe
e pegalo con un cachiño de goma-“chicle”
sobre cadanseu anaco de papel de emba-
laxe, de xeito que os pés do personaxe
queden preto do bordo inferior do dito
papel.

448
ACTIVIDADES (10-11 anos)

O DESEXO E A SATISFACCIÓN

ACTIVIDADE 1

Para este proceso, cómpre que poidan contar co tempo

necesario, xa que se trata de que

proxecten o seu propio eu no debuxo

Debuxa o teu personaxe e píntao de cores…

3.1
FICHA

A profesora ou profesor debe indicar que se trata dun traballo individual,
porque cadaquén pensará no seu personaxe e este non ten por que ser
igual ao doutros compañeiros e compañeiras. Porén, feita esta indica-
ción, procurará non premer ao grupo se se producise algún pequeno
intercambio entre algúns nenos ou nenas, xa que isto podería cohibir
a expresión

4. Feito isto, repártense as tarxetiñas que figu-
ran na ficha 3.2 en cartolina, previamente recortada
esta polas liñas de puntos, e pídeselles ás nenas e
nenos que lle busquen un nome ao seu personaxe
e que o escriban no recadro superior, sobre a liña de
puntos.

5. Despois, deben buscarlle os principais trazos
persoais, que o definen e o distinguen dos demais,
e escribilos na tarxeta, de xeito que collan. Logo
pegarán a tarxeta, con goma-“chicle”, na folla onde
está pegado o personaxe, a un dos seus lados (a
parte superior do papel debe quedar baleira).

6. Deseguido, a profesora ou profesor indicará
que os personaxes son aprendices de magas e
magos (algo así coma as alumnas e alumnos de
Howarts), así que, o primeiro que deben facer é
poñerlle na man unha variña máxica. Para isto,
repartiranse anacos da ficha 3.3 en cartolina (pre-
viamente cortada polas liñas descontinuas), e debu-
xarán cadansúa variña, de xeito que a punta remate
no círculo que figura na tarxeta. Logo pintarana de
cores, recortarana co círculo e pegaranlla ao seu
personaxe na man coa que a van utilizar.

7. Rematado todo este proceso de elaboración,
pódese interromper a actividade e deixar a seguinte
actividade para outro día. Se optamos por esta inte-
rrupción, as nenas e nenos pegarán a súa folla no
panel de papel de embalaxe que estará fixado a
unha das paredes da aula. A profesora ou profesor
preguntará qué tal o pasaron, deixando un tempo
para as expresións e rexistrándoas nunha folla. Logo
indicaralle ao grupo qué día continuará a actividade.

449

é... é...

é... é...

3.2
FICHA

3.3
FICHA

450
ACTIVIDADES (10-11 anos)

Mirade atentamente o voso personaxe... seguramente lle notaredes

que ten un desexo... cal será?...

seguro que vos resulta doado sabelo, porque xa o coñecedes... sabedes
quen é e tamén como é... cando o saibades, escribídeo na parte de arriba
do globo...

O personaxe ten un desexo..., pode conseguilo?

Se esta actividade se desen-
volve nunha sesión de traballo
posterior, a profesora ou profesor
comezará preguntando ao grupo
se lembran o que se fixo anterior-
mente, axudándolles a facer un
pequeno resumo da actividade
anterior. Deseguido, indicará que
se vai continuar coa actividade.

1. A profesora ou profesor
repartira os globos que aparecen
na ficha 3.4 (en cartolina), que
cortará previamente pola liña
descontinua.

2. Unha vez que todas e to -
dos estean sentados cos seus res-
pectivos personaxes e globos
diante, a profe indicará:

ACTIVIDADE 2

e para conseguilo preciso...

o meu desexo é,…

3.4
FICHA

3. A partir dese momento, deixarase un tempo, non excesivamente longo,
para que as nenas e os nenos pensen no desexo e o escriban.

É importante indicar que seguramente os desexos dos personaxes serán dife-
rentes entre si, e polo tanto é importante que cadaquén se concentre no seu.

Esta indicación serve para estimular o traballo individual e evitar que haxa
nenas ou nenos que se sintan premidos, debido á súa propia inseguridade, e
“copien” o desexo de quen teñen ao lado.

451

Con todo, é moi importante non forzar o silencio nin cohibir o
intercambio se se produce... debemos ter en conta que a expresión
dos desexos pode resultar difícil e mesmo producir medo. Polo tanto,
abondará coa indicación xeral, a modo de suxestión para o grupo

4. Rematado o traballo individual, a profe indicaralle ao grupo que cadaquén
vai expresar o desexo que ten anotado, para que os personaxes se vaian coñe-
cendo entre eles. Para isto, terá preparada a ficha 3.5 (fotocopiada en acetato),
pedirá que comece calquera alumna ou alumno, dicindo o nome do seu perso-
naxe e o seu desexo e irá anotando as expresións individuais na columna co-
rrespondente aos desexos.

DESEXOS… RECURSOS…

3.5
FICHA

Agora imos ver como se poden conseguir estes desexos...

seguramente hai moitas posibilidades...

Que lles faría falta aos personaxes para conseguiren os seus

desexos?... imos indagar isto, comezando polo primeiro tipo...

Que precisan os personaxes que queren “x”?... (desexos do primeiro

grupo) así sucesivamente...

A división desta columna en varios apartados ten por obxecto que se poidan
ir anotando os desexos por tipos ou categorías, para facilitar o desenvolvemento
posterior da actividade. Neste sentido a profesora ou profesor pode ir recollendo
as comunicacións individuais por tipos.

452
ACTIVIDADES (10-11 anos)

Un exemplo:

Se a primeira nena ou neno en falar di... “Lucía quere voar”

a profe anotará na ficha... “voar”

e preguntaralle ao grupo ... “hai algún outro personaxe que
queira voar?”

despois preguntará: “hai algún outro personaxe que
queira facer algo deste tipo?”

...e anotará os desexos que se expresen dentro do mesmo apartado

e anotará o número de aspas ou palotes correspondentes ao lado da expresión

5. Rematado este proceso grupal, a profesora ou profesor proxectará a trans-
parencia, tapando cun papel a columna correspondente aos recursos, e lerá en
alto (tamén poden ir lendo as nenas e os nenos), os desexos que aparecen den-
tro de cada tipo. Cando o grupo coñeza os desexos de todos os personaxes, a
profesora sinalará a diversidade existente, indicando que as persoas temos dese -
xos distintos, polo tanto e é moi importante que teñamos en conta que os de
cadaquén non teñen por que coincidir cos das demais.

6. Deseguido, a profesora ou profesor indicará ao grupo:

DESEXOS… RECURSOS…

Nesta recollida de material non se segue unha orde no grupo... así,
algunha nena ou neno pode dicir varias cousas, mesmo achegando ideas
para que se cumpran os desexos dalgún outro.

Tamén é importante non forzar a que todas e todos digan algo...
é preferíbel ir estimulando en xeral, para que ninguén se sinta invadido...

453

As achegas iranse anotando na segunda columna da ficha 3.5, na mesma fila
do tipo de desexos a que correspondan.

3.5
FICHA

7. Cando remate o proceso, proxectará a transparencia e lerase en alto o pri-
meiro grupo de desexos e os correspondentes recursos para atinxilos e pregun-
tarase ao grupo se abonda con estes ou precisarían dalgún máis. Así, se alguén
quere engadir algo á lista, pode facelo nese momento e a profesora ou profesor
anotara no apartado correspondente. Logo fará o mesmo co resto dos grupos de
desexos.

Que cadaquén se fixe na súa variña e que faga

saír as cousas que dixo que se precisaban para

conseguir os desexos, cando fixemos esta ficha...

só pode sacar cada unha e cada un as que dixo...

se non dixo ningunha, non sairá nada, pero non

vos preocupedes, xa solucionaremos isto...

como non se van poder ver, cando as teñades

escribídeas no círculo da punta da variña...

8. Unha vez completada a lista, pedirase
a cada nena e a cada neno que miren cales
son as cousas que precisaría o seu personaxe
en concreto para satisfacer o desexo, e que
as anoten na parte inferior do globo, para o
cal se habilitará tamén o tempo necesario.

9. Agora que o grupo xa sabe o que pre-
cisa cadaquén para satisfacer os desexos, a
profesora ou profesor indica que lle dean a
volta ao globo, de xeito que quede a cara posterior para arriba, para non despis-
tarse no que van facer deseguido. Despois deben coller cadansúa variña máxica
do mural... porque os personaxes van facer uso dela... para iso son magas e
magos... pero aínda están aprendendo. Polo tanto, aínda non saben utilizar moi
ben a súa variña... así que, de momento, cadaquén só pode facer realidade con
ela as cousas que achegou cando buscaban os recursos... Proxéctase a transpa-
rencia da ficha 3.5, co apartado “desexos” tapado e o de “recursos” á vista, e
indícase...

É importante que o estímulo quede claro, para que cadaquén anote só aque-
las cousas que achegou na actividade anterior. Polo tanto, se o profesorado o
estima oportuno, pode aclarar o necesario para que isto sexa así. Porén, é impor-
tante ter en conta que, ao mellor, algunha nena ou neno dos que non achega-
ron ningún recurso, anota algo no círculo..., neste caso é importante identificar
se o pode estar facendo porque se sente mal se non ten algo na súa mochila.
Pero, sobre todo, non se debe facer comentario ningún ao respecto, xa que isto
só contribuiría a que a interesada ou interesado se sentise máis en evidencia.

10. Rematado este proceso, pódese inte-
rromper a actividade e deixar a seguinte acti-
vidade para outro día. Se optamos por esta
interrupción, as nenas e nenos collerán cadan-
súa folla co personaxe do mural, pegaranlle a
variña e o globo (este na parte superior da
folla), e volverán a fixar a folla no seu sitio. A
profesora ou profesor preguntará qué tal o
pasaron, deixando un tempo para as expre-
sións e rexistrándoas nunha folla. Logo indi-
cará ao grupo qué día continuará a actividade

454
ACTIVIDADES (10-11 anos)

Neste momento, volverase a indicar que é
importante facer o traballo individualmente,
xa que, se os desexos son distintos, tamén o serán
os recursos que precisan para satisfacelos, pero
volvemos a insistir na importancia de non
forzar o silencio nin cohibir o intercambio se se
produce... abondará con facer a indicación xeral

Utilizando os recursos cooperativa e solidariamente...

Se esta actividade non se desenvolve na mesma sesión de traballo que a ante -
rior, cómpre que ao comezo se pregunte ao grupo se lembran o que se fixo an-
teriormente. Igual que ao comezo da segunda actividade,
a profesora ou profesor dará as referencias necesarias
para que o grupo se sitúe. Tamén irá anotando as ache-
gas no encerado e fará un resumo ao remate delas.
Dese guido, cómpre que proxecte a transparencia da fi-
cha 3.5, na cal constan os desexos e os recursos, para
pór ao grupo en disposición de comezar o traballo.

1. Cada nena e cada neno collerá de novo o seu personaxe do mural. Mirará as
cousas invisíbeis que ten anotadas no círculo da súa variña máxica e, comparan do
cos recursos que precisa (figuran escritos na parte inferior do globo), subliñará
aquelas que lle valen para conseguir o seu desexo (das que ten escritas na variña).

2. A profesora ou profesor indicará que seguramente haberá nenas e nenos
que dispoñan do necesario para acadar o seu desexo, e haberá a quen lle falten
ou lle sobren cousas... así que o mellor é que intente conseguir cadaquén as súas,
porque as cousas son máxicas e se poden compartir.
Desta maneira, se alguén lle cede unha cousa a unha
compañeira ou compañeiro, non quedará sen ela,
senón que valerá para ambos os dous.

Deseguido, convidará o grupo a que exprese en
alto os recursos de que dispón, os que lle sobran e os
que lle faltan... pode comezar calquera. Cando cada
unha e cada un remate a súa exposición, debe pregun-
tar ao resto se alguén quere algunha das súas cousas e
tamén se alguén lle pode ceder as que lle faltan...

Podería ocorrer que, durante o proceso, algunha
nena ou neno non saiba dicir o que lle fai falla. Neste
caso, a profesora ou profesor pode estimular o grupo
para que lle axuden preguntando, por exemplo, se a
alguén se lle ocorre algunha idea para lle axudar á com-
pañeira ou compañeiro.

ACTIVIDADE 3

455

Suxerimos que o grupo se dispoña en

semicírculo ou en “u” durante toda esta

actividade, para facilitar o intercambio e

o proceso de negociación

É importante ter coidado de non intervir
neste proceso de negociación máis que
para estimular. Neste sentido, pódese
repetir unha pregunta ou formulala doutro
xeito, pero sempre referíndose ao grupo en
xeral e deixando que cada nena e cada neno
xestione os seus recursos conforme lle
pareza mellor. En calquera caso, débense
evitar as intervencións directas (suxestións
sobre recursos) ou indirectas (mensaxes
non verbais de aprobación ou reprobación
ante as emisións), que cohibirían a
expresividade grupal

Cando cada membro do grupo reciba as comunicacións dos demais, irá
poñendo un sinal ao lado das cousas que cede e irá engadindo á súa lista as que
lle ceden, utilizando un lapis ou bolígrafo dunha cor distinta á da lista inicial.

3. Rematado este proceso, a profe preguntará se todas e todos dispoñen do
necesario para que se cumpra o seu desexo e, se é así, preguntaralle ao grupo como
se sentiron compartindo os seus recursos, e anotará as expresións nunha folla.

4. Neste momento pódese interromper o traballo ou continualo. Se a opción
é interrompelo, indicarase ao grupo que volvan fixar cadaquén a súa folla no mu-
ral e sinalarase o día en se vai continuar coa actividade.

456
ACTIVIDADES (10-11 anos)

Preparándonos para acadar os desexos...

1. Igual que nas actividades anteriores, se esta non se desenvolve na mesma
xornada de traballo, a profesora ou profesor comezará preguntando se lembran
algo do que se fixo anteriormente, irá anotando as achegas e fará un resumo
cando estas rematen.

2. Logo proxectará a transparencia da ficha 3.5, tapando a columna en que
figuran os recursos, para que se centren só na dos desexos, e indicaralle ao grupo
que van facer o necesario para intentar que estes desexos se cumpran. Para
isto, deben agruparse por tipos de desexos, de maneira que cadaquén estea coas
compañeiras e compañeiros que desexaban cousas do mesmo tipo.

Para isto, pode pintar no chan (cun xiz) tantos números como tipos de dese -
xos houbese, separados entre si, e pedirlles ás nenas e nenos que se sitúen arre-
dor do número correspondente (os que desexan cousas do primeiro tipo arredor
do número 1, os que as desexan do segundo tipo arredor do número 2, e así su-
cesivamente).

Unha vez formados os grupos, cada un ocupará un lugar na aula. A profesora
ou profesor indicará entón que cada grupo vai preparar a maneira de que se cum-
pran os desexos, a través dunha representación. Para
isto, estudarán os desexos e os recursos de que dispo-
ñen (se non os lembran ben, poden coller os seus per-
sonaxes no mural) e articularán unha representación en
que participen todas e todos os membros de cada
grupo.

Durante este tempo de preparación o profesorado
debe estar pendente do que ocorre nos grupos, para
lles axudar a resolver as dificultades que se poidan pre-
sentar no proceso.

ACTIVIDADE 4

457

Igual que en ocasións anteriores, a axuda
debe ser o menos directiva posíbel, no
sentido de evitar suxestións directas (ideas
concretas) ou indirectas (a través de certas
mensaxes non verbais), e debe seguir a
mesma liña metodolóxica de sempre, no
sentido de facer preguntas que lles axuden
a atopar AS SÚAS SOLUCIÓNS

Observacións xerais sobre a metodoloxía da preparación grupal

En liñas xerais, trátase de que cada grupo constrúa unha representación dra-
mática en que interveñan todas as nenas e nenos, representando o papel nece-
sario para que se cumpra o seu desexo. Así, por exemplo, no grupo onde os
desexos son “querer ser algo”, cada membro asumirá o papel do que querería ser
e o grupo vertebrará todos estes papeis para que poidan formar parte dunha
especie de conto, que despois se representará para o resto da clase.

Debemos ter en conta que esta preparación non inclúe diálogos nin porme-
nores deste tipo, que restarían espontaneidade na “obra” e, polo tanto, menos-
cabarían a consecución simbólica dos desexos, que consisten esencialmente en
meterse no papel. Porén, debe incluír os elementos necesarios para que se poida
representar sen bloqueos. Así, por exemplo, o grupo debe decidir qué relación
terán os personaxes entre si, qué fará cada un durante a representación, etc.

O grupo debe decidir tamén se vai usar algún tipo de caracterización, den-
tro dos recursos de que se pode dispor nunha aula. Así mesmo, poden facer uso
de certos obxectos auxiliares que precisen, e este uso pode ser simbólico ou mate-
rial. Por exemplo, se precisan dun avión, pódenlle pedir a alguén doutro grupo
que lles axude facendo o papel de avión, poden representalo coas mesas e cadei-
ras, ou poden debuxalo e recortalo en cartolina.

En calquera caso, o profesorado debe dar tempo a
que estas iniciativas xurdan no seo do grupo, habili-
tando estímulos do estilo de “e como podemos conse-
guir un avión?”, antes de dar algunha suxestión máis
directa. Se tivese que recorrer a achegar a idea, farao
do xeito menos directivo posíbel e dará sempre varias
opcións, para inducir o grupo a que engada máis ou,
cando menos, para que poida elixir...

É probábel que neste proceso se teña que axudar
a algunha nena ou neno a que “reformule” o seu desexo, xa que isto pode ser
necesario nalgunhas ocasións. Deseguido enumeramos algunhas das posibilida-
des concretas nas que isto sería necesario:

● Pode haber algunha nena ou neno que teña un familiar enfermo e que for-
mule como desexo que esa persoa se recupere (que sande, que volva para a
casa se está hospitalizada, etc.)

● Tamén se pode dar o caso de que algunha nena ou neno teña algún con-
flito intrafamiliar, ou teña a nai e o pai en proceso de separación, e que ex-
prese como desexo que non haxa problemas na casa, ou que volvan estar
xuntos, etc.

458
ACTIVIDADES (10-11 anos)

Neste proceso, pode haber nenas

e nenos que decidan espontaneamente

facer uso da variña máxica, neste caso,

seguramente serán imitados por outras

e outros, o que dará lugar a que os

recursos sexan puramente simbólicos

● Outro caso que se pode dar é que se exprese un desexo moi en concreto:
ir en avión, en paracaídas, en submarino, etc.

Nestes supostos, cómpre ter presente que os desexos reais están en relación
co que pasaría ao se cumprir o que piden. Polo tanto, débese explorar a seguinte
cuestión: “e que pasará cando (se cumpra o suposto dado)?”... ese será realmente
o desexo.

Por último, debemos ter en conta que é posíbel que este proceso de prepa-
ración se prolongue no tempo e faga necesario interromper a actividade ao rema-
tar. Para evitar que isto poida menoscabar os resultados da seguinte actividade,
a profe indicará aos grupos que alguén actúe como secretario ou secretaria e
anote os acordos... así poderanos lembrar aínda que tivesen que deixar o resto
do xogo para outro día.

