
Lengua Castellana y Literatura

C
ur

ríc
ul

o
L

O
E

Lengua Castellana y Literatura
Material Curricular para la Coeducación
y la Salud en Secundaria

PRESENTACIÓN

Estos materiales van de la mano del currículo oficial de la materia. Los bloques de contenido se

repiten a lo largo de los cuatro niveles de la ESO y se organizan alrededor de la adquisición de

las competencias lingüísticas como punto central. Cuando planteamos actividades y tareas para

practicar y asentar la comprensión y la expresión oral y escrita, podemos utilizar todo tipo de

estímulos y materiales. También el bloque de Educación literaria permite, como veremos, seleccionar

textos y lecturas relacionados con la Educación para la Salud y, a su vez, crear nuevos textos

literarios que desarrollen temas variados. Así, abordamos los bloques Escuchar, hablar y conversar,

Leer y escribir y Educación literaria. Solo hemos dejado al margen el bloque Conocimiento de la

Lengua aunque, en realidad, ponemos en práctica diferentes contenidos del mismo.

En el primer nivel, las actividades que se proponen tienen que ver con la alimentación y el

ejercicio físico. Se plantea la realización de debates, composición de textos, eslóganes, carteles,

búsqueda de acuerdos en un grupo, un pequeño trabajo de investigación y elaboración de

conclusiones, etc. La primera sesión propone trabajar sobre la importancia del desayuno; la

segunda, sobre la pirámide de la alimentación; la tercera, sobre el ejercicio físico saludable; la

cuarta, prevé hacer una investigación sobre por qué en la adolescencia se deja de practicar

deporte, sobre todo en el caso de las chicas.

En el segundo nivel nos acercaremos al bienestar emocional a través de un pequeño taller de

escritura de relatos que tocará la narración, los personajes, el tiempo y el espacio. Los relatos

finales tendrán como temas los conflictos entre iguales y el bienestar emocional, sobre los que

habrán reflexionado a lo largo de las diferentes sesiones.

Incorporar la educación afectivo-sexual a través de la literatura clásica del currículo de 3º ESO

es la propuesta para este nivel. Las dos primeras sesiones abordarán el amor a través de La

Celestina, acercando este tema universal a la adolescenia que comienzan a vivirlo ahora con

intensidad. La tercera se acerca a la prevención de la violencia entre hombres y mujeres a través

del teatro del Siglo de Oro y el honor y el derecho a la intimidad, puesta en cuestión habitualmente

entre nuestra juventud. La última sesión deja atrás la literatura clásica para acercarse a la

homofobia, aún instalada en nuestras aulas, por medio del lenguaje cinematográfico y el relato.

En 4º, el eje será la prevención de las drogodependencias. Para ello proponemos la lectura de

noticias, la elaboración de pequeños trabajos de investigación, la lectura de fragmentos literarios,

los debates... La primera sesión se acerca, de forma general, al mundo de las drogas; la segunda

aborda el llamado botellón; la tercera, el consumo de alcohol cuando interfiere en las relaciones

sexuales; la cuarta, plantea la importancia de saber decir no y propone practicarlo.

 1º ESO / Lengua Castellana y Literatura

Material Curricular para la Coeducación
y la Salud en Secundaria

Material Curricular para la Coeducación
y la Salud en Secundaria

Lengua Castellana y Literatura / 1º ESO

CURRÍCULO

En el currículo del Principado de Asturias, en el área de Lengua Castellana y Literatura,

aparecen para 1º ESO una serie de contenidos, para los que en este material se presentan

las siguientes propuestas didácticas:

BLOQUE 1. HABLAR, ESCUCHAR, CONVERSAR

Exposición de informaciones de actualidad tomadas de los medios de comunicación y análisis
y comentario de los elementos verbales y no verbales y del contenido en diversos textos

Propuesta didáctica 1. YO SÍ DESAYUNO	 07

BLOQUE 2. LEER Y ESCRIBIR

Comprensión de textos propios de la vida cotidiana y de las relaciones sociales en ámbitos
próximos a la experiencia del alumnado, como instrucciones de uso, recetas de cocina,
normas y avisos / Composición de textos propios de la vida cotidiana y de las relaciones
sociales en ámbitos próximos a la experiencia del alumnado, como cartas, notas y avisos

Propuesta didáctica 2. Trasteando en la Cocina	 13

Propuesta didáctica 3. Movemos el Esqueleto	 19

Composición, en soporte papel o digital, de textos propios del ámbito académico,
especialmente resúmenes, exposiciones sencillas, glosarios y conclusiones sobre tareas
y aprendizajes efectuados

Propuesta didáctica 4. Vagueando	 25

7

Yo Sí Desayuno

1º ESO / Lengua castellana y Literatura

propuesta didáctica

1

OBJETIVO

— Reflexionar sobre la importancia del desayuno.

CONTENIDO CURRICULAR

Bloque 1. Hablar, escuchar, conversar

Exposición de informaciones de actualidad tomadas de los medios de comunicación y análisis y

comentario de los elementos verbales y no verbales y del contenido en diversos textos.

CONCEPTOS CLAVE

Alimentación saludable.

DURACIÓN APROXIMADA

Dos sesiones.

INDICACIONES PARA EL PROFESORADO

En nuestros centros nos encontramos muchas veces con alumnos y alumnas que llegan sin desayunar

al centro. Otros muchos lo han hecho de forma insuficiente. Un número importante ingieren a lo largo

de la mañana alimentos ricos en calorías vacías como bollería, refrescos –en ocasiones con cafeína—

golosinas, etc. El artículo de prensa que proponemos utilizar tiene como objetivo principal la reflexión

sobre nuestros hábitos alimentarios y no el refrendar o no la tesis que allí se propone.

Es posible que en nuestro centro educativo se hagan otras actividades de Educación para la Salud

encaminadas al mismo fin. En ese caso, valoraremos la oportunidad del ejercicio. Si somos tutores o

tutoras, podríamos organizar algún “Día semanal de…” los frutos secos, bocadillos, frutas… con nuestro

grupo, de acuerdo con las familias.

DESARROLLO

1. En primer lugar, planteamos el titular de la noticia: Los jóvenes que desayunan mal rinden menos, y

pedimos a la clase, que individualmente, escriban en su cuaderno las ideas que les sugiere esta afirmación.

2. Después de este primer acercamiento y reflexión personal sobre el tema, les repartimos una tira

de cartulina roja y otra tira de cartulina verde. Les pedimos que quienes estén de acuerdo con la

afirmación pongan sobre la mesa la tira verde y quienes no, la roja. A partir de ahí, comenzamos a

moderar una ronda de intervenciones pidiéndoles que expliquen por qué están o no están de acuerdo.

8

Lengua castellana y Literatura / 1º ESO

propuesta didáctica

1

Yo SÍ Desayuno

3. A continuación, les pedimos que anoten en la ficha 1 los alimentos que suelen desayunar y que

pongan en ella su nombre y lo doblen manteniéndola sobre la mesa.

4. Les entregamos una copia de la noticia (ficha 2), la leemos y les pedimos que, en grupos de cuatro,

comprueben si sus notan guardan la misma relación que la que plantea el estudio. Cada grupo deberá

sacar sus propias conclusiones y exponerlas al resto de la clase. No es necesario que traten cada

caso por separado, sino que hagan una valoración global del grupo.

5. Independientemente de los resultados, terminaremos haciendo un cartel para el aula con los alimentos

que configuran un desayuno saludable.

RECURSOS

— Ficha 1 y 2 para el alumnado.

— Cartulina roja y verde.

FUENTES

— Girona C. Los jóvenes que desayunan mal rinden menos. El País, 11/11/2008.

— Publicaciones de la AESAN (Agencia española de seguridad alimentaria y nutrición), Ministerio de

Sanidad, Política Social e Igualdad. Disponibles en:

www.aesan.msc.es/AESAN/web/publicaciones_estudios/seccion/nutricion.shtml

9

1º ESO / Lengua castellana y Literatura

propuesta didáctica

1

Yo Sí Desayuno

 FICHA 1 · Desayuno saludable

Me llamo: ...

En relación al desayuno:

 Desayuno todos los días.

 Solo desayuno los fines de semana.

 No desayuno.