459

Acadando os desexos...

Describimos esta quinta actividade como independente da anterior, por se hou-
bese que realizala nunha posterior sesión de traballo, posto que o proceso de
preparación anterior pode ter unha duración moi variábel, dependendo das ca-
racterísticas do grupo, natureza dos desexos, etc. No caso de que isto suceda, o
profesorado comezará, igual que en ocasións anteriores, preguntándolle ao grupo
o que lembran da actividade anterior e facendo ao remate un resumo das ache-
gas. Despois, habilitará uns minutos para que, en grupos, lembren o proceso de
preparación.

A profesora ou profesor indicará que agora van facer que se cumpran os seus
desexos entre todas e todos. Para isto, se hai algún grupo que desexaba experi-
mentar determinadas sensacións (voar, mergullarse, etc.), comezarase por este,
indicando que pode participar toda a clase.

1. O primeiro, un exercicio de relaxación sinxelo que pode ser,
por exemplo, o que segue:

● Pídese que pensen nunha nube e que digan en alto (cunha certa orde) as
cousas que lles suxire. A profesora ou profesor iraas anotando nun papel.

● As nenas e nenos sentaranse nas cadeiras o máis comodamente posíbel
(sen ter diante as mesas), ou deitaranse no chan (dependendo das condi-
cións da aula). Diminuirase o nivel de luz baixando as persianas e poñerase
unha música suave (sen letra).

● Despois pídeselles ás nenas e nenos que pechen os ollos e que respiren
amodiño e espérase uns momentos, necesarios para que se calmen, circuns-
tancia esta que se pode detectar porque se vai producindo un silencio pro-
gresivo.

● A profesora ou profesor indica entón, con voz pausada e amodiño, que
pensen que están nunha nube, e irá lembrando pouco a pouco todas as cali-
dades asociadas que o grupo enumerara antes de comezar (por exemplo, é
suave, coma algodón, quentiña...). Así, ao cabo de poucos minutos, o grupo
estará en disposición de acadar as sensacións que quería experimentar.

ACTIVIDADE 5

460
ACTIVIDADES (10-11 anos)

2. Estimulando as sensacións, tendo en conta que pode haber
diversidade…

A profesora ou profesor comezará a indicar a operación simbólica. Por exemplo:

● Algúns de vós comezades a flotar no aire

● Hai outros que vos ides metendo no mar... a auga está quentiña e come-
zades a ver o que hai no fondo

● etc. (dependendo das sensacións que se busquen)

Sempre coa música posta, indicará que agora están
voando, mergullándose, etc., e que están vendo cousas e
pasándoo ben... Despois interromperá o discurso durante
uns minutos.

Pasado este tempo, comezará a estimular o grupo para que volvan á súa posi-
ción inicial:

● Agora ides comezando a baixar do aire amodiño, e tamén a subir desde o
fondo do mar (etc.).

● Pouco a pouco, ides vendo as cadeiras e sentándovos nelas...

● Agora podedes ir abrindo os ollos.

Rematado o exercicio, parará a música e subiranse as persianas. Pódeselle
preguntar ao grupo se o pasaron ben durante a actividade, pero sen entrar en
pormenores, xa que aínda faltan por se “cumprir” os desexos das e dos demais.

3. Traballando co grupo ou grupos que van dramatizar...

O grupo ou grupos que van dramatizar farano co resto das compañeiras e
compañeiros sentados ao seu redor, en semicírculo ou en “U”, tendo en conta
que poden contar coa axuda doutras nenas e nenos para determinados papeis
auxiliares. O profesorado non intervirá nesta dramatización e permanecerá obser-
vando a súa dinámica.

Aproveitando os efectos da actividade anterior, seguramente o farán de xeito
espontáneo e fluído... así, representarán durante un tempo suficiente para entrar
no papel e, sobre todo, para que todos os roles teñan cabida.

Transcorrido este tempo, a profesora ou profesor poñerá o punto final á
escena e pedirá un aplauso do “público”.

461

Se durante o exercicio hai algunha nena
ou neno que se levanta e deambula pola
aula, non o interromperemos

CANDO SE CUMPRE UN DESEXO, SENTIMOS…

CANDO TEMOS DIFICULTADES, PODEMOS…

PARA ISTO TEMOS QUE…

CANDO ALGUÉN NOS AXUDA, SENTIMOS…

[modelo para ficha ou mural sobre as conclusións da actividade]

Conclusións e valoración do traballo realizado...

Rematada a actividade anterior, a profesora preguntaralle ao grupo qué tal o
pasaron nesta última parte da actividade e tamén nas anteriores, qué cousas lles
gustaron máis e por que, e tamén cales lles gustaron menos e por que.

Isto dará lugar a unha especie de intercambio grupal sobre a satisfacción que
produce experimentar que se cumpran os desexos.

Despois, preguntará de qué e de quen depende que estes desexos se cum-
pran, o cal estimulará outra interacción grupal sobre o papel que cada persoa ten
en que se cumpran os dela.

Por último, preguntará como se pode facer para resolver as dificultades que
se presenten no proceso, o que lle permitirá ao grupo ser consciente da impor-
tancia de pedir axuda nas dificultades e a satisfacción que produce recibila.

A profesora ou profesor irá rexistrando nunha folla as emisións do grupo e,
ao remate, este pode elaborar unha especie de mural ou de ficha en que quede
reflectido todo isto. Para facilitar este labor, propoñemos un modelo posíbel, que
se reproduce na ficha 3.6

ACTIVIDADE 6

462
ACTIVIDADES (10-11 anos)

3.6
FICHA

POSIBILIDADES DE TRANSVERSALIDADE:

Como diciamos ao comezo desta actividade as áreas implicadas son as lin-

guas, a expresión artística e a educación física. No deseño base que remata
na páxina anterior, aparecen implicadas dun xeito directo unha das linguas (a que
se utilice para o desenvolvemento da actividade), a educación artística, na medida
en que a construción dos personaxes e montaxe das escenas implica obxectivos
e contidos desta área, e a educación física, nos aspectos de psicomotricidade e
linguaxe corporal.

Tamén existe a posibilidade de incluír as outras linguas (galega ou castelá

e inglés, francés, ou ambas as dúas). Para que isto poida ser así, propoñemos
as seguintes variacións:

1. Traducir o contido da ficha 3.5 e o do mural ou ficha de conclusións (ficha
3.6, ou o modelo que se utilice)

2. Unha vez rematada a actividade, facer algunha das representacións dra-
máticas da actividade 5 noutra lingua distinta á que se teña utilizado para o
seu desenvolvemento inicial. Neste sentido subliñamos a importancia de
facela despois do remate, xa que o contido afectivo que se envorca na repre-
sentación require facelo na lingua nai das nenas e nenos xa que, doutro xeito,
perdería espontaneidade e produciría distorsión dos obxectivos principais.

463

2 2

De cando en vez, hai un obstáculo no noso camiño...
e iso amólanos!

1. A profesora ou profesor proporá ao grupo a idea
de facer un xogo. Para isto deberán retirar as mesas e as
cadeiras, e colocalas contra as paredes da aula, para que
quede espazo suficiente. Despois indicará que a clase
debe dividirse en dous grupos. Por exemplo, as nenas e
nenos que teñan un número par formarán un grupo,
e as e os impares o outro. En calquera caso, cada un dos
grupos debe estar formado por un número impar de membros. Se isto non é así,
formaranse tres grupos no canto de dous. Se na clase houbese moi poucas nenas e
nenos, o xogo farase con todo o grupo xunto.

2. Cada grupo deberase colocar de pé, formando un
círculo, e a profe debuxará no seu centro, con xiz, unha
aspa ou un círculo pequeno (o seu diámetro non deberá
exceder do tamaño dos pés dun neno desa idade). Des-
pois pedirá unha voluntaria ou voluntario para que se
sitúe no centro, cos pés encima do sinal. Logo, a pro-
fesora ou profesor repartirá as tarxetas con números
que figuran na ficha 3.7, previamente cortadas pola
raia de puntos. Trátase de formar parellas; polo tanto,

ACTIVIDADE 1

464
ACTIVIDADES (10-11 anos)

A FRUSTRACIÓN, A AGRESIVIDADE E AS RESPOSTAS IMPUNITIVAS

Para formar os grupos, pódese utilizar o

concepto de pares e impares, ou calquera

outro que se estea traballando nese

momento na clase

2

3 4

5 6

7 8

1

3.7
FICHA

“Agora, cadaquén débese cambiar de sitio coa súa parella, que é a que teña o mesmo número na
tarxeta. Pero ao facelo ten que pisar este sinal (referíndose ao que está debaixo dos pés da nena ou
neno que ocupe o centro da roda)... Se non conseguides pisala, non vos podedes cambiar de sitio.
Non é unha competición, e non hai présa”

O

2

3

4

5

6

2

3

4

5

6
1

1

Esquema para debuxar no chan

os círculos do xogo

Esquema da disposición das nenas e

nenos para o xogo do intercambio

3. Unha vez que o grupo estea preparado, a profesora ou profesor indicará
en que consiste o xogo e o que hai que facer:

O reparto das tarxetas cos números débese facer de xeito que cada

quen ten que estar situado fronte a quen teña o seu mesmo número,

de tal xeito que se partimos o círculo pola metade, queden dúas imaxes

cruzadas, conforme se reproduce na figura que aparece deseguido

cada tarxeta cun mesmo símbolo débese repartir un número par de veces en cada
un dos grupos. Cada tarxeta deberá levar un anaco de cinta adhesiva, para que a
poidan pegar na roupa, nun lugar visíbel (por exemplo, como se reproduce na fi-
gura da parte superior desta liña).

465

Despois indicará cal é a parella que debe comezar o xogo e dará a pauta para
continuar. Por exemplo, pode indicar: comezará a parella que teña o número 2 na
súa tarxeta. Despois, continuará a que estea situada pola súa dereita

¿QUE FAN PARA PODER CAMBIAR DE SITIO?

OS NENOS…

GRUPO 1

GRUPO 2

GRUPO 3

AS NENAS…

GRUPO 1

GRUPO 2

GRUPO 3

466
ACTIVIDADES (10-11 anos)

Propoñemos rexistrar en columnas diferentes as alternativas das nenas
e dos nenos, porque prevemos que serán diferentes, dado que se trata da
resposta á frustración e, polo tanto, probabelmente as dos nenos serán máis
heteroagresivas e as das nenas máis autoagresivas

Dependendo das características do grupo, da cantidade de grupos que se formen e do

número de parellas, a profe valorará:

● O número de parellas que xogan á vez (unha a unha, de dúas en dúas, etc.). Tendo en conta que o
xogo é simultáneo en todos os grupos

● En que orde continúa o xogo. Así, por exemplo, se se están traballando os conceptos de lateralidade e
de orientación espacial, pódese aproveitar esta actividade para incidir sobre eles, indicando que, despois
da primeira parella, continuará a que estea colocada á súa esquerda ou á súa dereita, etc.

4. Unha vez que todas as parellas tentaran o cambio de posición, a profe pe-
diralle a unha nena ou neno do grupo que ocupe o lugar central, para que poida
xogar tamén a persoa que estivo alí durante o xogo. Esta tentará o cambio de
sitio coa parella de quen estea no medio.

5. Mentres se desenvolve o xogo, é importante que a profesora ou profesor
observe as diferentes alternativas que as nenas e os nenos buscan para pisar o
sinal e, polo tanto, cumprir a condición necesaria para se poder cambiar de sitio.
Despois de rematado o xogo, rexistrará estas observacións, para o que pode uti-
lizar a ficha 3.8

3.8
FICHA

467

SENTIRON…

CONSEGUIRON PASAR…

EMPURRARON… FIXERON OUTRAS COUSAS…

NON CONSEGUIRON PASAR…

Nenas Nenos Nenas Nenos Nenas Nenos

NENAS NENOS

AS E OS QUE ESTIVERON NO CENTRO, SENTIRON…

6. Unha vez que todas as parellas teñan intervido, a profe indicará que rema-
tou o xogo e pediralle ao grupo que se sente cadaquén na súa cadeira, formando
un semicírculo ou un “U”. Cando estean dispostas e dispostos, preguntará:

● “Que tal o pasastes?” (e deixará un tempo para a expresión)

● “Como vos sentistes cando estabades no medio?” (refírese ao momento
en que intentaron pasar polo medio para cambiar de lugar)

● “Como vos sentistes as e os que pasastes empuxando?”

● “Como vos sentistes as e os que pasastes utilizando outras formas para
pisar o sinal?” (e pídelles que indiquen tamén a forma que utilizaron)

● “Como vos sentistes as e os que non conseguistes pasar?”

Por último, tamén pedirá que indiquen como se sentiron as nenas e os nenos
que estiveron no medio.

Todas estas expresións serán rexistradas na ficha 3.9, na cal é igualmente
importante facer a diferenciación entre nenas e nenos, polos mesmos motivos
que na anterior

3.9
FICHA

7. Despois, a profe fará un resumo en alto (guiándose polo contido da ficha
3.9), indicando que as emocións varían segundo conseguiran ou non a meta que
se propoñían e tamén segundo o que tivesen que facer para conseguila. Tamén
sinalará que as situacións que teñen que ver co enfado, ou con calquera das emo-
cións que se asocian a este (rabia, ira, cólera, etc.) están en relación con non con-
seguir o que queremos, e indicará que hai diferenzas entre as nenas e os nenos
(se efectivamente as houbo).

8. Por último, e como posibelmente a maioría das emocións non serán satis-
factorias, indicará que agora (ou nunha próxima xornada de traballo se o prefire),
terán que buscar a maneira de sentir cousas que lles resulten máis agradábeis.

468
ACTIVIDADES (10-11 anos)

Os obstáculos poden ser de moitas
clases...pero todos son igualmente
enfastiosos!

Se esta actividade continúa inmediatamente despois da anterior (na mesma
sesión de clase), a profesora ou profesor comezaraa sen máis, xa que acaba de
indicar que se van buscar xeitos de sentirse mellor. Se entre a actividade anterior
e esta media un período de tempo, débese comezar por preguntar ao grupo o
que recordan da actividade anterior, dando os estímulos necesarios para que se
sitúe. As emisións iranse rexistrando no encerado ou nunha transparencia en
branco (en calquera caso dun xeito ordenado) e, ao remate, farase un resumo de
toda a actividade previa.

1. A profesora ou profesor indicaralle ao grupo que van xogar de novo cos
seus personaxes. Así que cadaquén retirará o seu do mural onde están pegados,
para telos enriba do pupitre. Non é preciso que retiren toda a folla, abonda co
personaxe.

2. Logo repartirá copias da ficha 3.10, para traballo individual.

ACTIVIDADE 2

469

Unha vez repartidas as fichas, é importante sinalar que o traballo
é individual e, en consecuencia, que procuren facer cadansúa ficha,
porque seguro que a cadaquén lle pasan cousas diferentes. Coma noutras
ocasións, esta indicación farase con obxecto de estimular a expresión
subxectiva, pero, unha vez feita, non é conveniente forzar o silencio nin
premer o grupo se se produce algún intercambio.

3. Despois, a profe ou o profe irá lendo en alto a cabeceira das columnas, co-
mezando polo texto que figura na parte superior da ficha (“Ao teu personaxe...”),
e dándolles un tempo non excesivamente longo para que escriban a súa resposta
no espazo correspondente (incluíndo o nome do personaxe).

4. Unha vez contestadas as preguntas, a profe
ou o profe pediralles ás nenas e nenos que de-
buxen a cara do seu personaxe no recadro supe-
rior da ficha, indicando que é importante que se
lle note na cara o que sente. Primeiro farano con
lapis e logo, cando lles pareza ben como queda,
pódeno pintar coas cores e/ou repasar os trazos a
boli ou rotulador.

5. Unha vez rematado este proceso, realizarase unha posta en común, para
a cal se utilizará a primeira parte (recadros superiores) da ficha 3.11, fotocopiada
en acetato, na cal irá anotando as emisións de cada alumna e cada alumno, neste
caso sen facer referencia aos nomes dos personaxes

470
ACTIVIDADES (10-11 anos)

É importante deixar o tempo necesario para

que realicen este debuxo, xa que a expresión

plástica dos xestos que indican as emocións

resulta un pouco complicada. ao mesmo

tempo, o facelo contribúe á consecución dos

obxectivos da actividade.

AO TEU PERSONAXE

ACÁBALLE DE PASAR UNHA COUSA QUE NON LLE GUSTOU NADA…

(escribe aquí o seu nome)

Debuxa a cara do teu personaxe, para que
se vexa o que sente…

…que sería o que lle pasou? Ante isto, éntranlle ganas de… Se lle entran ganas diso,
 será porque sente…

3.10
FICHA

“Cando aos vosos personaxes lles pasan cousas que non lles gustan, senten... (e le o listado da
terceira columna). Pero, gústalles sentir todo isto?...

entón, que lles gustaría sentir?”

Para facilitar o desenvolvemento desta posta en común, a profesora ou pro-
fesor pode unificar as emisións iguais ou semellantes. Así:

471

Un exemplo:

Se a primeira nena ou neno en falar di... “Que a súa amiga se enfade con ela ou
con el”

a profe anotará na ficha... “Que se enfaden con el ou con ela”

e preguntaralle ao grupo ... “hai algún outro personaxe ao que lle
enfastía que lle pase isto mesmo?”

despois preguntará: “hai algún outro personaxe ao que lle
amola que alguén se enfade con el, aínda
que non sexa unha amiga?”

...e anotará os desexos que se expresen dentro do mesmo apartado

e anotará o número de aspas ou palotes correspondentes ao lado da expresión

AOS PERSONAXES NON LLES GUSTA QUE… CANDO LLES PASA ISTO, ÉNTRANLLES GANAS DE… PORQUE SENTEN…

3.11
FICHA

6. Rematada esta posta en común proxectarase a transparencia, indicando:

472
ACTIVIDADES (10-11 anos)

A medida que as nenas e os nenos vaian dicindo o que lles gustaría sentir,
a profe irao rexistrando na parte inferior da mesma ficha 3.12, no apartado co-
rrespondente.

PERO GUSTARÍALLES MÁIS SENTIR… PARA SENTIR O QUE LLES GUSTARÍA, PODERÍAN…

7. Cando remate esta expresión grupal, volverase a proxectar a transparen-
cia e lerase en alto o que lles gustaría sentir, en lugar do que senten cando algo
os amola, que tamén se volverá ler en alto.

A partir deste momento quedan dúas opcións:

a. Que se interrompa a sesión de traballo para continuar noutra sesión de
clase. Neste caso a profe indicaralle ao grupo que o próximo día se buscará
a forma de sentir o que queren.

b. Continuar a actividade nesta mesma sesión. Neste caso, continuarase con-
forme se describe no punto 2 da actividade seguinte.

3.12
FICHA

473

Buscando alternativas satisfactorias ante a frustración...

Se esta actividade se desenvolve nunha sesión de traballo posterior, a profe
ou o profe iniciaraa preguntando ao grupo o que recordan do que se fixo ante-
riormente, dando as referencias necesarias para que o grupo se sitúe no que está
a preguntar.

Coma en anteriores actividades, irase rexistrando a produción do grupo nun
acetato en branco ou no encerado, gardando unha certa orde, que permita facer
un resumo cando remate a produción.