Mi desayuno consiste en (especificar los productos, ej. zumo de naranja, leche con cacao y

cereales tipo muesli):

Productos Observaciones

Zumos y/o frutas:

Lácteos:

Pan, galletas, cereales:

Otros:

10

Lengua castellana y Literatura / 1º ESO

propuesta didáctica

1

Yo SÍ Desayuno

FICHA 2 · Desayuno saludable

Los jóvenes que desayunan mal rinden menos

Sólo un tercio de los chicos de 12 a 17 años se alimenta bien por la mañana

CARMEN GIRONA – Madrid – 11/11/2008

Son 7 de cada 10 adolescentes los que toman un desayuno insuficiente, y la calidad de esa

alimentación está directamente relacionada con la nota media del curso, aunque dicha relación

no es proporcional cuando se analizan las diferentes asignaturas. Éstas son algunas de las ideas

que se desprenden de un estudio coordinado por María Victorina Aguilar Vilas, directora del

departamento de Nutrición, Bromatología y Toxicología de la Universidad de Alcalá de Henares

de Madrid. En la calidad de la alimentación de primera hora influyen, además, otros factores,

como el estado nutricional del joven y la situación económica, cultural y social de la familia.

Para evaluar la calidad de la primera comida del día el grupo madrileño clasificó los desayunos

en “completo” (cubre el 25% de las necesidades diarias de energía e incluye alimentos de

cuatro grupos: lácteos, cereales, frutas y aceites), de “buena calidad” (contiene los cuatro

grupos pero no llega al 25% del aporte energético), de “mejorable calidad” (alimentos de tres

grupos), de “insuficiente calidad” (sólo de dos), y de “mala calidad” (no se desayuna). Para

evaluar el rendimiento se usó la nota media final del curso y la de seis asignaturas obligatorias

relacionadas con la comprensión, la memoria y la actividad física.

En el estudio, publicado en el número de julio y agosto de la revista Nutrición Hospitalaria,

han participado 467 escolares de 12 a 17 años del curso 2003—2004. Los datos revelan

que el 3,65% no desayuna; otro 3,65% toma un desayuno de insuficiente calidad; el 68,29%

toma uno de calidad mejorable; el 29,7%, un desayuno de buena calidad, y sólo el 4,88%, un

desayuno completo. El trabajo también revela que las chicas desayunan peor que los chicos:

el 3,33% de las de 12 a 14 años y el 8,33% de las de 15 a 17 van al colegio sin haber tomado

nada. Asimismo, sólo el 4,17% de las chicas mayores toman un desayuno completo, frente al

18,18% de los chicos.

Respecto a la nota media, los datos reflejan que cuanto más completo es el desayuno, mejores

notas (6,18 para los que desayunan mal y 7,17 para los que toman un desayuno completo).

Por asignaturas, a mayor calidad del desayuno, mejores notas en las asignaturas que precisan

mayor concentración.

(…)

“El factor nutricional es muy importante, pero obviamente no se puede aislar de otros, como

el económico, el nivel cultural de la familia, las creencias religiosas, el estado nutricional

general del niño, etcétera. Por tanto, es un poco difícil establecer estas diferencias. Nosotros

11

1º ESO / Lengua castellana y Literatura

propuesta didáctica

1

Yo Sí Desayuno

hemos valorado todos los macronutrientes, proteínas, hidratos de carbono y grasas, y los

micronutrientes más importantes, como hierro, calcio, sodio, vitaminas C y del grupo B. Pero

hay muchos más que pueden estar relacionados con la función cognitiva, como el yodo”, dice

María Victoria Aguilar.

La investigadora resalta la importancia de un desayuno completo antes de salir de casa para

rendir tanto física como mentalmente y, cuando no es posible, la conveniencia de compensarlo

a media mañana. “Lo ideal es que entre el desayuno y la media mañana se consuma el 30%

de la ingesta total de calorías diarias. Así, un adolescente con una actividad física normal

puede necesitar unas 2.000 kilocalorías, y con ingerir unas 500 en el desayuno sería suficiente.

Esto equivale a un vaso de leche con una ración de cereales de 30 a 40 gramos (la mayoría de

cereales están tratados y llevan grasa) y un zumo de dos naranjas. En lugar de los cereales se

puede tomar una tostada con un poco de mantequilla y mermelada”, añade.

Además de interferir en la función cognitiva, un desayuno incompleto o el ayuno prolongado

puede causar problemas metabólicos, bajadas de presión arterial, hipoglucemias, apatía, fatiga

y obligar a comer más de la cuenta al mediodía, lo que sobrecarga la actividad de otros órganos

como el páncreas. La conclusión final es que hay que idear fórmulas para que los jóvenes hagan

un desayuno completo en casa, y una de ellas es diversificar los alimentos que se toman.

Fuente: El País.

13

1º ESO / Lengua castellana y Literatura

propuesta didáctica

2

Trasteando en la Cocina

OBJETIVO

— Conocer los alimentos básicos de una dieta saludable.

CONTENIDO CURRICULAR

Bloque 2. Leer y escribir

Comprensión de textos propios de la vida cotidiana y de las relaciones sociales en ámbitos próximos a la

experiencia del alumnado, como instrucciones de uso, recetas de cocina, normas y avisos.

Composición de textos propios de la vida cotidiana y de las relaciones sociales en ámbitos próximos a la

experiencia del alumnado, como cartas, notas y avisos.

CONCEPTOS CLAVE

Alimentación saludable.

DURACIÓN APROXIMADA

Dos o tres sesiones.

INDICACIONES PARA EL PROFESORADO

En la publicación Guía de la alimentación saludable, reseñada en el apartado FUENTES y que se puede

consultar en la carpeta de MATERIALES, encontramos una pirámide de la alimentación saludable, página 19,

clara y sencilla. En las páginas posteriores de la publicación, se detallan las raciones semanales que debemos

comer de cada tipo de alimentos y las cantidades de cada ración. En el siguiente capítulo, se detalla cómo

elaborar menús saludables. Es interesante que el alumnado, por grupos, disponga de una copia de las páginas

19, 20 y 21 de la publicación, según la paginación que aparece en el documento digital, por lo que se incorporan

en esta propuesta como fichas. El apartado de menús saludables de la guía también podría ser útil como

ejemplo si observamos dificultades a la hora de elaborar los menús. Podríamos verlos proyectándolos en el aula.

Destacaremos la importancia de la originalidad y acomodo a los gustos de quienes elaboren los menús,

aunque teniendo siempre en cuenta el marco de lo que llamamos alimentación saludable.

Una de las actividades consiste en redactar una receta en grupo; si consideramos que dificulta el ejercicio

escrito, podemos eliminarlo o puede ser interesante que se haga de forma individual y que cada miembro

de cada grupo se encargue de una receta diferente.

La ficha 1 pretende ayudar a la organización de las acciones necesarias para elaborar una receta, cada

una de ellas con sus ingredientes, instrumentos, etc.

14

Lengua castellana y Literatura / 1º ESO

propuesta didáctica

2

Trasteando en la Cocina

En el desarrollo, proponemos que alumnado y familias colaboren con las recetas, para fomentar la

corresponsabilidad en las tareas familiares y la comunicación intergeneracional.

DESARROLLO

1. Planteamos al alumnado la siguiente situación: Dentro de dos días llegan a su casa amistades

especiales y tienen que hacerse cargo del menú de todo el día. Deben diseñar unos menús

saludables y apetitosos compuestos por dos platos y postre en la comida y en la cena, más el

desayuno y la merienda. Lo harán en grupos de 4 personas. Además, deberán elaborar la receta de

uno de los platos de la comida, con la condición de que no podrán repetir ningún verbo. Para facilitar

la elaboración de la receta, podrán utilizar la ficha 1 como esquema previo y ordenado a la redacción

final. Quizás necesiten colaboración de su familia en este punto.

2. En primer lugar, deberán conocer qué es una dieta saludable. Para ello analizaremos los alimentos que

aparecen en las llamadas pirámides alimentarias y la frecuencia con la que los debemos consumir. Para

ello, se reparten por grupos las fichas 2, 3 y 4. Posteriormente, se procederá a realizar las distintas tareas.

3. Se hace una puesta en común de cada uno de los grupos.

4. Por último, ¿se atreverían a cocinar alguna de las recetas en su casa para su familia? Ésta es una

actividad posterior y complementaria que se les puede plantear y de la que les pediremos que hagan

una pequeña memoria.

RECURSOS

— Ficha 1, 2, 3 y 4 para el alumnado.

— VVAA. Guía de la alimentación saludable. Sociedad Española de Nutrición Comunitaria, 2004 (en la

carpeta MATERIALES).

FUENTES

— VVAA. Expresión Escrita. Biblioteca de Recursos Didácticos Alhambra, 1977, p. 96.

— VVAA. Taller de escritura 2. EDUNSA, 1993, p. 69.

— VVAA. Guía de la alimentación saludable. Sociedad Española de Nutrición Comunitaria, 2004, p. 19, 20, 21.