1. Feito isto, a profesora ou profesor indíca-
lles ás nenas e aos nenos que se coloquen en
pequeno grupo e, se o estima oportuno, pódelles
lembrar que debe rotar o portavoz. Logo reparte
un folio en branco por grupo e pídelles que pen-
sen en cousas que os fagan enfadar moito. Despois iranas dicindo en alto, para
que poidan ser rexistradas pola portavoz.

2. Unha vez realizado este traballo, farase unha posta en común, na cal cada
portavoz irá dicindo en alto as situacións que fan enfadar ao seu grupo, que a
profesora ou profesor irá anotando no encerado.

Para maior operatividade, o rexistro pódese facer por columnas, en cada unha
das cales se irán anotando situacións do mesmo tipo

3. Logo, a profesora distribuirá dúas situacións
de distinto tipo para cada grupo, anotadas nos re-
cadros correspondentes da ficha 3.13, distribuirá
as fichas (unha para cada grupo) aclarando que,
se se achegan varias solucións, deberán constar na
ficha, porque non se trata de buscar a mellor.

ACTIVIDADE 3

É importante que durante o tempo de traballo
grupal, a profe estea pendente, por se algún
grupo precisa aclaracións. Pero estas non
deberán ir alén dos aspectos formais

Cómpre lembrarlles aos grupos que non se

trata de discutir, senón de anotar todas as

achegas, xa que é probábel que cada quen se

enfade por cousas distintas ao resto

474
ACTIVIDADES (10-11 anos)

Enfadámonos moito cando…

Cando ocorre algunha destas cousas, éntrannos ganas de…

Pero con isto non nos sentimos mellor… Como poderiamos arranxalo para nos sentir ben?

4. Ao rematar o traballo grupal, as nenas e os nenos colocaranse en semicír-
culo ou en “U”, e farase unha posta en común na cal a profe irá rexistrando na
ficha 3.12, (fotocopiada en acetato), as alternativas impunitivas que o grupo lle
buscou. Logo proxectarase o acetato e a profe estimulará ao grupo para que iden-
tifiquen se estas alternativas que buscaron lles poden facer sentir o que máis lles
gustaría, conforme tiñan expresado no seu momento.

5. Para rematar esta actividade, a profe ou o profe pode promover un inter-
cambio grupal sobre a satisfacción que causa conseguir o que nos propoñemos as
persoas, o fastío que supón que algo nos impida atinxir o que queremos e como
normalmente buscamos saídas ante isto (ao que se lle pode chamar frustración,
para que vaian interiorizando o concepto) que non sempre nos fan sentir mellor. Se
se produciron diferenzas significativas entre as emisións das nenas e as dos nenos,
pódeas sinalar.

6. Chegado este momento interrómpese a actividade, indicándolle ao grupo
que outro día probarán a ver se xa son quen de habilitar saídas satisfactorias ante
os obstáculos.

3.13
FICHA

Experimentando a saída ante o obstáculo e liberando tensión...

1. A profesora ou profesor comezará preguntando ao grupo o que lembran
do que se fixo até agora (nas actividades anteriores), dando as referencias nece-
sarias para que o grupo se sitúe. Anotará no encerado as emisións das nenas e
dos nenos, dándolles unha certa orde, e despois fará un pequeno resumo, axu-
dada polo grupo ou axudando ao grupo (isto depende da idade das nenas e
nenos).

É importante que este resumo remate indicando no que quedaron o día ante-
rior, no sentido do compromiso de comprobar se xa eran quen de buscar saídas
máis satisfactorias ante un obstáculo.

2. Deseguido, indicará que se vai facer un xogo para comprobar se as cousas
que descubriron dan mellores resultados cando se atopa un obstáculo. Para isto,
divide a clase en dous grupos iguais (mesmo número de nenas e nenos en cada
un). Cada un dos grupos pode estar formado, por exemplo, por un membro dos
que formaban cada parella no xogo anterior (actividade 1). De feito, se conser-
van as figuras de cartolina, isto resultará doado. Pero tamén pode habilitar calquera
outro procedemento para esta división, sempre e cando sexa de xeito aleatorio.

3. Despois, no chan da aula, contra unha das paredes, marcará co xiz tantos
sinais (raias, aspas, asteriscos, etc.), como membros haxa en cada grupo,
procurando que non queden demasiado xuntos e, en todo caso, que sexan
equidistantes.

4. Unha vez feitos os sinais, indícalle a un dos grupos que deben colocar
cadansúa cadeira co respaldo contra a parede, coincidindo cos sinais que hai no
chan.

5. Logo trazará dúas raias no chan, paralelas á liña que
forman as cadeiras, cunha separación mínima dun metro
entre elas. Despois, fará nestas dúas liñas outros tantos
sinais como cadeiras haxa, procurando que coincidan sem-
pre unhas fronte ás outras. Os sinais da primeira liña deben
ser círculos ou cadrados, que non excedan do tamaño dos
pés das nenas e dos nenos da clase.

ACTIVIDADE 4

475

Tamén se pode optar por ter

preparados todos estes sinais antes

da hora da clase, se o profesorado

o considera oportuno

“Antes de comezar, imos practicar un pequeno truco que vos pode axudar no xogo: imaxinade que
estades moi enfadadas e enfadados por algunha cousa que vos acaba de pasar... (espera uns
segundos)... xa estades?... Agora debedes lembrar que enfadándonos non conseguimos o que que-
remos, pero claro, xa estades enfadados, verdade?... Pois, o primeiro que temos que facer é “desen-
fadarnos un pouco”, para que se nos ocorra algunha boa idea... Para isto, imos facer unha cousa...
amodiño, collede todo o aire que poidades... (espera uns segundos)... xa nos vos colle máis aire?...
pois agora tedes que ilo soprando, pouco a pouco, coma se forades inchar un globo... xa está?...
pois repetimos outra vez... (repite o exercicio de novo)... estades un pouco desenfadadas e
desenfadados?... pois este é un truco que podemos usar para cando nos pase algo que non
poidamos resolver e isto nos enfade...”

Sinais de xiz

Liña 1

Liña 2

> 1 m

> 1 m
Sinais de xiz

Sinais de xiz

Parede da aula

Posicións do grupo 1: de costas ás cadeiras

Posicións do grupo 2: de fronte ao grupo 1

DIAGRAMA DA ORGANIZACIÓN DO XOGO

6. Feito isto, un dos dous grupos deberase situar cos pés sobre cada cadrado
ou círculo da primeira liña, virándolles as costas ás cadeiras. O outro grupo ocu-
pará as marcas da segunda liña, tamén de pé, e de fronte ás súas compañeiras e
compañeiros.

Cando todo o mundo estea situado e máis ou menos relaxado e atento, a pro-
fesora ou profesor indicará en qué consiste o xogo.

476
ACTIVIDADES (10-11 anos)

7. A profe comeza dicindo:

AS NENAS… OS NENOS…

QUE FAN PARA PODER CHEGAR ATÉ A CADEIRA?…

G
R

U
P

O
 1

G
R

U
P

O
 2

AS NENAS… OS NENOS…

“As nenas e os nenos do grupo 2 terán que sentarse nas cadeiras que están contra a parede, pero
hai unha condición... fronte a cada unha e cada un de vós está unha compañeira ou un compañeiro,
pisando un sinal en forma de círculo que hai pintado no chan... para podervos sentar na cadeira,
teredes que intentar pisar este círculo, se non non vos poderedes sentar... cando todas e todos
rematedes a vosa vez, cambiaredes de sitio co grupo 1, que terán que facer o mesmo que ides facer
vós agora... Non se trata dunha competición, non hai que chegar primeiro que o resto... só hai que se
sentar... se vos parece moi difícil... ou vos enfada... podedes utilizar o truco que aprendemos hai un
pouco para vos desenfadar... seguro que despois se vos ocorre algunha boa idea...”

8. Feito isto, a profesora ou profesor procederá a indicar en que consiste o
xogo:

477

Mentres ten lugar o xogo, a profesora ou profesor observará a dinámica do
grupo, e rexistrará os seus aspectos máis significativos na ficha 3.14. Trátase de
observar e anotar fundamentalmente as alternativas que buscan para salvar o obs-
táculo: miran o que fan as e os demais, falan con outras, negocian con quen pisa
o obstáculo... etc., para poder estabelecer se se produciron diferenzas entre o se-
gundo xogo e o primeiro...

Igual que no primeiro xogo, é importante rexistrar en columnas
diferentes as alternativas das nenas e dos nenos, polos mesmo motivos
indicados para aquela ocasión

3.14
FICHA

Nenas Nenos Nenas Nenos Nenas Nenos

SENTIRON…

CANDO ESTABAN NO MEDIO… CANDO DESCUBRIRON O XEITO DE PASAR… SE NON CONSEGUIRON PASAR…

9. Cando todas as nenas e nenos teñan participado, a profe indicará que
rematou o xogo, pediralles que collan cadansúa cadeira e que se senten formando
un círculo ou un “U” e procederá a facer a análise nos mesmos termos que na
actividade 1, preguntándolles:

● “Que tal o pasastes?” (e deixará un tempo para a expresión)

● “Como vos sentistes cando estabades no medio?” (refírese ao momento
en que intentaron pasar polo medio para cambiar de lugar)

● “Como vos sentistes cando descubristes algunha forma de pasar e o con-
seguistes?”

● “Como vos sentistes as e os que non conseguistes pasar?”

● “Credes que o exercicio de respiración vos axudou a estar un pouco menos
enfadadas e enfadados?”

E rexistrará o resultado das expresións na segunda parte da ficha 3.15

478
ACTIVIDADES (10-11 anos)

10. Por último, proxectará sucesivamente as fichas 3.9 e 3.15, para que o
grupo poida ver as diferenzas que hai, e estimularao para que identifiquen a satis-
facción que produce buscarlle saídas á frustración, despois de liberar a tensión
que esta provoca.

3.15
FICHA

E facemos… Cando non podemos conseguir algunha

cousa que queremos, sentimos…

Pero así non o pasamos ben...

Agora xa podemos buscar outras solucións, como...

E así xa o pasamos moito mellor...

Para resolver isto, tentamos desenfadarnos un pouco, utilizando un truco...

Valoración afectiva da actividade…

Rematada a actividade anterior, co grupo disposto en semicírculo ou en “U”,
a profesora preguntará qué tal o pasaron nesta última parte da actividade e tamén
nas anteriores, que cousas lles gustaron máis e por que, e tamén cales lles gus-
taron menos e por que.

Se fose necesario axudaralle ao grupo a recordar o que pasara no primeiro
xogo (o que fixeron para acadar a meta, se o conseguiron ou non e como se sen-
tiron) e tamén a poñelo en relación co que pasou no segundo xogo.

Isto dará lugar a unha especie de intercambio grupal sobre a rendibilidade de
buscar solucións para salvar os obstáculos, que a profe concluirá cun resumo en que
quede estabelecido que parece que se pasa mellor buscando solucións para os pro-
blemas que deixándonos levar polo enfado (se este foi o resultado da valoración).

Se as nenas e os nenos do grupo xa saben ler, pódese rematar facendo un
mural en cartolina ou en papel de embalaxe, que se pegará posteriormente na
parede ou no taboleiro de cortiza (para isto, pódese utilizar como modelo a matriz
da ficha 3.16)

ACTIVIDADE 5

479

3.16
FICHA

BLOQUE 4

O vínculo afectivo e as relacións
coas outras persoas

ÁREAS IMPLICADAS

OBXECTIVOS

Lingua galega, lingua castelá, lingua/s estranxeira/s, educación artística,
matemáticas, ciencias sociais

1. Desenvolver a capacidade de identificar o que as outras persoas
senten cara a nós.

2. Desenvolver a capacidade de identificar o que sentimos cara ás outras
persoas.

3. Ampliar a capacidade para diferenciar os distintos tipos de vínculos
afectivos e a identificar as calidades que distinguen a cada un deles.

4. Contribuír á construción de vínculos de amizade mediados pola igualdade
entre ambos os dous sexos, desde a experimentación persoal do que
significa sentirse valoradas e valorados por igual.

5. Normalizar, ao seu nivel, a experiencia subxectiva do namoramento,
o seu significado, os xeitos de comunicación da experiencia, e o dereito
á non comunicación.

6. Desenvolver a capacidade para escoitar e observar, tendo en conta todas
as chaves da comunicación humana

7. Desenvolver a capacidade de análise e de identificación das chaves dunha
mensaxe afectiva

8. Contribuír á construción da libre elección e da responsabilidade nas
relacións coas demais persoas, excluíndo a culpabilidade

9. Desenvolver habilidades para a resolución dos conflitos interpersoais,
dun xeito adaptado e satisfactorio

10. Estimular a construción da cohesión e da autoestima grupal e o sentimento
persoal de pertenza ao grupo

Obxectivos en relación coas áreas implicadas:

11. Ampliar a capacidade de construír pensamentos e expresalos mediante
palabras

12. Ampliar o vocabulario galego, castelán e da lingua estranxeira que estuden

13. Desenvolver ou ampliar a capacidade de identificar o significado de
diagramas sinxelos, e mesmo a de elaboración dos máis simples

14. Contribuír ao desenvolvemento da capacidade para formular e resolver
problemas utilizando a aritmética

15. Ampliar a aprendizaxe da xeografía, mediante a utilización de mapas e
o cálculo de distancias

16. Contribuír ao desenvolvemento dunha actitude de valoración do traballo

Nesta actividade altérnase o traballo individual co de parellas e grupo.
O papel do profesorado será o de facilitar a expresión do alumnado e o inter-
cambio intragrupal.
Tamén promoverá a tolerancia cara ás diferentes emisións que se produzan ante
os sentimentos, amosando unha actitude de escoita e comprensión empática
ante as alternativas de cada alumna e alumno do grupo.

● Cinta de vídeo ou DVD coa película “Harry Potter y la Cámara Secreta”
● Cinta de vídeo ou DVD coas escenas seleccionadas da película
● Copias das fichas de traballo, en papel e en acetato
● Lapis, gomas de borrar e cores (ceras, lapis ou calquera outro tipo)
● Bolígrafos ou rotuladores finos, de varias cores
● Papel do que se usa para embalaxe, dunha cor rechamante
● Tesoiras, pegamento e cinta adhesiva, e goma de pegar
● Acetatos (transparencias) en branco
● Marcos de plástico para diapositivas
● Rotuladores para acetato, extrafinos e de varias cores diferentes

(varios de cada cor)

MATERIAIS

METODOLOXÍA

Para desenvolver as actividades do bloque 4, sobre os vínculos afectivos, é
necesario ter realizadas previamente as do bloque 1, polo menos no que se refire
ás que versan sobre as emocións. Pola súa vez, isto supón que as nenas e os nenos
teñen lido o “Texto previo de introdución a Harry Potter” que se lles proporcio-
nara no seu día, para poderen realizar aquelas actividades. O profesorado debe
valorar a conveniencia de que as alumnas e os alumnos o volvan ler antes de
comezar con este bloque, en función de que estean máis ou menos familiariza-
das co mundo de Harry e das persoas que o rodean, o cal depende de que leran
algún dos libros recentemente, de que as actividades previas se tivesen feito máis
ou menos recentemente, etc.

Por outra parte, nesta ocasión, decidimos utilizar unha das películas sobre o
particular, concretamente “Harry Potter y la Cámara Secreta”. Seguramente haberá
nenas e nenos no grupo que a viron previamente, e mesmo, a estas alturas, segura-
mente haberá tamén quen teña lido algún dos libros publicados. En calquera caso,
suxerimos que todas e todos a vexan no colexio, para o cal
se deberá habilitar o tempo necesario. Para isto debemos ter
en conta que a duración da cinta é de aproximadamente
dúas horas e media (exactamente 145 minutos), ao que se
lle debe engadir o tempo necesario para expresar as impre-
sións xerais sobre ela, anotalas e repartir a ficha 4.1 (estima-
mos que isto pode levar entre 15 e 20 minutos).

Por outra parte, e como queira que a maioría das acti-
vidades do bloque se basean en determinadas escenas da
película, que haberá que visualizar por separado, suxerimos
utilizar unha cinta ou DVD que conteña estas escenas copia-
das, para facilitar a busca.

483

CONSIDERACIÓNS PREVIAS Á DESCRICIÓN DAS ACTIVIDADES:

DESCRICIÓN

Se non houbese posibilidade de que
visen a cinta toda seguida e dunha soa
vez (que é o recomendábel), poderíase
partir en dúas sesións. Neste caso,
convén que estean o máis próximas
posíbel (no tempo) e, antes de comezar
a segunda sesión, investiranse uns
minutos en que expresen as cousas que
lembran da primeira

Os vínculos afectivos son unha especie de lazos que nos unen
coas outras persoas...

1. A profesora ou profesor indícalle ao grupo que se van facer unha serie de
actividades para descubrir os vínculos afectivos que temos as persoas, facendo
unha introdución do seguinte estilo:

“Sabedes que as persoas estamos unidas unhas a outras por unha especie
de lazos invisíbeis, que se chaman vínculos afectivos... é dicir, cada persoa
sente cousas cara a outras (familiares, amigas e amigos, etc.) que as man-
teñen unidas entre si. A estas cousas que sentimos as persoas chámanselles
vínculos afectivos. Pero os vínculos afectivos non son sempre iguais... así,
podemos sentir cousas diferentes segundo cara a quen: por exemplo, cariño,
respecto, admiración... pero tamén envexa, celos, odio... E todo isto é o que
imos descubrir con estas actividades... gústavos a idea?”

2. Deseguido, indícase tamén que se vai traballar de novo con Harry Potter pe-
ro, esta vez, no canto de ler un texto que nos axude a facer as actividades, imos
ver a película “Harry Potter y la Cámara Secreta”... na cal se poden ver moitas das
cousas que senten unhas persoas cara ás outras. Así, deben intentar fixarse en to-
do isto, para despois poder traballar sobre os vínculos.

3. Proxección da película que, conforme se indicou ao comezo, será pasada
toda dunha vez.

4. Rematada a visualización, a profesora ou profesor pregúntalle ao grupo se
lles gustou a película e deixa que o expresen, anotando o que digan na ficha de
observación que figura no diario educativo, que logo fotocopiará en acetato.

5. Logo repartirá copias da ficha 4.1, unha para cada nena e cada neno, e
indicará que a deben traer cuberta da casa, para poder seguir traballando outro
día sobre todas estas cousas (débese indicar o día, para que teñan feita a ficha).

Debemos sinalar tamén que as actividades que se propoñen para que fagan
na casa, tanto neste caso coma en calquera outro, poden ser realizadas tamén na
clase. Deixamos esta cuestión ao xuízo do profesorado, indicando que, en cal-
quera caso, non se deben deixar moitos días no medio, para que non esquezan
o que observaron.

ACTIVIDADE 1

484
ACTIVIDADES (10-11 anos)

485

O que máis me gustou da película foi… Porque…

O que menos me gustou da película foi… Porque…

4.1
FICHA

6. Na seguinte sesión de traballo, comézase preguntando ás nenas e aos
nenos se teñen feita a ficha 4.1 e pedíndolles que a teñan diante, para facer unha
posta en común, que se recollerá nas fichas 4.2 e 4.3, seguindo a metodoloxía
habitual, que lembramos deseguido:

● A profesora ou profesor pide que calquera nena ou neno da clase diga en
alto o que máis lle gustou da película e por que, anotándoo na ficha 4.2.