— VVAA. La alimentación en la educación secundaria Obligatoria. Ministerio de Sanidad y Consumo,

2007. Disponible en:

www.aesan.msc.es/AESAN/docs/docs/publicaciones_estudios/nutricion/guia_ESO-alimentacion2.pdf

— Moreno Llaneza, Marian. El reto quincenal. La educación para la igualdad como eje del currículo y

las competencias básicas. IES Corvera, Memoria, 2010. Disponible en:

web.educastur.princast.es/proyectos/coeduca/wp-content/uploads/2011/01/el_reto_quincenal_marian_moreno.pdf

http://web.educastur.princast.es/proyectos/coeduca/wp-content/uploads/2011/01/el_reto_quincenal_marian_moreno.pdf

15

1º ESO / Lengua castellana y Literatura

propuesta didáctica

2

Trasteando en la Cocina

 FICHA 1 · Esquema para elaborar una receta

L
u

g
ar

es

N
ot

a:
 L

as
 p

al
ab

ra
s

q
ue

 a
p

ar
ec

en
 e

n
la

 ta
b

la
 s

on
 e

je
m

p
lo

s.

T
ie

m
p

o

10
 m

in
ut

os

R
es

u
lt

ad
o

s

E
b

ul
lic

ió
n

In
st

ru
m

en
to

s

H
or

no

C
az

ue
la

C
al

ifi
ca

ci
ó

n

d
e

la
 a

cc
ió

n

R
em

ov
ie

nd
o

In
g

re
d

ie
n

te
s

P
as

ta

A
cc

io
n

es

P
on

er

A
ña

d
ir

O
p

er
ac

ió
n

1 2 3 4 5 6 7 8

16

Lengua castellana y Literatura / 1º ESO

propuesta didáctica

2

Trasteando en la Cocina

FICHA 2 · Pirámide de la alimentación saludable (SENC, 2004)

CONSUMO OCASIONAL

ACTIVIDAD FÍSICA DIARIA AGUA

CONSUMO DIARIO

17

1º ESO / Lengua castellana y Literatura

propuesta didáctica

2

Trasteando en la Cocina

FICHA 3 · Frecuencias de consumo recomendadas (SENC, 2004)

CONSUMO DIARIO

Grasas (margarina, mantequilla)

Dulces, bollería, caramelos, pasteles

Bebidas refrescantes, helados

Carnes grasas, embutidos

Pescados y mariscos 3-4 raciones semana

Carnes magras 3-4 raciones semana

Huevos 3-4 raciones semana

Legumbres 2-4 raciones semana

Frutos secos 3-7 raciones semana

Leche, yogur, queso 2-4 raciones día

Aceite de oliva 3-6 raciones día

Verduras y hortalizas ≥2 raciones día

Frutas ≥3 raciones día

Pan, cereales, cereales integrales, arroz, pasta, patatas 4-6 raciones día

Actividad física Diaria (>30 minutos)

CONSUMO OCASIONAL

18

Lengua castellana y Literatura / 1º ESO

propuesta didáctica

2

Trasteando en la Cocina

FICHA 4 · Pesos de raciones de cada grupo de alimentos y medidas caseras (SENC, 2004)

Patatas, arroz, pan,
pan integral y pasta

Verduras y hortalizas

Frutas

Aceite de oliva

Leche y derivados

Pescados

Carnes magras, aves
y huevos

Legumbres

Frutos secos

Embutidos
y carnes grasas

Dulce, snacks, refrescos

Mantequilla,
margarina y bollería

Agua de bebida

Práctica de actividad física

4-6 raciones al día
↑ formas integrales

≥ 2 raciones al día

≥ 3 raciones al día

3-6 raciones al día

2-4 raciones al día

3-4 raciones al día

3-4 raciones de cada
a la semana. Alternar
su consumo

2-4 raciones a la semana

3-7 raciones a la semana

Ocasional y moderado

Ocasional y moderado

Ocasional y moderado

4-8 raciones al día

Diario

1 plato normal
3-4 rebanadas o un panecillo
1 patata grande o 2 pequeñas

1 plato de ensalada variada
1 plato de verdura cocida
1 tomate grande, 2 zanahorias

1 pieza mediana, 1 taza de cerezas,
fresas..., 2 rodajas de melón...

1 cucharada sopera

1 taza de leche
2 unidades de yogur
2-3 lonchas de queso
1 porción individual

1 filete individual

1 filete pequeño, 1 cuarto de pollo
o conejo, 1-2 huevos

1 plato normal individual

1 puñado o ración individual

1 vaso o 1 botellín

60-80 g de pasta, arroz
40-60 g de pan
150-200 g de patatas

150-200 g

120-200 g

10 ml

200-250 ml de leche
200-250 ml de yogur
40-60 g de queso
80-125 g de queso fresco

125-150 g

100-125 g

60-80 g

20-30 g

200 ml aprox.

>30 minutos

GRUPOS
DE ALIMENTOS

FRECUENCIA
RECOMENDADA

PESO POR RACIÓN
(EN CRUDO Y NETO)

MEDIDAS CASERAS

19

1º ESO / Lengua castellana y Literatura

propuesta didáctica

3

Movemos el Esqueleto

OBJETIVO

— Promover el interés por el ejercicio físico saludable.

CONTENIDO CURRICULAR

Bloque 2. Leer y escribir

Composición de textos propios de los medios de comunicación, especialmente noticias, destinados a un

soporte impreso o digital.

(Esta propuesta también se puede encuadrar dentro del Bloque 1: Participación activa en situaciones de

comunicación propias del ámbito académico… y Actitud de cooperación y de respeto en situaciones de

aprendizaje compartido).

CONCEPTOS CLAVE

Ejercicio físico.

DURACIÓN APROXIMADA

Una o dos sesiones.

INDICACIONES PARA EL PROFESORADO

Se puede definir ejercicio físico saludable como aquel que contribuye a una mejor calidad de vida y de

bienestar. Su práctica debería ser diaria y dentro del ejercicio físico se engloban muchas actividades, no

sólo el deporte, también caminar, bailar, juegos de movimiento, etc.

El punto de partida de esta propuesta es la pirámide del ejercicio físico saludable, mediante la

cual se pretende que el alumnado se acerque a una definición de este concepto y a las múltiples

posibilidades que hay para sentirse bien y cuidarse. En este tema, hay un claro componente de

género que hay que tener en cuenta ya desde la infancia, los niños son más motivados a la práctica

deportiva que las chicas. Como resultado, ya en la adolescencia hay grandes diferencias en la

realización de ejercicio físico entre ellos y ellas, que tienen peores porcentajes. Para incorporar este

tema, se propone un trabajo en grupos mixtos para que reflexionen conjuntamente y planifiquen

posibles actividades físicas tanto para chicas como para chicos, con el objetivo de conseguir

la mayor participación de los dos sexos. Si se aprecia que a los grupos mixtos les resulta muy

complicado ponerse de acuerdo o que las actividades que se proponen son aquellas consideradas

tradicionalmente masculinas, podremos rehacer los grupos, pasando a ser estos sólo de chicos o

20

Lengua castellana y Literatura / 1º ESO

propuesta didáctica

3

Movemos el Esqueleto

sólo de chicas. En este caso, las actividades finales propuestas, serán aquellas en las que todos los

grupos coincidan o las propuestas al 50% por los chicos y por las chicas.

Asimismo, para la promoción de estas actividades, se propone la creación de eslóganes, que deberán ir

dirigidos a favorecer la participación de todas las personas, independientemente de sus características

físicas y cualidades deportivas.

DESARROLLO

1. Para esta propuesta, se dividirá a la clase en grupos que deben ser mixtos.

2. El punto de partida es la pirámide del ejercicio físico saludable (ficha 1) que será comentada en un

primer momento. Se puede proyectar en el encerado y luego entregar una copia a cada grupo.

3. El alumnado, en los grupos organizados, deberá elaborar un cartel anunciando la próxima “Fiesta

del ejercicio físico saludable” en el centro, en el que debe incluir el programa correspondiente y

algunos eslóganes que animen a participar en dicha fiesta. Asimismo, en algún lugar del mismo,

se deberá definir “ejercicio físico saludable”. La premisa fundamental para elaborar el cartel es

que las distintas actividades que se programen deberán conseguir el interés de los chicos y de las

chicas por participar. El objetivo es que haya pocas personas como espectadoras y si muchas como

participantes. De este modo, en el grupo, deberán ponerse de acuerdo y llegar al consenso en sus

propuestas. La evaluación valorará especialmente este aspecto.