● Logo pregunta se alguén máis do grupo ten apuntada esa mesma cousa.
Así, irá escribindo ao lado do elemento que máis lles gustou tantas aspas
coma nenas e nenos o teñan anotado, e engadirá no “porque...” todo aquilo
que sexa diferente.

● Pedirá despois a outra nena ou neno distinto do que falou que diga o que
máis lle gustou e por que, anotarao debaixo do anterior e preguntará cantas e
cantos máis teñen isto mesmo, poñendo o número de aspas correspondentes...

● E así continuará até que as fichas 4.2 e 4.3 estean cubertas.

● Por último, proxectará sucesivamente ambas as dúas transparencias, para
que o grupo poida observar que ás persoas nos gustan e nos desgustan cousas
distintas, estimulando o grupo para que extraian e valoren esta conclusión.

486
ACTIVIDADES (10-11 anos)

O que máis nos gustou da película foi… Porque…

O que menos nos gustou da película foi… Porque…

4.2
FICHA

4.3
FICHA

7. A continuación indicará que algunhas das cou-
sas que se van facer serán en grupos pequenos, así
que, antes de nada, hai que formalos (ne ste caso
abondará con catro).

8. Logo repartiranse copias das fichas 4.4, a 4.7
(unha para cada nena e neno), nos seguintes termos:

● ficha 4.4, para o grupo 1
● ficha 4.5, para o grupo 2
● ficha 4.6, para o grupo 3
● ficha 4.7, para o grupo 4

Se vos parece que as actividades implican
moi pouco grao de mobilidade e que isto
pode resultar negativo, podedes utilizar no
medio un xogo que lles permita a dita
mobilidade, por exemplo, o da ensalada
de froitas.

487

Harry

Harry

Harry

Harry

Harry

Harry

Harry

James
(papá)

Ron

John
Ridley

Mirtle

McGonagall

Colin

Snape

Escribe neste recadro a cor que lle corresponde
a cada un dos sentimentos…

Os vínculos de Harry 4.4
FICHA

488
ACTIVIDADES (10-11 anos)

Harry

Harry

Harry

Crabe

Harry

Harry

Harry

Fred e
Georges

Hagrid

Lilly
(mamá)

Goyle

Hermione

Filch

Dudley

Escribe neste recadro a cor que lle corresponde
a cada un dos sentimentos…

Os vínculos de Harry 4.5
FICHA

489

Harry

Harry

Harry

Draco
Malfoy

Harry

Harry

Harry

Sra.
Pomfrey

Draco
Malfoy

Ginny

Goyle

Dumbledore

Lucius
Malfoy

Neville

Escribe neste recadro a cor que lle corresponde
a cada un dos sentimentos…

Os vínculos de Harry 4.6
FICHA

490
ACTIVIDADES (10-11 anos)

Harry

Harry Dobby

Draco
Malfoy

Draco
Malfoy

Draco
Malfoy

Harry

Ron

Ron

Sra.
Weasley

Crabe

Lockart

Hermione

Escribe neste recadro a cor que lle corresponde
a cada un dos sentimentos…

Hermione

Os vínculos de Harry 4.7
FICHA

9. A primeira parte do traballo é individual, e consiste en que cadaquén de -
be escribir a lapis os sentimentos que teñen as persoas que aparecen na ficha,
polo que lembra da película. Se non saben ou non se lles ocorre un nome para o
sentimento que queren poñer, poden escribir unha frase que o represente. Du-
rante o tempo que estean cavilando e escribindo, é moi importante que o fagan
individualmente.

10. Rematado o traballo individual, as nenas e os nenos débense colocar por
grupos. A profesora ou profesor repartirá unha copia da ficha que lle correspon-
deu a cada grupo (ficha 4.4 para o grupo 1, ficha 4.5 para o grupo 2, ficha 4.6
para o grupo 3, e ficha 4.7 para o grupo 4), neste caso fotocopiada en tamaño
A-3, para facilitar a escritura.

En cada grupo, deberán poñer en común o conti-
do das fichas individuais, escribindo nos recadros corres-
pondentes o que cadaquén achegue. Durante a reali-
zación deste traballo non deberán discutir, xa que non
hai que poñerse de acordo. Simplemente, a portavoz
escribirá todo o que digan as demais e, se alguén non
comparte algunha das cousas, esta deberá ser sinalada
cunha aspa, para saber que non houbo acordo sobre ela.

Pode ocorrer que algunha nena ou neno teña anotada unha frase en lugar
do nome dun sentimento. Se isto fose así, a portavoz preguntará se alguén do
grupo sabe o dito nome e, se isto é así, resolveralle a dúbida á compañeira ou
compañeiro. En caso contrario, escribirán a frase completa.

11. Rematado este traballo e sempre en pequeno grupo, a profesora ou pro-
fesor indicará que anoten a lapis, no recadro da parte inferior dereita das fichas
(“Escribe neste recadro a cor que lle corresponde...”) os nomes de todos os sen-
timentos que teñan identificados na ficha, poñendo cada un deles sobre as liñas
de puntos que figuran ao lado dos recadriños pequenos, sinalando que non pin-
ten estes de ningunha cor até máis tarde.

Se nalgún grupo quedan palabras descoñecidas (algún dos sentimentos está
expresado me diante unha frase), o grupo non o debe escribir, até aclarar o nome
do sentimento, na posta en común.

12. Procederase á posta en común, que a profesora recollerá na ficha 4.8
(fotocopiada en acetato), en termos que garantan a participación de todos os
grupos.

491

Durante o traballo dos grupos, o profeso-
rado estará pendente da dinámica,
axudándolles a resolver as dúbidas, pero
sen poñer en cuestión ningunha das cousas
que vaian dicindo as nenas e os nenos.

AS PERSOAS ESTAMOS UNIDAS UNHAS COAS OUTRAS POLOS VÍNCULOS AFECTIVOS, QUE PODEN SER DE MOITAS CLASES... ALGÚNS DESTES SON:

492
ACTIVIDADES (10-11 anos)

Neste caso, as pautas son as seguintes:

● En primeiro lugar, aclararanse as dúbidas. Para isto, a profesora ou profe-
sor preguntará se nalgún grupo quedaron algunhas das cousas expresadas
con frases, por non coñecer a palabra axeitada. Se isto fose así, as portavo-
ces irán lendo en alto as ditas frases, unha por unha. A profesora ou profe-
sor preguntará en alto se alguén coñece a palabra que representa ese
sentimento. En caso contrario, indicarao a propia profesora. Entón, o grupo
que tiña a dúbida anotará o nome no recadro da parte inferior da súa ficha,
xunto cos demais que xa tiña postos... e así sucesivamente, até que todas as
dúbidas queden aclaradas.

● Deseguido, pediráselle á portavoz do grupo 1 que lea en alto as tres pri-
meiras palabras que ten anotadas no recadro da parte inferior dereita da ficha
e a profesora ou profesor anotaraos na ficha 4.8: os sentimentos do grupo
do amor na columna da esquerda e os do grupo do odio na columna da
dereita. Logo preguntará cantos grupos teñen cada unha desas palabras ano-
tadas (unha por unha), e anotará o número de grupos que a teñan xusto ao
lado, entre parénteses. Os grupos que non teñan algún deles apuntado,
deberán escribilo tamén na súa ficha.

● Pedirá entón a outra portavoz que lea outras tres palabras, distintas das
que xa están, anotaraas e preguntará cantos grupos as teñen, volvendo a
escribir o número entre parénteses... e así sucesivamente, até que todas as
palabras estean ditas.

13. Entón proxectará a transparencia e preguntaralle ao grupo se sabían que
había tantos tipos de sentimentos distintos e que lles parece isto. Tamén sinalará

4.8
FICHA

que, conforme viron ao longo do traballo, unha persoa pode sentir cara a outra
varias cousas á vez e que, ademais, cada un dos sentimentos pode ter distinta
intensidade... por iso as persoas nos queremos de formas distintas.

Tamén sinalará que hai sentimentos que non son de cariño ou de amor, senón
de odio. Estes únennos igualmente coas outras persoas, pero dun xeito un pouco
máis desagradábel.

14. Indicará deseguido que se pode aprender a representar os vínculos afec-
tivos a través dunha especie de gráficos e, para isto, cómpre, antes de nada, deci-
dir de que cor imos pintar cada un dos sentimentos... e isto ímolo facer entre
todas e todos. Así que deben sacar os bolígrafos, rotuladores ou lapis de cores,
para pintar o que se acorde, cada grupo na súa ficha.

15. Coa transparencia da ficha 4.8 proxectada, a
profesora lerá o primeiro dos sentimentos expresados na
columna da esquerda e pediralle a unha nena ou neno
da clase que diga de que cor lle gustaría pintalo. Pregun-
tará ao resto se lles parece ben así e, nese caso, indicará
que pinten desa cor o recadriño que figura á esquerda
do nome, nas súas fichas. Logo pediralle a outra nena ou
neno distintos do anterior que decida a cor do segundo
sentimento, indicando que debe ser da mesma gama. Por exemplo, se a primeira
proposta é a cor vermella, as demais, para os vínculos mediados polo amor, deben
ser da mesma gama ou semellante (rosa, laranxa, tella, granate...). Preguntará se
lles parece ben ás demais e aos demais, que o pintarán na súa correspondente
ficha, e así sucesivamente até que teñan decididas todas as cores dos vínculos.
Ao comezar cos da columna da dereita indicarase que deben ser dunha gama dife-
rente aos anteriores, e o resto da columna debe ser da mesma gama có primeiro.
Por exemplo, se a primeira proposta é o verde, os seguintes deben oscilar entre
os verdes e os azuis (verde escuro, azul marino, azul claro, turquesa...).

16. Co labor xa rematado, a profesora ou profesor recollerá as fichas dos gru-
pos, xa que cómpre que queden na clase gardadas, para seguir traballando outro
día con elas. Logo preguntaralle ao grupo se lles gustou a actividade e se apren-
deron algunha cousa que lles pareza importante, anotando as expresións que se
produzan e indicando que, outro día, aprenderán máis cousas sobre os vínculos
afectivos.

493

É fundamental ter en conta que as cores
dos sentimentos do grupo do amor sexan
dunha mesma gama e os do grupo do odio
doutra gama distinta, para que os diagra-
mas sexan o suficientemente expresivos.

495

Completando a identificación dos vínculos afectivos,
xa podemos ver como se comunican... e que emocións
nos produce sentilos...

Esta actividade, complementaria da anterior, consiste en analizar determina-
das escenas da película para identificar algúns dos vínculos afectivos que non
tiveran saído anteriormente, para saber como llelos comunican unhas persoas a
outras e tamén para valorar a experiencia de sentirse queridos e de querer.

Basicamente, consiste en proxectar as escenas seleccionadas, unha por unha,
indicándolle ás nenas e aos nenos que se fixen ben no que pasa, para logo esti-
mular a identificación do seu contido.

Ao final da descrición achéganse as fichas das ditas escenas, indicando que
a súa selección se debe facer en función das necesidades do grupo. É dicir, aque-
las “lagoas” que lles quedaran ás alumnas e alumnos na identificación dos vín-
culos afectivos, será o criterio fundamental para a selección.

Cada unha das secuencias seleccionadas exponse ao teor do seguinte
esquema:

● Número de cada escena, segundo o índice que figura no DVD que se
achega.

● Tema da escena ou secuencia de escenas (algunhas veces é conveniente
proxectar varias seguidas, por resultar moito máis expresivo do que se quere
explorar)

● Utilidades da escena (aspectos que permite explorar)

● Modelo de estímulos a utilizar para traballar co grupo, para facilitar a iden-
tificación dos aspectos que se pretenden

● Ficha de traballo para o alumnado (específicas para cada unhas das
secuencias)

1. O grupo debe estar nunha disposición cómoda para poder visualizar as
escenas e poder escribir nos intervalos. Polo tanto, o profesorado explicaralles que
se vai traballar con algunhas escenas da película, pedíndolles que coloquen as
mesas e as cadeiras de tal xeito que todas e todos vexan o monitor. Ademais, cada
nena e cada neno deben dispor dunha folla en branco, lapis e goma de borrar.

ACTIVIDADE 2

2. A profesora ou profesor repartirá copias da “Ficha para o alumnado”
correspondente á secuencia que se vai traballar (unha copia para cada nena e
cada neno) e indicaralles que a lean, porque nela aparecen as cousas en que se
teñen que fixar máis, cando volvan ver a escena.

3. Cando vexa que remataron a lectura, preguntará se todas e todos enten-
den o contido da dita ficha, aclarando todas as dúbidas que se produzan.

4. Logo indica que, durante a proxección, deben ir intentando contestar as
preguntas da ficha, escribindo as respostas con lapis, no apartado correspondente.
Estabelecido isto, pasa a secuencia de escenas seleccionadas, parando a pro-
xección cada vez que algunha nena ou neno o pida.
Ademais, o mesmo que en ocasións anteriores, si-
nalará que “non hai que acertar”, porque cada-
quén pode ter apreciacións distintas sobre unha
mesma escena.

O profesorado debe valorar a posibilidade de
pasar a secuencia toda seguida, ou ir interrom-
pendo cada vez que haxa material para un dos apartados da ficha. Isto depen-
derá do nivel do grupo e tamén da facilidade ou dificultade que vaia observando
neste para contestar as preguntas.

5. Unha vez cuberta a ficha, farase unha posta en común, na cal a profesora
irá recollendo o material correspondente, para o cal pode utilizar os “Estímulos
para o traballo co grupo”, que figuran na ficha da secuencia seleccionada, aos
cales as nenas e nenos responderán co que teñan escrito na ficha.

Durante esta parte da actividade procurarase que interveñan todas as nenas
e nenos do grupo, para o cal se procurará ir preguntando cousas concretas a per-
soas distintas. Tamén é importante que se permita comentar o que queiran, máis
alá do contido concreto das fichas, porque este tipo de intercambios son moi im-
portantes para a cohesión grupal e, en consecuencia, para o vínculo de cohesión.

As ideas que achegue o grupo sobre vínculos afectivos ou emocións asocia-
das iranse anotando na ficha 4.9 (fotocopiada en acetato).

496
ACTIVIDADES (10-11 anos)

É importante que as nenas e os nenos saiban de
antemán que se pode parar a escena e tamén
repetila, cando faga falta... só teñen que avisar...

PORQUE...
NOTAMOS QUE UNHA PERSOA SENTE...

VÍNCULOS... EMOCIÓNS...

497

4.9
FICHA

6. Rematada a posta en común, proxéctase a transparencia, lendo en alto o
seu contido, sobre o cal o alumnado pode comentar o que queira. Tamén se pode
optar por lles pedir ás nenas e aos nenos que lean en alto o contido da transpa-
rencia (unha palabra cada unha e cada un, por exemplo).

7. Logo débese completar a ficha 4.8, que se comezara na actividade ante-
rior, escribindo nela todos aqueles vínculos que o grupo non identificou até agora,
decidindo unha cor para os representar e pedíndolles ás nenas e aos nenos que
os escriban tamén nas súas fichas respectivas (da ficha 4.4, á ficha 4.7, a que lles
tocara na actividade anterior).

8. Esta actividade pódese repetir con todas as secuencias de escenas que se
estime oportuno, dependendo da cantidade de elementos afectivos que vaian
sendo quen de identificar, do que lle guste ao grupo este tipo de traballo, e
tamén, por suposto, do que lle guste ao profesorado.

9. Cando se rematase o labor, pregúntaselle ao grupo se aprenderon algunha
cousa importante para elas e eles, e tamén se lles gustou a actividade. As con-
clusións e a valoración anotaranse e, unha vez rematadas as expresións, indica-
ráselle ao grupo que, agora, xa se dispón do material necesario para aprender a
facer os gráficos, así que, nunha próxima clase, traballarase neste asunto.

498
ACTIVIDADES (10-11 anos)

ESCENAS E SECUENCIAS

Secuencia de escenas 1: Harry e os seus familiares...

Rexistro dvd Tema Utilidades

Escena 1.1 Harry no seu cuarto, ● Algúns dos sentimentos de
na casa dos seus tíos Harry cara a súa nai e seu

pai, e tamén cara aos
seus amigos.

Escena 1.2 Harry na cociña da casa ● Os vínculos entre Harry e
dos seus tíos a súa tía, seu tío e seu primo.

Escena 1.3 O tío Vernon enreixa
a fiestra de Harry

Guía para o profesorado

4.10
FICHA

Estímulos para o traballo co grupo:

● Que vos parece que sente Harry cando mira a foto en que está coa súa nai e co seu pai?

● E cando mira aquela en que está cos seus amigos, Ron e Hermione?

● Que cre Harry que senten cara a el os seus tíos?... e o seu primo Dudley?... fixádevos nas
seguintes escenas:

● A expresión da súa tía cando Harry entra na cociña, en comparación coa que ten
cando fala con Dudley

● Cando seu primo lle di: “quen vai querer ser amigo teu?”... e o empurra

● Todas as cousas que lle di o seu tío sobre que lles ten que estar agradecido

● A expresión de Vernon, Petunia e Dudley, cando lle preguntan o que ten que facer
cando cheguen os convidados

● Que enreixen a súa fiestra

499

SECUENCIA DE ESCENAS 1: HARRY E OS SEUS FAMILIARES...

Cando Harry mira a foto en que está coa súa nai e co seu pai...

SENTE... ISTO NÓTASE EN...

Cando Harry mira a foto en que está cos seus amigos, Ron e Hermione...

SENTE... ISTO NÓTASE EN...

Harry cre que Dudley…

SENTE POR EL... ISTO NÓTASE EN...

Harry cre que o tío Vernon...

SENTE... ISTO NÓTASE EN...

Harry cre que a súa tía Petunia…

SENTE POR EL... ISTO NÓTASE EN...

SENTE POR DUDLEY... ISTO NÓTASE EN...

Ficha para o alumnado

4.10
FICHA

500
ACTIVIDADES (10-11 anos)

Estímulos para o traballo co grupo:

● Que vos parece que sente Harry cara a Dobby, cando este se golpea contra o móbel
ou coa lámpada?

● Por que credes que se golpea Dobby?

● E que credes que sente Harry cara a Dobby, cando este fai que se estrele a tarta
contra a cabeza da convidada, na casa dos seus tíos?

● E cando se entera de que foi Dobby quen enfeitizou a “bludger” no partido de Quiditch?

● E cando Dobby lle di que está moi arrepentido por enfeitizar a “bludger” e que por
iso tivo que lle pasar o ferro ás mans?

● E que credes que sente cando Dobby pretende que non volva ao Colexio de Howarts,
e por iso lle fai todas estas cousas?...

● Que sente Dobby cara a Harry? Fixádevos nas seguintes escenas:

● Cando lle di que xa oíra falar da súa grandeza

● Cando lle di que fai todas estas cousas polo seu ben

● Cando lle di (facendo xestos coa cabeza) que o diario de Tom Ridley é do seu amo,
Lucius Malfoy

● Cando impide que Lucius Malfoy enfeitice a Harry

Secuencia de escenas 2: Harry e Dobby...