4. Si los grupos encuentran dificultades para definir las actividades, se les puede entregar la ficha 2

donde se ofrecen numerosas actividades. Si no llegan a acuerdos, se pueden cambiar los grupos tal y

como se indica en el apartado de INDICACIONES.

5. Se hace una puesta en común y se elaborará entre toda la clase un cartel final, que será consensuado

por todos los grupos.

6. Si la actividad tiene un resultado positivo, podría proponerse a la dirección del centro la realización

de la fiesta.

RECURSOS

— Ficha 1 y 2 para el alumnado.

— Publicaciones de la AESAN (Agencia Española de Seguridad alimentaria y Nutrición), Ministerio de

Sanidad, Política Social e Igualdad. Disponibles en:

www.aesan.msc.es/AESAN/web/publicaciones_estudios/seccion/nutricion.shtml

21

1º ESO / Lengua castellana y Literatura

propuesta didáctica

3

Movemos el Esqueleto

FUENTES

— VVAA. Actividad física saludable. Guía para el profesorado de Educación Física. Programa

Perseo. Ministerio de Sanidad y Consumo y Ministerio de Educación y Ciencia, 2007, p. 40.

— VVAA. Actividad física y salud en la infancia y la adolescencia. Guía para todas las personas

que participan en su educación. Ministerio de Sanidad y Consumo, Ministerio de Educación y

Ciencia, 2006, p. 62.

22

Lengua castellana y Literatura / 1º ESO

propuesta didáctica

3

Movemos el Esqueleto

FICHA 1 · Pirámide de la actividad física

Pirámide de actividad física elaborada para el material didáctico del programa PERSEO a partir de la

pirámide de C. B. Corbin y R. Lindsey (Fitness for Life, Updated 5th ed, page 64, 2007).

ACTIVIDADES SEDENTARIAS

Ver la TV
Jugar con el ordenador

Navegar en internet
Videojuegos

Hablar por teléfono

ACTIVIDADES SEDENTARIAS

Ver la TV
Jugar con el ordenador

Navegar en internet
Videojuegos

Hablar por teléfono

ACTIVIDADES DE
RESISTENCIA,

JUEGOS, DEPORTES
Y RECREACIÓN

ACTIVIDADES DE
RESISTENCIA,

JUEGOS, DEPORTES
Y RECREACIÓN

ACTIVIDADES
DE FEXIBILIDAD

Estiramientos
Gimnasia

Yoga, pilates, etc.
Juegos de flexibilidad

ACTIVIDADES
DE FUERZA

Trepar
Artes marciales

Juegos de fuerza

ACTIVIDADES
DE FEXIBILIDAD

Estiramientos
Gimnasia

Yoga, pilates, etc.
Juegos de flexibilidad

ACTIVIDADES
DE FUERZA

Trepar
Artes marciales

Juegos de fuerza

Deportes
Correr, saltar

Montar en bicicleta
Nadar
Patinar

Juegos activos

Deportes
Correr, saltar

Montar en bicicleta
Nadar
Patinar

Juegos activos

ACTIVIDADES
FÍSICAS

DE LA VIDA DIARIA

ACTIVIDADES
FÍSICAS

DE LA VIDA DIARIA

Caminar
Tareas domésticas

Jardinería
Subir y bajar escaleras

Jugar

Caminar
Tareas domésticas

Jardinería
Subir y bajar escaleras

Jugar

NO MÁS DE 2 H/DÍA

2 a 3 VECES POR SEMANA

3 a 6 VECES POR SEMANA

TODOS LOS DÍAS

23

1º ESO / Lengua castellana y Literatura

propuesta didáctica

3

Movemos el Esqueleto

FICHA 2 · Lista de posibles actividades físicas para adolescentes

1 Ir andando o en bici al centro escolar

2 Pasear al perro

3 Utilizar las escaleras

4 Correr

5 Senderismo

6 Montar en bicicleta

7 Nadar

8 Footing

9 Actividades con amigos/as

10 Montar a caballo

11 Gimnasia

12 Atletismo

13 Patinar sobre hielo

14 Escalar

15 Aerobic

16 Esquiar

17 Snowboard

18 Surf

19 Navegar o practicar winsurf

20 Baloncesto

21 Voleivol

22 Patinaje sobre ruedas

23 Fútbol

24 Tenis

25 Padel

26 Frontón

27 Badminton

28 Baile

29 Artes marciales

30 Yoga

31 Monopatín

32 Balomnmano

33 Caza del tesoro

34 El pañuelo

35 Pies quietos

36 Escondite

37 Gymkana

¿? Etc.