Rexistro dvd Tema Utilidades

Escena 2.1 Harry encontra a Dobby ● Os vínculos entre Harry
no seu cuarto e Dobby

Escena 2.2 Dobby vai visitar a Harry, ● A culpa que sente Dobby
cando este está na enfermaría ● A sobreprotección de Dobby

Escena 2.3 Harry libera a Dobby cara a Harry
da escravitude ● A ambivalencia afectiva

● A xenerosidade de Harry
e a gratitude de Dobby

Guía para o profesorado

4.11
FICHA

501

SECUENCIA DE ESCENAS 2: HARRY E DOBBY

CANDO... HARRY SENTE CARA A EL... ISTO NÓTASE EN...

Dobby se golpea contra
o móbel ou coa lámpada...

Dobby fai que se estrele
a tarta contra a cabeza
da convidada...

Harry se decata de que foi
Dobby quen enfeitizou a
“bludger” no partido
de Quiditch...

Dobby lle di que está moi
arrepentido por enfeitizar a
“bludger” e que por iso tivo
que lle pasar o ferro
ás mans...

Dobby pretende que non
volva ao Colexio de Howarts,
e por iso lle fai todas estas
cousas...

CANDO... QUERE DICIR QUE HARRY E QUE DOBBY SENTE

SENTE CARA A DOBBY… CARA A HARRY...

Dobby lle di a Harry que xa
oíra falar da súa grandeza...

Dobby lle di a Harry que fai
todas estas cousas polo seu
ben...

Dobby lle di a Harry (facendo
xestos coa cabeza) que o
diario de Tom Ridley é de
Lucius Malfoy...

Dobby impide que
Lucius Malfoy enfeitice
a Harry…

CREO QUE DOBBY SE GOLPEA CONTRA OS MÓBEIS OU PASA O FERRO POLAS MANS PORQUE...

Ficha para o alumnado

4.11
FICHA

Estímulos para o traballo co grupo:

● Que vos parece que sente Harry cando ve que se aproxima un coche voando?...
e cando se dá de conta de que dentro do coche están Ron, Fred e Georges?...
en que se nota todo isto?

● Que vos parece que sente Harry cando os seus amigos lle din que o veñen rescatar?

● Que sente Harry cando chega á casa dos Weasley e ve que as tixolas se fregan soas,
que hai un reloxo que marca onde están os fillos en cada momento e que hai unhas
agullas que calcetan soas?

● Fixádevos na escena en que Ron lle di a Harry: “Non é moito, pero... é un fogar” e
Harry lle contesta “Para min é o máis”. Que credes que sente Ron cando di isto?... e que
credes que sente cando Harry lle contesta? En que se nota?

● Fixádevos agora no que di e fai a Sra. Weasly cando os nenos chegan á casa: Que che
parece que sente cara a Harry?... e cara aos seus fillos? En que se nota?

● Fixádevos no comportamento de Ginny e no comentario que fai Ron despois de que
ela escapa: Que credes que sente Ginny cara a Harry?... e Harry cara a Ginny?, en que
se nota todo isto?

502
ACTIVIDADES (10-11 anos)

Secuencia de escenas 3: Na casa dos Weasley...

Rexistro dvd Tema Utilidades

Escena 3.1 Ron, Fred e Georges van ● A alegría
buscar a Harry no coche voador ● O apoio

Escena 3.2 Harry chega á casa dos ● A admiración

Weasley ● A humildade
● O namoramento
● A vergoña

Guía para o profesorado

4.12
FICHA

503

SECUENCIA DE ESCENAS 3: NA CASA DOS WEASLEY...

CANDO... HARRY SENTE... ISTO NÓTASE EN...

Cando Harry ve que se
aproxima un coche voando…

Cando se dá de conta de que
dentro do coche están Ron,
Fred e Georges...

Cando os seus amigos lle din
que o veñen rescatar...

Cando chega á casa dos
Weasley e ve todas as cousas
máxicas...

GINNY SENTE POR HARRY... E ISTO NÓTASE EN...

HARRY SENTE POR GINNY... E ISTO NÓTASE EN...

A SRA WEASLY SENTE POR HARRY... E ISTO FAI QUE HARRY SE SINTA...

Cando Ron lle di a Harry: “Non é moito, pero... é un fogar”...
e Harry lle contesta “Para min é o máis”...

QUERE DICIR QUE HARRY SENTE... E RON SENTE…

4.12
FICHA

Ficha para o alumnado

Estímulos para o traballo co grupo:

● Fixádevos nas seguintes escenas, a ver que vos parece que significa o que fan ou din
os personaxes:

● A expresión da cara do Profesor Lockart cando entra na libraría e cando lle fan as fotos

● A expresión da Sra. Wesley, Ginny e Hermione, cando entra o profesor Lockart e
mentres está falando

● A expresión de Harry cando Lockart o descobre na libraría e cando o “arrastra”
para posar con el na foto

● A expresión de Ron cando ve que Hermione aplaude

● A expresión de Malfoy (fillo) cando está na varanda do piso de arriba

● As miradas de Malfoy (fillo) cara a Ron e Harry cando se despide deles e as destes
cara a el

● O que lle di Malfoy a Harry, cando este vai saír da libraría... que vos indica que sente
Malfoy cara a Harry?

● A conversa entre Malfoy (pai) e Harry… Que vos indica que sente Malfoy cara a Harry?,
e Harry cara a Malfoy?... en que se nota?

504
ACTIVIDADES (10-11 anos)

Secuencia de escenas 4: Na libraría da ruela Diagon...

Rexistro dvd Tema Utilidades

Escena 4.3 Encontro múltiple na libraría ● Sentimentos opostos cara ao
da ruela Diagon profesor Lockart, desde a

perspectiva do xénero

● A envexa de Malfoy

● O apoio de Ginny e de
Hermione cara a Harry

● A vergoña de Harry ao ser
arrastrado para a foto con
Lockart

Guía para o profesorado

4.13
FICHA

SECUENCIA DE ESCENAS 4: ... NA LIBRARÍA DA RUELA DIAGON...

Por todo isto, creo que…

Harry sente polo prof. Lockart...

O prof. Lockart sente por Harry...

Ron sente por Hermione...

Harry sente por Draco Malfoy...

Draco Malfoy sente por Harry...

Harry sente por Lucius Malfoy...

Lucius Malfoy sente por Harry...

Ron sente por Draco Malfoy…

CREO QUE SIGNIFICA...

A expresión da cara do Profesor
Lockart cando entra na libraría e
cando lle fan as fotos...

A expresión da Sra. Wesley,
Ginny e Hermione, cando entra
o profesor Lockart e mentres
está falando...

A expresión de Harry cando
Lockart o descobre na libraría e
cando o “arrastra” para posar
con el na foto…

A expresión de Ron cando ve
que Hermione aplaude…

A expresión de Draco Malfoy,
cando está na varanda do piso
de arriba…

As miradas de Draco Malfoy cara
a Ron e Harry cando se despide
deles e as destes cara a el…

A conversa entre Lucius
Malfoy e Harry…

505

Ficha para o alumnado

4.13
FICHA

Estímulos para o traballo co grupo:

● Cando Malfoy lle di a Ron: “a diferenza doutros... meu pai pódese permitir o mellor”,
Hermione salta enseguida: “ao menos en Gryffindor, ninguén pagou polo seu ingreso...
entraron polo seu talento”... e cando Malfoy chama a Hermione “sangue sucio”,
Ron salta enseguida: “Vas pagar por iso, Malfoy!” e intenta enfeitizalo... por que credes
que saltan os dous tan rapidamente?

● Fixádevos agora na expresión da cara de Ron e de Harry, cando a profesora Sprout lle
dá 10 puntos a Gryffindor pola resposta de Hermione sobre a Mandrágora. Fixádevos
tamén na expresión da cara de Malfoy. Que credes que está sentindo cada un deles
nese momento e cara a quen o sente?

● Que credes que senten Ron e Harry (cada un deles) cando van á enfermaría e ven
a Hermione petrificada?, en que se lles nota?

● Imos mirar agora con atención o reencontro de Hermione con Harry e con Ron, cando
ela sae da enfermaría e entra no gran comedor. Que pasa nesta escena? Que credes que
significa?

● Credes que Hermione sabe o que sente Ron por ela? Credes que Ron sabe o que sente
Hermione por el?... Por que credes que isto é así?

506
ACTIVIDADES (10-11 anos)

Secuencia de escenas 5: Ron e Hermione...

Rexistro dvd Tema Utilidades

Escena 5.1 Ron defende a Hermione, ● O namoramento de Ron e
cando Malfoy lle chama Hermione
“sangue sucio” ● A amizade de Hermione e

Harry

Escena 5.2 Profesora Sprout dá 10 ● A vergoña para expresar

puntos a Gryfindor polo que determinados sentimentos

sabe Hermione sobre a ● O orgullo de ter amigas
mandrágora como Hermione

Escena 5.3 Ron e Harry, cando Hermione ● A xenerosidade
aparece petrificada

Escena 5.4 O reencontro de Hermione con
Ron e Harry, despois da
petrificación

Guía para o profesorado

4.14
FICHA

SECUENCIA DE ESCENAS 5: ... RON E HERMIONE...

O que fan Hermione, Ron e Harry cando se reencontran no gran comedor, despois de estar ela petrificada,
creo que significa que…

HARRY SENTE POR HERMIONE… E ISTO NÓTASE EN...

HERMIONE SENTE POR HARRY… E ISTO NÓTASE EN...

RON SENTE POR HERMIONE... E ISTO NÓTASE EN...

HERMIONE SENTE POR RON... E ISTO NÓTASE EN...

Cando ven a Hermione na enfermaría, petrificada…

HARRY SENTE… E ISTO NÓTASE EN...

RON SENTE... E ISTO NÓTASE EN...

Sabe Hermione o que sente Ron por ela? E Ron sabe o que sente Hermione por el?... isto nótase en…

Cando a profesora Sprout lle dá 10 puntos a Gryffindor pola resposta de Hermione sobre a Mandrágora,
creo que…

HARRY SENTE… RON SENTE... MALFOY SENTE...

CREO QUE SIGNIFICA...

Creo que Ron e Hermione “saltan” para se defenderen rapidamente, porque…

507

Ficha para o alumnado

4.14
FICHA

Estímulos para o traballo co grupo:

● Cando Malfoy se encontra no corredor con Harry e Ron “convertidos” en Crabe e Goyle pola
poción multizumes e os leva con el para a sala común de Slytherin, manteñen unha conversa
entre os tres. Se vos fixades ben, podedes notar moitas cousas. Por exemplo:

● Que credes que sente Malfoy por Crabe e Goyle?, en que se nota?

● Que credes que senten Crabe e Goyle por Malfoy e en que se nota?

● Que credes que senten Crabe e Goyle cando Malfoy lles di cousas coma:
“onde estabades?, poñéndovos coma porcos no gran comedor?”, ou (dirixíndose a
Goyle): “ignoraba que soubeses ler”

● Fixádevos agora na escena dos aplausos, entre Crabe e Malfoy: que credes que significa?

● Credes que Crabe e Goyle son amigos entre si?

● Credes que Crabe e Goyle son amigos de Malfoy e que Malfoy é amigo deles?...
por que?

Neste caso, se se considera oportuno, pódeselle pedir ao grupo que comparen a relación
que hay entre Malfoy e Crabe & Goyle e a que hai entre Harry e Ron

508
ACTIVIDADES (10-11 anos)

Secuencia de escenas 6: Malfoy, Crabe e Goyle...

Rexistro dvd Tema Utilidades

Escena 6.1 Malfoy, Crabe e Goyle, ● O autoritarismo
na Casa Slytherin ● O desprezo

Escena 6.2 Malfoy, a Crabe e Goyle, ● O medo

nos aplausos do final ● O odio
● A amargura
● O maltrato

Guía para o profesorado

4.15
FICHA

509

SECUENCIA DE ESCENAS 6: MALFOY, CRABE E GOYLE...

CREO QUE... PORQUE...

Malfoy sente por Crabe e
por Goyle...

Crabe e Goyle senten
por Malfoy...

Crabe sente por Goyle...

Goyle sente por Crabe...

CREO QUE... PORQUE...

Malfoy e Crabe & Goyle,
son amigos?

Crabe e Goyle son amigos?

Ficha para o alumnado

4.15
FICHA

Estímulos para o traballo co grupo:

● Fixádevos no que di e fai o Profesor Lockart:

● Cando se presenta na aula, como profesor de “Defensa contra as artes escuras”

● Cando non é quen de controlar os trasnos de Cornualles

● Cando quere curar o brazo de Harry, ao remate do partido de Quiditch, e o deixa sen ósos

● Cando non é quen de destruír a serpe que libera Malfoy
contra Harry

● Cando presenta o club de confronto e ao profesor Snape coma o seu axudante,
e resulta desarmado por el

● Con todos estes datos, pensade:

● Que sente o profesor Snape cara aos demais profesores e profesoras de Howarts?

● Que senten cara ao profesor Lockart cada un dos seguintes personaxes e en que se nota?

Harry

Ron

Hermione

Neville

Snape

510
ACTIVIDADES (10-11 anos)

Secuencia de escenas 7: O profesor Lockart...

Rexistro dvd Tema Utilidades

Escena 7.1 Presentación do Prof. ● A vergoña
Lockart na aula ● A desconfianza

Escena 7.2 Harry non quere que o cure ● O respecto

Lockart ● O desprezo
● A dignidade

Escena 7.3 Confronto entre Snape
e Lockart

Guía para o profesorado

4.16
FICHA

511

SECUENCIA DE ESCENAS 7: O PROFESOR LOCKART...

CREO QUE O PROF. LOCKART SENTE POR… E ISTO NÓTASE EN…

Dumbledore:

McGonagall:

Snape:

Hagrid:

Harry:

Ron:

Hermione:

E CREO CADA UN DESTES PERSONAXES
SENTE POR LOCKART… E ISTO NÓTASE EN…

Dumbledore:

McGonagall:

Snape:

Hagrid:

Harry:

Ron:

Hermione:

CREO QUE O PROF. SNAPE SENTE POR… E ISTO NÓTASE EN…

Dumbledore:

Lockart:

Harry:

Ron:

Hermione:

E CREO CADA UN DESTES PERSONAXES
SENTE POR SNAPE… E ISTO NÓTASE EN…

Dumbledore:

Lockart:

Harry:

Ron:

Hermione:

Ficha para o alumnado

4.16
FICHA

Estímulos para o traballo co grupo:

● Fixádevos nas seguintes escenas. Todo o que din e fan os personaxes expresa sentimentos
e emocións... a ver cales son para vós estes sentimentos:

● Os xestos que fai Ron cando abre a Howler de súa nai, e os xestos que fai Hermione
mentres a carta berra

● A cara que pon Ginny, cando a Howler de súa nai lle dá os parabéns por estar en Gryffindor

● A pequena “conversa” que manteñen Malfoy, Ron e Hermione, cando saben que Malfoy
é o novo buscador de Quiditch, do equipo de Slytherin

● A cara que pon Malfoy, cando Ron se enfeitiza a si mesmo e comeza a botar lesmas
pola boca

● As tres rapazas de Slytherin, cando apañan a capa do profesor Lockart, xusto antes
de comezar o confronto con Snape

● A cara de Snape, cando Malfoy manda a Harry polo aire no confronto entre ambos os dous

● O que lle di (e como llo di) Mirtle “a chorona” a Harry, cando este entra, xunto con Ron
e o profesor Lockart, nos lavabos das rapazas, para buscar a entrada da Cámara Secreta

512
ACTIVIDADES (10-11 anos)

Secuencia de escenas 8: Amores e odios... todos son sentimentos

Rexistro dvd Tema Utilidades

Escena 8.1 Ron recibe un Howler ● O namoramento
da súa nai ● O odio, o rancor e o

Escena 8.2 Malfoy entra no equipo de resentimento
Quiditch ● A envexa e a amargura

Escena 8.3 Confronto entre Harry e Malfoy ● A solidariedade e o apoio

Escena 8.4 Mirtle con Harry, xusto antes ● A admiración

de entrar na Cámara Secreta ● A vergoña

● A experiencia de sentirse
querida

Guía para o profesorado

4.17
FICHA

513

SECUENCIA DE ESCENAS 8: AMORES E ODIOS... TODOS SON SENTIMENTOS…

CREO QUE… SENTE... E ISTO SIGNIFICA QUE…

Ron, cando recibe a Howler

Hermione, cando Ron recibe
a Howler

Ginny, cando Howler fala
con ela

Hermione, cando ve que
Malfoy entrou no equipo
de Quiditch

Malfoy, cando Hermione lle di
que en Gryffindor ninguén
pagou por entrar…

Malfoy, cando Ron se enfeitiza
a si mesmo co conxuro
“tragalesmas”

As rapazas que collen a capa
do prof. Locart...

Snape, cando Malfoy manda
a Harry polo aire, no
confronto...

Snape, cando Harry manda a
Malfoy polo aire, no
confronto...

Mirtle, cando se despide de
Harry, antes de este entrar na
Cámara Secreta...

Ficha para o alumnado

4.17
FICHA

Estímulos para o traballo co grupo:

● Fixádevos nas seguintes escenas:

● Cando Harry comeza a escoitar as voces, no despacho do profesor Lockart...
a reacción deste cando lle pregunta se as escoita

● Cando, pouco despois, no corredor, as volve a escoitar, e aparecen Ron e Hermione,
díllelo a eles... cal é a reacción destes?

● Cando aparecen os profesores e Harry lle mente a Snape sobre o que acaba de escoitar...
e tampouco llo di ao Profesor Dumbledore

● Cando Harry está no despacho do Profesor Dumbledore e este lle pregunta se ten
algo que contarlle, e Harry lle mente, dicíndolle que non...

● Porén, na cámara dos segredos, Harry expresa a súa lealdade para con Hagrid e para
co Profesor Dumbledore... como o fai?

● Harry ten un segredo que só comparte coa súa amiga Hermione e co seu amigo Ron,
pero non con todos os demais… Por exemplo, malia que se leva moi ben co Profesor
Dumbledore, decide non contarllo…

● Por que credes que fai todo isto?...

● Credes que Harry é menos amigo do Profesor Dumbledore, por non contarlle o seu
“segredo”?

● Que vínculos unen a Harry con Hermione e Ron, que non o unen co profesor Dumbledore?

Se fose necesario, explicaríase aquí o que é a lealdade e as diferenzas que hai entre esta
e a fidelidade

514
ACTIVIDADES (10-11 anos)

Secuencia de escenas 9: A amizade ten moitas calidades diferentes...

Rexistro dvd Tema Utilidades

Escena 9.1 Harry cóntalles aos seus ● A confianza
amigos que escoita voces ● A complicidade

Escena 9.2 Harry non lle conta a ● A intimidade

Dumbledore que escoita voces ● A fidelidade e a lealdade

Escena 9.3 Harry méntelle a Dumbledore ● A admiración

Escena 9.4 A lealdade de Harry na ● O respecto

Cámara Secreta

Guía para o profesorado

4.18
FICHA

515

SECUENCIA DE ESCENAS 9: A AMIZADE TEN MOITAS CALIDADES DIFERENTES…

CREO QUE... SIGNIFICA QUE...

A reacción de Lockart, cando
Harry lle pregunta se escoita
as voces…

A reacción de Ron e de
Hermione, cando Harry lle di que
escoita as voces…

Que Harry lle minta ao prof.
Snape sobre as voces...

Que Harry lle minta ao prof.
Dumbledore sobre as voces...

Que Harry lle diga a Tom Ridle
que Hagrid é o seu amigo...

Que Harry lle diga a Tom Ridle
que o prof. Dumbledore é
o mago máis grande de
todos os tempos...

A DIFERENZA QUE HAI ENTRE

A AMIZADE DE... É...

Harry con Ron e Hermione,
e Harry con Hagrid…

Harry con Ron e Hermione,
e Harry con Dumbledore…

Harry con Hagrid, e Harry con
Dumbledore…

Harry con Dumbledore e Harry
con Snape…

Ficha para o alumnado

4.18
FICHA

Estímulos para o traballo co grupo:

● Fixádevos nas seguintes escenas, porque as cousas que din e fan os personaxes expresan
sentimentos e emocións. Logo intentade indagar cales son os ditos sentimentos e emocións:

● A cara do profesor Snape, cando Harry fala coa serpe, durante o seu confronto
con Malfoy

● O que lle di o compañeiro cara ao que miraba a serpe, unha vez que o profesor
Snape a destrúe

● O que falan Harry, Ron e Hermione xustamente despois do confrontamento

● As miradas que lles dirixen as súas compañeiras e compañeiros, mentres están estudando

● As miradas de Hermione e de Ron, na sala de estudo, cando se dan de conta de
que as demais compañeiras e compañeiros miran a Harry

● O momento en que Harry decide marchar da sala de estudo, ante as miradas das súas
compañeiras e compañeiros

● Cando Harry entra no despacho do Profesor Dumbledore e ve como arde Fowlkes,
a ave fénix do profesor

● Parece que Harry cre que todas e todos pensan que el é o herdeiro de Slytherin…
que pensa que senten cara a el as súas compañeiras e compañeiros?... e todo isto que
lle fai sentir a el...

● Pero parece que non todo o mundo pensa o mesmo sobre Harry... nin sente o mesmo cara
a el... quen confía en Harry?... que sentirá Harry ao saber que hai algunha xente
que cre nel?

516
ACTIVIDADES (10-11 anos)

Secuencia de escenas 10: O illamento e a soidade...

Rexistro dvd Tema Utilidades

Escena 10.1 Harry fala coa serpe, cando ● A sospeita
lla ceiba Malfoy ● A desconfianza

Escena 10.2 Todos pensan que Harry é o ● A soidade
herdeiro de Slytherin ● O illamento

Escena 10.3 O Fénix arde ● O apoio

Guía para o profesorado

4.19
FICHA

SECUENCIA DE ESCENAS 10: O ILLAMENTO E A SOIDADE…

CREO QUE… SIGNIFICA QUE...

A cara do profesor Snape, cando
Harry fala coa serpe...

O que lle di o compañeiro cara
ao que miraba a serpe...

O que falan Harry, Ron e
Hermione xustamente despois
do confronto...

As miradas que lle dirixen
a Harry as súas compañeiras e
compañeiros, mentres están
estudando...

As miradas de Hermione e de Ron,
na sala de estudo...

O momento en que Harry decide
marchar da sala de estudo...

Cando Harry ve como arde
Fowlkes...

ANTE TODO ISTO, HARRY SENTE….

QUEN CONFÍA EN HARRY E QUE SIGNIFICA ISTO PARA EL?...

Ficha para o alumnado

4.19
FICHA

Estímulos para o traballo co grupo:

● Ao remate da película, no gran comedor, prodúcense algunhas escenas que nos poden
axudar a pescudar nalgunhas cousas sobre o que senten e pensan os personaxes.
Observádeas, a ver que vos parecen...

● A expresión da cara da Sra. Pompfrey e da prof. Sprout, cando o Prof. Dumbledore
pide un aplauso para elas, e tamén cando lles aplauden

● A expresión da cara do prof. Snape mentres aplaude

● A expresión da cara de Malfoy e de Goyle mentres todo o mundo aplaude

● A expresión da cara de Hermione mentres o resto do alumnado aplaude, cando
o prof. Dumbledore anuncia que non se farán os exames

● A expresión de Ron, cando entra Hagrid e di que se atrasou porque a curuxa que levaba
a orde de posta en liberdade se perdeu polo camiño... e tamén a expresión da cara do
Profesor Dumbledore, cando Ron mira cara a el

● O que fai Harry cando Hagrid lles dá as grazas pola súa axuda para saír do cárcere

● As expresións do alumnado, cando aplauden a Hagrid... que significa que ademais se
poñan de pé, e moitos deles se acheguen cabo del?

● A expresión da cara de Hagrid cando lle aplauden, todas e todos de pé...

● O que fan Crabe e Malfoy cando as alumnas e os alumnos comezan a aplaudir a Hagrid

518
ACTIVIDADES (10-11 anos)

Secuencia de escenas 11: O agradecemento...

Rexistro dvd Tema Utilidades

Escena 11.1 Os aplausos do final ● O agradecemento

● O orgullo de si mesmo

● O orgullo das demais
persoas

● A tenrura

● A xenerosidade

Guía para o profesorado

4.20
FICHA

519

SECUENCIA DE ESCENAS 11: O AGRADECEMENTO…

CREO QUE… SIGNIFICA QUE...

A expresión da cara da
Sra. Pompfrey e da prof.
Sprout cando lles aplauden...

A expresión da cara do
prof. Snape mentres aplaude...

A expresión da cara de Malfoy
e de Goyle mentres todo
o mundo aplaude ás Sras.
Pomfrey e Sprout...

A expresión da cara de
Hermione cando o prof.
Dumbledore anuncia
que non se farán os exames

A expresión de Ron, cando
entra Hagrid e di que se
atrasou porque a curuxa que
levaba a orde de posta en
liberdade se perdeu polo
camiño...

O que fai Harry cando
Hagrid lles dá as grazas
pola súa axuda saír
do cárcere...

As expresións do alumnado
cando, en pé, lle aplauden
a Hagrid...

A expresión da cara de
Hagrid cando lle aplauden…

O que lle fai Malfoy a Crabe,
cando este comeza a aplaudir…

Ficha para o alumnado

4.20
FICHA

Podemos facer representacións gráficas dos sentimentos
e das emocións...

1. A profesora ou profesor avisará o alumnado de que se vai realizar a acti-
vidade coa antelación necesaria (a véspera, por exemplo), indicándolles que ese
día deben traer á clase os lapis de cores ben afiados ou, se fose o caso, os rotu-
ladores. Tamén deben dispor de lapis e goma de borrar, unha regra e un bolígrafo
negro ou un rotulador fino desta mesma cor.

2. Para comezar, explica que se vai facer unha representación gráfica, entre
todas e todos, para que sirva de exemplo. Así, pídelle ao grupo que digan o nome
de tres persoas inventadas, apuntando os nomes na ficha 4.21, fotocopiada en
acetato, dentro dos circuliños correspondentes.

3. Logo proxecta a transparencia e píde-
lle ao grupo que comecen a dicir cousas que
senten estas persoas, unhas polas outras, ano-
tando as respostas nos recadros corresponden-
tes (no modelo que figura deseguido, aparece
un exemplo xa introducido nel)

5. Agora deben buscar as cores que repre-
senten cada un dos sentimentos, igual que
fixeron nas actividades 1 e 2, aínda que tamén
poden facer uso das mesmas cores que utili-
zaron nesa ocasión, buscándoas nas fichas 4.4
a 4.7. A profesora pintará estas cores nos reca-
dros correspondentes da ficha 4.22 (fotoco-
piada en acetato).

520
ACTIVIDADES (10-11 anos)

ACTIVIDADE 3

Sara

Álex

Ana

Ana

Sara

Álex

4.21
FICHA

6. Proxectará entón a ficha 4.22, para explicarlle ao grupo como se repre-
sentan graficamente os sentimentos:

● Cada persoa represéntase cun circuliño, poñéndolle o nome fóra, dentro.

● O que sente unha persoa cara a outra represéntase pintando unha frecha,
coa cor que indique o dito sentimento.

● A frecha debe apuntar á persoa cara á que se sente.

● Se o sentimento é mutuo, a frecha terá dúas puntas.

7. Explicado isto, a profe comezará a escribir os nomes das persoas que se
representaran na ficha 4.21, para logo debuxar frechas entre os circuliños que
as representan, coa axuda das nenas e nenos, aos cales lles irá preguntando en
alto por cada un dos vínculos, para que estes lle digan de que cor as ten que pin-
tar, cantas puntas teñen que ter e en que dirección deben estar.

8. Cando estean todos os vínculos ex-
presados, explorará co grupo o que sente
cada unha desas persoas por ter estes víncu-
los, e irá representando isto a través de xes-
tos faciais, que debuxará dentro de cada un
dos redondeis, como se estes fosen caras.

Tamén pode engadir estreliñas ou co-
razóns... ou raios e nubes, que axuden a ex-
presar aínda mellor estas emocións, conforme
se representa no exemplo da ficha 4.22 que
figura deseguido, na cal se pode ver que o
vínculo máis potente de todos ten moitas es-
trelas, das mesmas cores cás frechas, o se-
guinte vínculo ten algunhas menos, e tamén
da mesma cor cás frechas e o terceiro ten lós-
tregos, da mesma cor cás frechas da envexa
e dos celos, e unha nube, que tapa parcial-
mente a estrela que representa a admiración.
Pero todo isto debe facelo estimulando o
grupo para que diga como quere facer a dita
representación ou, cando menos, para que
identifiquen o seu significado.

521

As cores representan...

4.22
FICHA

9. Agora é o momento de facer o diagrama resumo, conforme se representa
na imaxe do exemplo. Para isto, debe explicar ao grupo as seguintes pautas:

● As persoas que máis cousas senten entre si deberanse debuxar máis preto
unhas das outras.

● A frecha que representa o vínculo que as une, deberá ser máis grosa e
corresponder con unha cor da gama do que senten unha cara á outra.

● Cando as persoas sintan cousas de distinto signo, debuxaranse dúas fre-
chas, das cores correspondentes a cada un dos grupos de sentimentos.

● Tamén se poden engadir símbolos de distinto tamaño, para que quede
todo máis clariño, conforme figura na ficha do exemplo

10. Dito isto, procederá a pintar circuliños nunha transparencia en branco,
cun rotulador negro. Escribirá dentro os nomes das persoas e logo, coa axuda das
nenas e nenos da clase, irá configurando o diagrama (cores e grosor das frechas,
e tipo e tamaño dos símbolos), até rematar de construír o diagrama.

522
ACTIVIDADES (10-11 anos)

As co re s re pr esentan...

Intimidad e

Confianz a

Cariñ o

Re spec to

Admir ación

Complicidade

Va lo ra ción

Celos

Desc onfianza

[exemplo]
4.22
FICHA

11. Unha vez completada a totalidade do exemplo, poñerá as nenas e os
nenos a traballar en grupos (nos mesmos grupos que se utilizaron na actividade
1). Para este traballo, cada grupo deberá ter diante a ficha que lle tocou na acti-
vidade 1 e dispor tamén dunha copia da ficha que lle corresponda, segundo a
que utilizaran nas actividades 1 e 2 (á ficha 4.4 correspóndelle a 4.23, á ficha 4.5
a 4.24, á ficha 4.6 a 4.25 e á ficha 4.7 a 4.26). Tamén deberán dispor dos mate-
riais que se lles indicou que trouxesen (lapis ou rotuladores de cores, lapis e goma,
regra, tesoiras, pegamento e rotulador ou bolígrafo negro).

Cada grupo deberá traballar na súa ficha debuxando as frechas que corres-
pondan, segundo os vínculos que figuren escritos nas fichas 4.4 a 4.7, debuxando
logo os complementos que queiran (estrelas, corazóns, nubes, etc.) e as caras das
persoas segundo a emoción que sintan, igual que se fixo no exemplo. Finalizado
o traballo, cortarán as fichas polas raias horizontais e quedarán con elas sobre a
mesa común.

523

[Exemplo dun diagrama que representa os vínculos afectivos] 4.22
FICHA

524
ACTIVIDADES (10-11 anos)

12. A profesora ou profesor entregará entón copias das fichas 4.27, 4.28,
4.29 e 4.30, para que fagan os diagramas definitivos, igual que no exemplo. Unha
vez entregadas as fichas e varios folios en branco a cada grupo, indica que deben
facer un diagrama cos personaxes que figuran nas respectivas fichas, no interior
dos círculos. Para isto, deben buscar os anacos das fichas 4.23 a 4.27 que preci-
sen. Algúns estarán no seu propio grupo e outros non, así que deben negociar

Os vínculos de Harry

Harry

Harry

Harry

Harry

Harry

Ron

Mirtle

Colin

McGonagall

Snape

James
(papá)

Harry

John
Ridley

Harry

As cores representan...

4.23
FICHA

525

4.27
FICHA

cos demais os cambios necesarios. Así, ábrese un proceso de intercambio intra-
grupal, no cal as nenas e os nenos deben buscar os anacos que lles fan falla e,
pola súa vez, entregar os que lles fagan falla ao resto dos pequenos grupos.

13. Rematado o intercambio, a profesora ou profesor indica que, antes de
nada, deben recortar cada un dos circuliños das súas fichas 4.27 a 4.30 e, entre

todas e todos, mirar o mellor xeito de colocalos para facer o diagrama, lembrando
que as persoas que sintan máis cousas deben estar máis preto entre si e as outras
máis lonxe. Cando estean de acordo no xeito de colocar os redondeis, pegaranos
nunha folla limpa, nun dos extremos da cal pegarán tamén a lenda indicativa das
cores dos afectos. Logo comezarán a debuxar as frechas, primeiro a lapis, sen pre-
mer moito, para que non se note se teñen que borrar, e logo pasarán por encima
de cada trazo a cor que lle corresponda. Por último, pintarán, recortarán e pega-
rán (ou debuxarán elas e eles mesmos) os símbolos que indican o tipo de vínculo
(corazóns, nubes, lóstregos... ou outros que lles parezan ben).

14. Rematados os diagramas, poñerán un título en cada un deles, e entra-
garánllelos á profesora ou profesor, que os gardará até o momento de facer o
mural-resumo.

15. Repartiranse entón copias da ficha 4.31,
na cantidade necesaria como para que se poidan
debuxar todas as emocións asociadas á experi-
mentación dos vínculos afectivos, e pediráselles
ás nenas e nenos que debuxen caras de persoas
que estean sentindo estas emocións. Logo débe-
nas pintar de cores, e poñerlles o nome da emo-
ción que representen.

526
ACTIVIDADES (10-11 anos)

Se o número de emocións non abonda
para que cada nena e cada neno faga
un debuxo, pódense repetir algunhas.
Nese caso, a etiqueta do nome abranguerá
a anchura de todos os óvalos que a
conteñan

4.31
FICHA

Diagrama 1 Diagrama 2 Diagrama 3 Diagrama 4

O que sentimos polas demais persoas, pódese representar así…

Os vínculos positivos, fannos sentir…

Os vínculos negativos, fannos sentir…

4.32
FICHA

16. A profesora ou profesor cortará entón un anaco de papel de embalaxe
para facer un mural-resumo. O tamaño debe ser o suficiente para poder pegar os
diagramas, as caras que expresen as emocións e os títulos correspondentes. Des-
pois montará o mural, coa axuda das nenas e nenos da clase, e colgarano na
parede (a ficha 4.32 reproduce un posíbel esquema para este tipo de mural).

527

17. Para rematar, a profesora ou profesor preguntaralle ao grupo se lles gus-
tou facer esta actividade e se aprenderon algo importante, anotando as expre-
sións que se produzan e sinalando que, agora que xa saben moitas cousas sobre
os vínculos afectivos, poden representar algúns dos seus propios, así coma as emo-
cións asociadas con eles.

Algunhas veces temos problemas coa xente que nos quere e á que
lle queremos… pero case sempre somos quen de resolvelos…

Nesta actividade, o grupo construirá o seu propio campo simbólico: a histo-
ria encadeada. Para poder facelo, as cadeiras deberanse dispoñer en semicírculo
ou en “U” pero, unha vez colocadas as nenas e os nenos, o profesorado deberá
valorar se a súa disposición é a máis idónea, tendo en conta que se reproduce un
esquema cohesivo (as persoas séntanse mesturadas), ou ben se representa al-
gún tipo de atomización (séntanse por “grupiños” ou por amizade, etc.). No
segundo caso é conveniente desatomizar, xa que se beneficiará a construción da
historia e redundará, en definitiva, en beneficio da cohesión grupal.

Para poder levar a cabo o dito cambio de disposición dos membros do grupo,
sen violentar a dinámica, suxerimos facelo mediante un xogo, do estilo da “ensa-
lada de froitas”, que se aplicará até observar a mestura na colocación das nenas
e nenos.

PRIMEIRA FASE: Construción e organización do campo simbólico...

1. Cando o grupo estea preparado para comezar, a profesora ou profesor indi-
cará que van inventar un conto entre todas e todos e que, coma todos os con-
tos, este debe ter un comezo, unha trama e un remate.

Deseguido, explicará o método de traballo, tendo en conta as seguintes pautas:

a. A profesora ou profesor dirá a primeira frase do conto

b. Despois, cada nena e cada neno, por orde, achegará unha frase que irá
construíndo a historia até rematala

c. Polo tanto, é importante que todas e todos estean moi atentos, porque
cada unha das frases debe ter algo que ver co que se está a contar... aínda
que lle dea un xiro á trama

d. As catro primeiras persoas que acheguen a súa frase, e tamén as tres últi-
mas, disporán dunha tarxeta con instrucións para axudar a construír a histo-
ria (as tarxetas reprodúcense na ficha 4.33).

● As tarxetas do comezo repartiranse nese momento e só as pode ver a
persoa que as teña... pero, cando remate o conto, pódenllas amosar ao
resto da clase

● As tres últimas tarxetas repartiranse segundo como vaia o conto

ACTIVIDADE 4

528
ACTIVIDADES (10-11 anos)

2. Repártense as dúas primeiras tarxetas, ás dúas persoas que estean de
primeiras pola esquerda ou pola dereita da profesora ou profesor, que tamén
estará sentado nunha cadeira, formando parte do grupo.

As tres últimas tarxetas repartiranse cando se vexa que a historia ten mate-
rial suficiente para ser traballado. Neste sentido, valorarase se abonda cunha
“volta” de achegas, ou son necesarias máis. Se este fose o caso, cando se vaia
vendo que a produción é suficiente, repartiranse as ditas tres tarxetas ás persoas
que deban rematar o relato.

529

TARXETAS PARA AS PERSOAS QUE COMECEN A CONSTRUÍR A HISTORIA

Tarxeta 1

Como se chama esta persoa?
Cantos anos ten?

1

Tarxeta 2

Con quen ten o problema?...
Cal é o problema?...

Debes dicir o nome desta persoa,
a idade e o que ten que ver coa
protagonista (familiar, amiga...),
e tamén o problema que tivo con ela

2

Tarxeta 3

Como é a nosa protagonista?...

Indícanos algunas características
da súa forma de ser, para nos
axudar a ila coñecendo

3

Tarxeta 4

Como é a persoa coa que a nosa
protagonista ten o problema?...

Indícanos algunas características
da súa forma de ser, para nos
axudar a ila coñecendo

4

4.33
FICHA

530
ACTIVIDADES (10-11 anos)

TARXETAS PARA AS PERSOAS QUE TEÑEN QUE REMATAR A HISTORIA

Antepenúltima
tarxeta

O conto está case completo...

A túa frase debe ir cara a un
remate, pero ten en conta que
non é a derradeira.

-2

Penúltima
tarxeta

A seguinte persoa en falar debe
rematar a historia.

Axúdalle a facelo coa túa frase.

-1

Derradeira tarxeta

O conto está completo,
así que a túa frase debe rematar
a historia

0

4.33
FICHA

3. A profesora ou profesor comeza a historia, dicindo a primeira frase:

“Unha nena de 11 anos ten un problema cunha persoa moi importante para
ela.... A verdade é que as dúas se queren moito, por iso a nena quere arran-
xar o asunto”

4. Ao longo da construción da historia encadeada, a profesora ou profesor
irá anotando as frases conforme se vaian achegando. Se nalgún momento estima
necesario introducir algún estímulo adicional pode facelo, construíndo unha frase

que introducirá na historia no momento oportuno. Porén, non convén facer
advertencias directas ao grupo (no sentido de que estean atentos, ou invalidar
algunha frase das achegadas, etc.), xa que interfiren co clima intragrupal e coa
construción da historia e, o que pode ser máis importante, redundan en prexu-
ízo da autoestima e da cohesión grupais.

531

Este pode ser un recurso facilitador, se se observa que o grupo ten
dificultades para achegar material, o cal non é frecuente.

Cando ocorre algo así, vén indicado pola emisión de frases moi vagas,
con grandes descontinuidades no relato e mesmo perdendo o fío deste.

Nestes casos, a profesora ou profesor pode introducir un novo personaxe
ou unha novidade na situación... e estes poden ser máxicos, se o
considera oportuno.

5. Cando a profesora ou profesor observe que
xa vai habendo material para traballar, repartirá as
tres últimas tarxetas, ás tres nenas e nenos que
deban finalizar o conto e que, por suposto, deben
estar sentados sucesivamente.

6. Unha vez que finaliza a construción da his-
toria, a profesora ou profesor leraa en alto e toda seguida, para que o grupo se
sitúe en torno ao campo simbólico.

Neste momento pódese optar por interromper o traballo, para o retomar nou-
tra sesión de clase, ou ben continuar coa actividade. Se se opta por interrompelo,
preguntaráselle ao grupo se lles gustou a historia que contaron e tamén se lles
gustaría continuar con ela para descubrir como se poden resolver os problemas
que aparecen alí reflectidos. Anotará as expresións que se produzan e indica-
rá que, outro día, se continuará a traballar sobre este asunto.

O día que se retome a historia, preguntará o que lembran sobre o conto
que construíron, anotará as expresións e lerá de novo o relato, para que o grupo
se sitúe.

7. Feito isto, o grupo deberá “completar” as lagoas que quedaran no relato.
Para isto, a profesora ou profesor formulará un estímulo do seguinte tipo:

Sabemos que hai material suficiente cando na
historia hai sucesos relacionados co tema do
conflicto interpersoal, aínda que estes non
estean solucionados polo grupo na propia trama.

“Imaxinade que esta historia que acabamos de ler fose un dun libro que leu
unha amiga vosa e que volo está a contar.. pero claro, faivos un resumo, así
que, ao mellor, tédeslle que preguntar algunhas cousas que vos interesa saber
sobre a historia... que lle preguntariades?”

8. As nenas e os nenos comezan entón a facer preguntas, que a profesora vai
anotando, á vez que vai convidando o grupo a que fagan algunha máis.

9. Cando estean feitas todas as preguntas que desexen, a profesora ou pro-
fesor convidará o grupo a que, entre todas e todos, vaian buscando a resposta
para cada unha delas. Comezará lendo a primeira das que se formularon, anotará
a resposta que dea o grupo, e continuará así até que todas estean respostadas.

No decurso desta parte da produción, poden xurdir varias respostas distin-
tas a unha mesma pregunta. Se estas fosen complementarias, construirase unha
soa saída con todas as achegas e proporase ao grupo como resposta única. Se
fosen contraditorias e, polo tanto, imposíbeis de complementar, a profesora ou
profesor anotaraas todas, para traballar con elas.

Neste momento débese interromper a actividade, con independencia de que
todo o anterior se fixera nunha mesma sesión de clase ou en dúas, xa que o pro-
fesorado debe organizar o material, introducindo no lugar correspondente da his-
toria as respostas ás preguntas que se foron contestando, para logo analizar o
contido e deseñar os estímulos para a súa análise.

Polo tanto, unha vez finalizada a contestación a todas e cada unha das pre-
guntas, indicaráselle ao grupo que continuará o traballo outro día, porque para
poder facelo cómpre preparar algunhas cousas, e preguntaralle se lles gustou o
que fixeron, anotando as respostas.

532
ACTIVIDADES (10-11 anos)

SEGUNDA FASE: Somerxéndonos no campo simbólico para resolver os
conflitos afectivos interpersoais...

Consideracións metodolóxicas previas...

Conforme indicamos no apartado anterior, o profesorado introducirá as res-
postas emitidas polo grupo na fase anterior, no punto da historia correspondente,
dentro da redacción do relato e mandará “pasalo a limpo”, para poder analizalo
con comodidade, ademais de lelo na clase sen atrancos e poderlle proporcionar
unha copia do conto a cada nena e cada neno ou, como mínimo, a cada grupo.

Logo, analizará o material producido, buscando os elementos necesarios para
o traballo co grupo. Aínda que non resulta doado concretar moito estas pautas,
dado que a dita concreción está en función do tipo de relato, tentaremos apro-
ximarnos o máis posíbel. Así, con carácter xeral, debemos intentar identificar e
anotar:

● O conflito ou conflitos que aparezan no conto, xa que ademais do “pro-
blema” inicial que ten a protagonista cunha persoa moi importante para ela,
poden xurdir outros no decurso do relato, ben con esa mesma persoa ou con
outras que vaian “aparecendo”:

● Situacións de sobreprotección, nas cales alguén tenta presionar a pro-
tagonista para que faga algo en concreto

● Situación de faltas de apoio, nas cales as persoas que rodean a prota-
gonista se desentenden do asunto e a deixan soa

● Situacións en que a xente que rodea a protagonista “toma partido”
por ela ou pola/s outra/s persoas, mesmo sen saber ben que foi o que
pasou ou o que está a pasar

● As partes implicadas en cada un deles:

● Que persoas están no conflito?

● Cal é a participación de cada unha delas?

● As chaves do conflito:

● Que foi en realidade o que deu lugar ao/s conflito/s?

● Cales son os intereses reais que enfrontan ás partes?

● Ten isto algunha relación co rol de xénero e, polo tanto, implica a
renuncia dalgunha das partes aos seus dereitos, en beneficio dos privi-
lexios da outra?

● Como o vive cada unha das partes implicadas:

● Que sente cada unha das persoas implicadas no conflito?

533

● Cales eran os vínculos afectivos entre as partes, antes de se iniciar o
problema?

● As posíbeis solucións, satisfactorias para todas as partes implicadas:
● Que posibilidades de solución ten cada un dos problemas, para que as
partes implicadas queden satisfeitas?
● As facilidades e/ou dificultades de cada unha das partes para expre-
sar os sentimentos e emocións

A partir da identificación de todos estes elementos, o profesorado decidirá
optar por un dos conflitos, tendo en conta o que máis lle interesa ou preocupa
ao grupo, que seguramente será aquel que aparece con maior insistencia ao longo
do conto... aínda que tamén pode abordar varios deles... todo depende do tempo
de que dispoña e da planificación da intervención sobre este particular.

Para organizar os estímulos a transmitir no grupo, terá que ter en conta que
probabelmente algúns dos elementos do conflito aparezan na historia expresa-
mente, outros aparecerán implicitamente e outros non aparecerán. Con todos
estes datos, deberá construír os estímulos necesarios para que o grupo identifi-
que e resolva o problema.

Os estímulos débense estruturar en forma de preguntas para ofrecerlle ao
grupo, e suxerimos que se comece polas que exploran o ámbito afectivo das e
dos protagonistas da historia, xa que, desde o noso punto de vista, resultan
imprescindíbeis para a busca de solucións.

Así, pode comezar por preguntarlle ao grupo cuestións do estilo:

● Que sente cada unha das persoas protagonistas ante o problema que
teñen entre elas?

● Que sentían unhas polas outras antes de que xurdira este problema?

● Que lles gustaría sentir?... Que tería que pasar para que sentisen iso que
lles gustaría?

● Que podería facer cada unha delas para que o problema se resolvese?...

● A quen lle poderían pedir axuda para conseguilo, se elas soas non son
quen?

Algunhas veces, o desenlace da historia non é satisfactorio (“acaba mal”).
Isto pódenos proporcionar un recurso para a elaboración dun estímulo, no
seguinte sentido:

● Gústavos o final da historia?

● Que final vos gustaría que tivese?

● Que cousas vos parece que terían que ser distintas ao longo da historia,
para que puidese ter este final que vos parece mellor?

534
ACTIVIDADES (10-11 anos)

Descrición da segunda fase do traballo na aula:

1. O profesorado debe comezar por pedirlle ao grupo que explique o que
recorda da historia que se contou. A profesora ou profesor anotará as expresións
que se produzan e, deseguido, lerá en alto o relato, esta vez completo, coas res-
postas ás preguntas xa introducidas na trama.

2. Logo preguntaralle ao grupo se lle gusta como quedou o seu conto, e
tamén se lles gustaría falar un pouco sobre el... porque parece que algunhas das
persoas protagonistas non están moi contentas e, ao mellor, podémoslles axudar
a que o estean...

Se o grupo acepta, procédese a formular a primeira das preguntas que leva
preparada ao efecto, para continuar despois coas outras, dependendo da diná-
mica que se produza.

535

A proposta de falar sobre a historia e a primeira das preguntas que se
formulen, supoñen a inmersión do grupo no campo simbólico. Esta
inmersión débese manter até o remate do traballo, porque isto é o que
nos vai permitir a rendibilidade do proceso e, en consecuencia, dos
resultados. Polo tanto, é moi importante que TODAS AS PREGUNTAS

se formulen poñéndolles como suxeito o nome do personaxe da historia
a quen lle correspondan, como se estiveramos falando dun caso real.

A profesora e o profesor debe, por outra parte, esperar o tempo
necesario para que o grupo propoña respostas ás cuestións que se
formulan, ademais de favorecer un ambiente de aceptación e valoración
de todas as achegas emitidas, o cal, como xa comentamos en apartados
anteriores, se posibilita coa propia actitude de aceptación e valoración
de quen dirixe a sesión.

3. Nalgún momento dado, pódese optar polo tra-
ballo en pequenos grupos. Por exemplo, se o final da
historia non lles gusta moito e, ao preguntarlles que fi-
nal lles gustaría, o grupo propón máis de un, póden-
se formar tantos grupos como propostas de finalización
formularan, para que cada un deles decida o que tería
que ter pasado na historia para conseguir que finalice
como queren.

Débese ter en conta que este traballo
resulta complicado para as nenas e nenos
destas idades. Polo tanto, o profesorado
debe estar pendente do traballo dos grupos,
axudándolles a resolver as súas dificultades,
pero sen suxerir ningunha resposta.

Para formar estes grupos, terase en conta que as nenas e nenos que formu-
laron cada unha das propostas debe estar no grupo que a aborde e, ademais,
pode escoller un número de compañeiras e compañei-
ros que lle axuden a resolvela. Tendo en conta que os
ditos grupos deben ter un número de membros igual
ou moi semellante, a profesora ou profesor indicaralle
a cada nena e cada neno a cantidade de compañeiras
e compañeiros que pode escoller.

4. Finalizado o traballo dos grupos (se se utilizou
esta modalidade), poñerase en común. Isto farase
atendendo ao criterio metodolóxico habitual: cada portavoz lerá en alto o mate-
rial producido polo seu grupo e a profesora ou profesor anotará as ideas princi-
pais deste.

5. Rematado o traballo sobre a historia, o grupo debe extraer conclusións
sobre a ela, axudado pola profesora ou profesor. Neste sentido, habilitaranse estí-
mulos coma os seguintes:

● Gustouvos esta parte da actividade?

● Que foi o que máis vos gustou?... Por que?

● Credes que aprendestes algo que pode ser importante para vós?... que
cousas?

● Que cousas credes que é importante facer para resolver un problema con
outra persoa?

● Pensades que para resolver un problema entre dúas persoas… sempre ten
que saír perdendo unha delas?... por que?

● Credes que é difícil?... por que?

● Se non somos quen de resolver un problema por nós mesmas... a quen lle
podemos pedir axuda?

● Que nos gustaría que fixese esa persoa para nos axudar?... e que non nos
gustaría que fixese?

● Sabendo o que nos gustaría que fixese unha persoa para nos axudar a
resolver un problema, podemos saber o que temos que facer nós cando
alguén nos pide axuda, non credes?

Durante esta parte do traballo, a profesora ou profesor irá anotando as con-
clusións que se extraian, sen deslexitimar ningunha das emisións e sen inducir
ningunha resposta en concreto.

536
ACTIVIDADES (10-11 anos)

O traballo en pequenos grupos pódese
utilizar para abordar outras partes da aná-
lise. Neste sentido, as pautas de formación
e de dinámica dos ditos grupos, serán as
mesmas cás do exemplo.

6. Por último, proxectará a transparencia coas conclusións do grupo e irá
lendo en alto unha por unha, ou ben pediralles ás nenas e nenos do grupo que
as lean.

Se decide facer a actividade complementaria que se describe deseguido, pre-
guntaralle ao grupo se lle gustaría facer unha especie de montaxe audiovisual ou
de banda deseñada coa súa historia (a modalidade que prefira) e, en caso afir-
mativo, indicará que o próximo día que teñan clase de expresión plástica o pode-
rán facer.

537

Construíndo unha montaxe visual ou audiovisual
coa nosa historia...

Consideracións metodolóxicas previas...

A actividade que se propón, como complementaria á anterior, pode resultar
moi gratificante para o grupo e para o profesorado. Ademais, pode valer para
afianzar algunhas das cousas aprendidas.

Para levala a cabo, a profesora ou profesor debe “refacer” a historia, incor-
porando os elementos que as nenas e os nenos descubriron ao longo da súa aná-
lise no lugar correspondente, ademais dos cambios necesarios para que esta re-
mate como ao grupo lle gustaría. Se a historia
ten varios finais desexábeis débeos incorporar
sucesivamente, poñendo como encabezamento:
“Final 1: ...” e, ao remate deste: “pero tamén
pode rematar así: ...” e, ao remate deste: “ou
tamén pode rematar así: ...”, etc.

Feito isto, partirá o conto en anacos (non te-
ñen por que ser dunha soa frase cada un, pero
si deben representar unha soa idea global), e
escribirá cada anaco nun papel, numerando es-
tes correlativamente, de acordo co discorrer da
historia.

Logo preparará o resto do material nece-
sario, segundo opte pola modalidade de mon-
taxe audiovisual ou de banda deseñada.

Para unha montaxe audiovisual:

● Follas individuais coas frases seleccio -
nadas

● Fotocopias da ficha 4.34 ou 4.35,
dependendo da opción pola modalidade de
diapositivas ou transparencias. Tendo en
conta que de cada folla saen dúas fichas,
calculará o número necesario para que ca-
da alumna e cada alumno dispoña dunha
copia en papel e outra igual en acetato

ACTIVIDADE COMPLEMENTARIA

538
ACTIVIDADES (10-11 anos)

[para a montaxe audiovisual, modalidade diapositivas]

4.34
FICHA

539

● Marcos desmontábeis para diapositivas, en número igual ao de imaxes que
se van realizar (só no caso de que se vaian facer diapositivas)

● Rotuladores para acetato, superfinos, de varias cores distintas: un xogo
para cada 3 ou 4 nenas e nenos

● Tesoiras (unha para cada 3 ou 4 nenas e nenos)

● Papel cello (un rolo para cada 3 ou 4 nenas e nenos)

Pola súa vez, cada nena e cada neno deberán dispor de:

● Un lapis ben afiado

● Unha goma de borrar

Número

Número

[para a montaxe audiovisual, modalidade transparencias]

4.35
FICHA

Para unha banda deseñada:

● Follas individuais coas frases
seleccionadas

● Fotocopias da ficha 4.36. Tendo
en conta que de cada folla saen
dúas fichas, calculará o número
necesario para que cada alumna e
cada alumno dispoña dunha copia,
neste caso só en papel groso ou en
cartolina

● Tesoiras (unha para cada 3 ou 4
nenas e nenos)

● Cola para pegar (un bote para
cada 3 ou 4 nenas e nenos)

Pola súa vez, cada nena e cada
neno deberán dispor de:

● Un lapis ben afiado

● Unha goma de borrar

● Un bolígrafo negro ou un rotula-
dor de punta fina, da mesma cor

● Pinturas de cores, na modalidade
que se decida (lapis, ceras, rotula-
dores, gouache...)

Descrición da actividade complementaria:

1. A profesora ou profesor comeza, coma sempre, presentando a actividade,
referíndose á historia que contaron e traballaron días atrás e indicando que, con-
forme se quedou, van facer unha (montaxe audiovisual, banda deseñada...)

2. As nenas e os nenos traballarán en grupos de tres ou catro, con obxecto
de compartir os materiais. Para que o traballo se realice con comodidade, coloca-
ranse as mesas en grupo, de maneira que cada nena e cada neno dispoña da súa.

3. Antes de se poren a traballar, a profesora distribuirá os papeis en que se
reproducen os anacos da historia. Para isto, colleraos na man, co reverso da folla
cara arriba, e indicará que cada nena e cada neno colla un, ao chou.

540
ACTIVIDADES (10-11 anos)

[para a montaxe audiovisual, modalidade banda deseñada] 4.36
FICHA

4. Despois sentaranse nos seus sitios, sacarán o material que lles corresponda
e a profesora ou profesor repartirá o resto.

5. Entón indicará que cada unha e cada un debe debuxar a frase que lle
tocou, a lapis e sen premer moito no papel, tendo en conta as seguintes consi-
deracións, segundo a modalidade:

Diapositivas e transparencias

● Debuxarán sobre a ficha en papel, sen saír da marxe do marco interior.

● Logo pegarán a ficha en acetato sobre a de papel, usando uns anacos
de cinta adhesiva e procurando que os bordos dos marcos coincidan exac-
tamente.

● Calcarán o debuxo cun rotulador para acetato, colorearano cos outros
rotuladores

● Recortarano polos bordos do marco exterior.

● Escribirán o número da frase que lles tocou debuxar no recadro da marxe
superior dereita da transparencia. Se é diapositiva, enmarcarana coa axuda
da profesora ou profesor, e logo escribirán o número correspondente no
marco, usando un rotulador de acetato.

Banda deseñada

● Debuxarán sobre a ficha de papel, no interior do recadro superior, sen saír
do marco delineado e deixando en branco o circuliño da esquina superior
dereita

● Escribirán a súa frase no recadro inferior (primeiro a lapis e logo a boli, para
calcular o espazo)

● Pintarán de cores e repasarán os contornos das figuras co bolígrafo ou o
rotulador negro

● Escribirán o número da súa frase no circuliño da esquina superior dereita
do recadro

● Recortarán polo bordo delineado

6. No caso dunha montaxe audiovisual, levarase a cabo a proxección (nesta
mesma sesión de clase ou na vindeira), na cal a profesora ou profesor irá pasando
as diapositivas ou transparencias, mentres que cada nena e cada neno vai lendo
a frase que lle tocou debuxar, amodiño e en alto.

541

Isto pódese acompañar con música de fondo, se se dispón dun equipo de
música na aula, elixindo sempre música sen letra e acorde co ritmo da historia.

7. No caso da banda deseñada, rematados e ordenados os debuxos, iranse
pegando sobre follas de papel ou de cartolina, até completar o conto, que se pode
reprografar despois para todas as nenas e nenos.

A reprografía pódese facer en fotocopia, ou ben en imprenta de alcohol e
xelatina, se se dispón dela no colexio. Neste último caso, as nenas e os nenos
participarán no proceso de copiado e encadernación.

8. Por último, a profesora ou profesor preguntaralle ao grupo se lles gustou
a actividade e se aprenderon algo que consideren importante, anotando as expre-
sións que se produzan.

542
ACTIVIDADES (10-11 anos)

“Gustaríache averiguar onde está Howarts?”

Esta actividade proponse como complementaria, con obxecto de poder tra-
ballar en ciencias sociais e en matemáticas algúns dos contidos a través do cen-
tro de interese que nos ocupa. Polo tanto, pódese elixir o momento de levala a
cabo: ao mesmo tempo que algunha das outras, ou entre dúas destas se o tempo
que media entre elas é un pouco longo... etc.

1. Para comezar, pregúntaselle ao grupo se lles gustaría saber onde está o
Colexio Howarts de Maxia, no cal está estudando Harry Potter, a que distancia
estamos nós deste, etc.

2. Logo repártese unha copia
da ficha 4.37 para cada alumna e
cada alumno, pedíndolles, en pri-
meiro lugar, que sitúen onde viven,
pintando dunha cor suave a Comu-
nidade Autónoma e, dentro desta,
facendo un punto groso ou unha
aspa onde estea a súa localidade.

3 Despois deben identificar a
illa de Gran Bretaña, en que está
Howarts, e debuxar a lapis o con-
torno de Inglaterra, Escocia e Ga-
les, pin tando posteriormente cada
anaco dunha cor, igualmente suave.

4. Logo deben sinalar no mapa
a cidade de Londres, que é a refe-
rencia que temos para saber onde
está Howarts, xa que en Londres é
onde vive Harry Potter cos seus tíos,
durante as vacacións.

ACTIVIDADE 5 (COMPLEMENTARIA)

543

¿Queres saber onde está Howarts?

4.37
FICHA

5. Agora deberán estudar a distancia desde a súa
localidade até Londres, segundo o medio de transporte
que utilicen.

● Se a viaxe se fai en avión, trazarán unha liña rec-
ta entre ambos os dous puntos sinalados no mapa
(o que indica a súa localidade e o que indica Londres),
que representará a distancia a percorrer no caso de
viaxar en avión.

● Se a viaxe se fai por mar, trazarán a liña quebrada a percorrer, supoñendo
que viaxaran en barco, para o cal deben ter en conta que os dous portos de
Galicia desde onde saen barcos de pasaxe para Londres son A Coruña e Vigo.
Polo tanto, deberán sinalar cal-
quera destas cidades no mapa
(a que lles quede máis preto da
súa localidade), para logo trazar
a liña desde a súa localidade até
a cidade portuaria, e desde esta
até Londres.

● Se a viaxe se fai por terra,
deberán trazar a liña desde a
súa localidade até Londres, por
ruta terrestre.

Finalizado o trazado, deberán
medir a lonxitude total de cada
unha das liñas, e calcular a distan-
cia de cada ruta, tendo en conta
que cada centímetro equivale na
realidade a 250 quilómetros. Por
último, anotarán a distancia total
de cada unha das rutas sobre a liña
trazada, cun bolígrafo ou rotulador
fino.

6. Agora debemos descubrir
onde está Howarts. Para isto deben
resolver un problema, que se pro-
pón como segue:

544
ACTIVIDADES (10-11 anos)

Cada unha das liñas deberá ser dunha
cor diferente, sinalando a que ruta
correspondente nos cadradiños da parte
superior esquerda do mapa, pintando
estes coa cor utilizada.

¿Queres saber onde está Howarts?

4.38
FICHA

“Sabemos que o tren expreso de Howarts sae da plataforma nove e tres cuar-
tos, na Estación de Londres, ás 11.00 horas en punto. Desde aí, diríxese cara
ao Norte, a unha velocidade de 80 quilómetros por hora. Ás 19.00 horas
chega á estación de Hosmeade, sen parar nada en todo o camiño, e sempre
á mesma velocidade. Desde a estación de Hosmeade até o Colexio Howarts
hai 2 quilómetros de distancia. Cantos quilómetros hai desde Londres até
Howarts?”

7. Unha vez calculados os quilómetros, repártese unha copia da ficha 4.38
para cada unha e cada un, na cal se representa un mapa das Illas Británicas. Antes
de nada, deben debuxar os contornos que separan Escocia, Gales e Inglaterra,
pintar de cores suaves os tres países (as mesmas cores que utilizaran na ficha 4.2),
e sinalar Londres, todo isto coa axuda do profesorado, nos mesmo termos que no
caso anterior.

8. Logo trazarán unha liña recta (con lapis e trazo suave) desde Londres cara
ao Norte (que lles axudará a sinalar no mapa a profesora ou profesor).

“Sabendo os quilómetros que hai (calculados anteriormente) e tendo en
conta que cada centímetro do Mapa equivale a 250 quilómetros de distan-
cia real, xa sabemos a lonxitude da liña que debemos trazar... e ao seu
remate está Howarts. Para saber a distancia desde a vosa casa até alí, debe-
des sumar os quilómetros que había desde a vosa casa até Londres, que
sabiades da ficha anterior, e os que hai desde Londres até Howarts”

9. Unha vez trazada a liña no mapa, indícaselles que debuxen o camiño de
ferro co tren expreso, e que o repasen despois a bolígrafo para que quede ben
bonito e se distinga sobre as cores do mapa.

10. Por último, preguntarase ao grupo se lles gustou a actividade e se apren-
deron algunha cousa que consideren importante, anotando as expresións que se
produzan.

545

ANEXO:
ALGÚNS XOGOS FACILITADORES

DA DINÁMICA DO GRUPO

A ensalada de froitas aparece referenciada e mesmo indicada dentro do des-
envolvemento dalgunhas das actividades da Guía. Describímola deseguido, indi-
cando tamén que se pode utilizar fóra da intervención, para traballar contidos de
área... e que resulta de gran utilidade.

1. Obxectivos

❚❘ Quebrantamento do xeo e/ou caldeamento (referencia en diferentes acti-
vidades da guía)

❚❘ Instrumentalización dos espazos

❚❘ Fomento da cohesión grupal, mediante o estímulo das interrelacións e da
autoconfianza

❚❘ Desatomización, sen ter que vencer as resistencias individuais ou colecti-
vas, e sen violentar ao grupo:

❙ Cambio de disposición dos membros do grupo no espazo

❙ Formación de pequenos grupos, ou cambio dos que había até ese momento

❚❘ Estimulación da motricidade e dos reflexos

❚❘ Estimulación da imaxinación e da capacidade para tomar decisións

Algunhas consideracións sobre os obxectivos:

Os cambios de lugar dos elementos dun grupo propician que estean e se sin-
tan ao lado de persoas “novas” e, en consecuencia, que se multipliquen as inter-
accións. Un grupo afeito a este tipo de cambios é un grupo que está medrando
neste aspecto e, polo tanto, aumentando o seu nivel de autoconfianza e de auto-
valoración.

Moverse polo espazo en situacións de traballo e facelo rapidamente, como
resposta a un estímulo, contribúe ao desenvolvemento dinámico do corpo e da
comunicación non verbal.

Xogo 1
Ensalada de froitas

Algunhas veces, escoller a “orde” para que o xogo continúe deixa de ser unha
manobra mecánica, para se converter nun exercicio de imaxinación (estudo do
campo, ver qué froitas se deben mover para que o suxeito poida ocupar o lugar
dunha delas, ou facer un remexido (ensalada de froitas) para algún fin en parti-
cular, estimula a imaxinación e a capacidade de decisión.

2. Características do espazo en que se celebra a actividade

Na aula habitual do grupo débense colocar as cadeiras en círculo, ou en “U”,
retirando as mesas contra as paredes. O número de cadeiras debe ser o xusto (non
se pode deixar ningunha baleira dentro da formación elixida, e a profesora ou pro-
fesor, ou quen comece o xogo, permanecerá de pé, no centro do círculo, ou no
lado aberto do “U”.

É importante que non teñan diante obxectos que dificulten a mobilidade (car-
petas, bolsas, etc.). As cadeiras deben ter a separación necesaria para que a xente
non bata ao moverse e, naturalmente, no espazo central non debe quedar nada
(mesas, cadeiras ou outros obxectos) que dificulten a mobilidade ou nos que se
poida bater ao moverse.

3. Material necesario

❚❘ Tarxetas de cartolina con cadansúa froita debuxada. Suxerimos utilizar catro
ou cinco froitas distintas, repetíndoas as veces necesarias para que cada nena e
cada neno teña a súa.

❚❘ Lapis de cores, ceras ou rotuladores (se optamos porque cada nena e cada
neno coloree a súa tarxeta).

❚❘ Papel celo, ou imperdíbeis (un para cada membro do grupo), ou anacos de
cordel para pendurar as tarxetas do pescozo.

4. Descrición

A preparación do xogo

Consiste na elaboración das tarxetas, que se deberá facer antes de retirar as
mesas, para maior comodidade (tamén se pode facer o día anterior, ou na clase
de plástica).

550
ANEXO

Para isto, a profesora ou profesor distribuirá entre as nenas e nenos unha tar-
xeta co contorno dunha froita debuxada (a ficha anexo 1.1 contén diversas silue-
tas). Se se vai optar por prendela da roupa ou pendurala do pescozo, entregaranse
xa perforadas.

Cada nena e cada neno deberá colorear a súa, respectando a cor real da froita
de que se trate, para evitar confusións no xogo.

Por último, engancharanse do imperdíbel ou do cordeliño e, antes de come-
zar o xogo, cadaquén colocará a súa de xeito que resulte perfectamente visíbel
(se se fixa con papel celo ou se engancha con imperdíbel, deberá quedar situada
na parte central do peito, coma se pendurase do pescozo).

551

1.1
FICHA

1.2
FICHA

Consigna inicial

Unha vez colocadas as cadeiras, cada nena e cada neno, coa súa tarxeta colo-
cada, ocupará unha, escollendo para isto o lugar que queira.

Deseguido, a profesora ou profesor, de pé, explicará en que consiste o xogo:

“Vou dicir o nome dunha das froitas que tedes colocadas na roupa. Cando o
diga, as persoas que teñan esa froita deberanse cambiar de sitio entre si,
o máis rapidamente posíbel, porque no círculo falta unha cadeira para min...
e eu vou intentar sentarme cando vos levantedes... así que... alguén vai que-
dar de pé...

Quen quede no medio deberá dicir o nome doutra froita. A xente que teña
ese nome volverase a cambiar e quedará outra persoa no medio (ou a
mesma, se non conseguise sentarse a tempo).

A persoa que quede no medio tamén pode dicir: “¡ensalada de froitas!” e,
nese momento, todas e todos deberedes cambiar de sitio”

Logo, asegurarase de que todo o mundo comprendeu a explicación, e dirá o
nome dunha das froitas...

O xogo continúa

O xogo pódese prolongar o tempo que se coide necesario.
Para rematalo, a profesora ou profesor procurará quedar de pé,
fará unha “ensalada de froitas” final, e indicará que rematou o
xogo, colocando unha cadeira no círculo, para sentarse coas
nenas e nenos, e preguntaralles que tal o pasaron, se houbo algo
que non lles gustase, e se lles gustaría volver a xogar a isto outro
día, anotando as respostas.

5. Que observamos?

❚ ❘ O grao de caldeamento que vai alcanzando o grupo (a xente vaise rela-
xando, participando cada vez máis, sorrindo, “expoñéndose” cara ao centro do
espazo cando se ten que cambiar de sitio, etc.)

❚❘ O nivel de participación (vai entrando a maioría ou a totalidade do grupo,
algunha xente continúa a ter dificultades para moverse e tende a sentarse o máis
cerca posíbel de onde estaba, etc.)

552
ANEXO

Se o xogo se utiliza para
formar grupos pequenos,
estes poderán facerse
contando as nenas e nenos
seguidos, de catro en catro
ou de cinco en cinco, na orde
en que quedaron cando
rematou o xogo.

❚ ❘ O nivel de interaccións que se producen (comentarios coas persoas que
están ao lado nos novos lugares, complicidade xestual da persoa que está no
medio con algunhas das do grupo, etc.)

❚❘ A capacidade de reacción das nenas e nenos, e a rapidez con que se moven

❚❘ A habilidade para escoller a froita que lles convén

6. Sobre o papel do profesorado

A profesora ou profesor pode participar no xogo ou observar
desde fóra do círculo. Neste último caso, unha vez explicado o
que se vai facer, pediralle a unha nena do grupo que retire a súa ca-
deira do círculo, que se coloque no centro e que diga o nome da
primeira froita, retirándose ela ou el para fóra do espazo grupal.

A non participación no xogo debe excluír necesariamente que
interveña. Só pode facelo ao comezo, para explicar como se fai o
xogo, e ao remate, para indicar que rematou a actividade e pregun-
tar como se sentiron as e os participantes

A participación permite exemplificar o funcionamento do xogo,
dando a “saída” e rematalo, quedando de última no centro. Ade-
mais, participar ten a vantaxe de que o grupo sinta que esta figura se está impli-
cando na actividade, o cal é un facilitador da dinámica e da interacción

Por último, o feito de participar non impide observar o que está a acontecer.

553

En calquera caso, considera-
mos que o profesorado de
Educación Infantil e do
primeiro ciclo de Primaria
debe intervir no xogo, xa que
isto lles dá moita seguridade
ás nenas e nenos.

1. Obxectivos

❚❘ Aumentar o grao de coñecemento mutuo entre as nenas e nenos

❚❘ Estimular a expresión afectivo-emocional

❚❘ Aumentar as habilidades de comunicación

❚❘ Promocionar a autoestima

2. Características do espazo no que se celebra a actividade

Na aula habitual do grupo débense colocar as cadeiras en círculo, ou en “U”,
retirando as mesas contra as paredes, para propiciar un maior grao de achega-
mento e evitar as barreiras mecánicas, e deixando libre o centro do espazo grupal.

A profesora ou profesor tamén colocará a súa cadeira no círculo ou no “U”
(neste caso no lado aberto deste).

3. Material necesario

En principio, non se necesita material ningún. Como o xogo se pode repetir
máis veces ao longo do tempo, podemos utilizar nalgún momento papel e lapis.

4. Descrición

Consigna inicial

Comézase sempre animando, con palabras de achegamento.

“Gustaríavos coñecervos entre vós un pouco mellor?... pois podemos facelo
xogando!!!”

Xogo 2
Coñecéndonos mellor

Feito isto, indícase que se poñan todas e todos de pé, no espazo central, mes-
turados. Despois, imos buscar unha parella de xogo, entre as persoas menos coñe-
cidas do grupo. Isto débese facer rapidamente, sen pensalo moito. Pódese utilizar
música, sempre que non se poña a moito volume. Se o número de persoas é impar,
o titor ou titora pode participar no xogo, ou pódese facer un trío.

Unha vez formadas as parellas (e o trío, se fose o caso), deben sentarse, cada-
quén ao lado da súa.

“Agora, ides falar coa vosa parella un anaquiño, para contarlle algunhas cou-
sas que vos gusta facer fóra do colexio”

E déixase que falen entre elas durante cinco ou seis minutos...

O xogo continúa:

Unha vez transcorrido este tempo de presentación, cada nena e cada neno
débelle explicar ao resto do grupo o que máis lle gusta facer fóra do cole á súa
parella. Para isto, a profesora ou profesor irá dando a palabra, por orde, a cada
unha e a cada un, seguindo a orde en que estean sentadas e sentados.

Cada vez que unha nena ou neno remate de falar, a súa parella deberá ter a
oportunidade de indicar se está de acordo co que se dixo, engadindo, de ser o
caso, o que considere necesario.

Por último, preguntámoslles como se sentiron durante o xogo, e... deixamos
que nos contesten todas e todos os que queiran. Se houbese algo que non lles
gustou, indicaremos que se pode cambiar para a próxima vez.

5. Que observamos?

Despois de dar a consigna de “todos e todas de pé...”:

❚❘ Quen se levanta primeiro para ir ao espazo central

❚❘ Que se sitúa no centro e que quedan na periferia do grupo

❚❘ Cales están máis relaxadas e relaxados

❚❘ Hai alguén que emite unha mensaxe física de incomodo pola postura?

556
ANEXO

Despois da consigna da busca de parella

❚❘ Quen son os primeiros e as primeiras en tomar a iniciativa

❚❘ Quen se atopa illado ou illada, e quen “rescata” desta situación

❚❘ Como son as parellas (mixtas ou do mesmo sexo)

Durante a presentación

❚❘ Cantas cousas di cada un e cada unha

❚❘ Que clase de cousas di cada un e cada unha e as diferenzas entre os mem-
bros do grupo a este nivel

❚ ❘ Desacordos que manifestan os presentados e presentadas... Cantos?,
Quen?, Por que?

6. Sobre o papel do profesorado

O profesorado débese limitar a ir dando a palabra e observando a dinámica
do grupo (ver pautas anteriores), anotando todas aquelas cuestións que consi-
dere de interese.

En ningún caso deberá interromper ou xulgar emisión ningunha, porque inva-
lidaría as vantaxes do xogo.

7. Para rematar

Este xogo non está nunca contraindicado.
Pódese repetir periodicamente. Neste caso, podemos ir variando o estímulo

inicial para a conversa, introducindo, por exemplo: cousas que che gusta facer no
cole, que clase de libros che gusta ler, que che gustaría facer nas vacacións... etc.

❚❘ Pódese integrar na dinámica dos primeiros tempos, porque:

❚❘ Proporciona moitos datos sobre o grupo

❚❘ Pódenos axudar a que os máis tímidos e tímidas se “solten”

❚❘ Pode xerar moitas situacións de interactuación grupal.

557

coeducació

emocional e sexual

coeducación afectivo-

ISBN 978-84-453-4589-4

9 7 8 8 4 4 5 3 4 5 8 9 4