25

1º ESO / Lengua castellana y Literatura

propuesta didáctica

4

Vagueando

OBJETIVO

— Promover el interés por el ejercicio físico saludable.

CONTENIDO CURRICULAR

Bloque 2. Leer y escribir

Composición, en soporte papel o digital, de textos propios del ámbito académico, especialmente

resúmenes, exposiciones sencillas, glosarios y conclusiones sobre tareas y aprendizajes efectuados.

(Esta propuesta también se puede encuadrar dentro del Bloque 1: Participación activa en situaciones de

comunicación propias del ámbito académico… y Actitud de cooperación y de respeto en situaciones de

aprendizaje compartido).

CONCEPTOS CLAVE

Ejercicio físico.

DURACIÓN APROXIMADA

Dos sesiones.

INDICACIONES PARA EL PROFESORADO

¿Por qué muchos chicos y chicas —especialmente las chicas— dejan de hacer deporte al llegar a la

adolescencia? Planteamos un pequeño trabajo de investigación a través de entrevistas cortas a alumnos

y alumnas de la clase, de otra o del entorno. El resultado final deberá ser un pequeño informe que llegue

a algún tipo de conclusiones y que, si es posible, ofrezca alguna alternativa o proponga soluciones.

Se deberá hacer especial hincapié en el proceso de elaboración del informe, acompañando al alumnado

durante el mismo: elaboración en grupo de las preguntas de la entrevista, reparto de posibles entrevistados/as,

recogida de datos en una tabla que se ofrecerá a toda la clase para que, individualmente, elaboren el informe.

Para hacerlo se propondrán los apartados que se necesitan. Al menos, podrían ser estos tres: un primer párrafo

resumen de datos recogidos, un segundo párrafo con las conclusiones y un tercero para las propuestas.

DESARROLLO

1. Se plantea una investigación para responder a la siguiente pregunta: ¿Por qué muchos chicos y

chicas –especialmente las chicas— dejan de hacer deporte al llegar a la adolescencia? Para llevarla

26

Lengua castellana y Literatura / 1º ESO

propuesta didáctica

Vagueando

4

a cabo, se propone diseñar una pequeña entrevista para recoger la información. De este modo, entre

toda la clase se elaborarán las preguntas de la entrevista.

2. Una vez diseñada la entrevista, cada persona hará al menos dos. Puede ser a otros compañeros y

compañeras del aula, para aprovechar la sesión, pero también pueden ser de otras aulas, amigos y

amigas de su entorno, etc.

3. Con todas ellas, cada alumno y alumna cubrirá una tabla (ficha para el alumnado) u otra similar,

intentando organizar la información de la forma más práctica. A partir de esa información, deberán

realizar su informe individual, que constará de tres párrafos tal y como se indicó en el apartado

anterior: resumen, conclusiones y propuestas.

4. Posteriormente, deberíamos dar algún tipo de publicidad a los informes, o bien leyéndolos en el aula

o bien mediante otros formatos de los que dispongamos en el centro. Si el resultado nos parece

interesante, sobre todo las propuestas de solución, podremos hacer llegar algunos de ellos a las

direcciones de los centros u otros organismos públicos.

RECURSOS

— Ficha para el alumnado.

— Publicaciones de la AESAN (Agencia Española de Seguridad alimentaria y Nutrición), Ministerio de

Sanidad, Política Social e Igualdad. Disponibles en:

www.aesan.msc.es/AESAN/web/publicaciones_estudios/seccion/nutricion.shtml

FUENTES

— VVAA. Actividad física saludable. Guía para el profesorado de Educación Física. Programa

Perseo. Ministerio de Sanidad y Consumo y Ministerio de Educación y Ciencia, 2007, p. 40.

— VVAA. Actividad física y salud en la infancia y la adolescencia. Guía para todas las personas que

participan en su educación. Ministerio de Sanidad y Consumo, Ministerio de Educación y Ciencia,

2006, p. 62.

27

1º ESO / Lengua castellana y Literatura

propuesta didáctica

4

Vagueando

 FICHA · Tabla para la recogida de la información

Adapta esta ficha según las preguntas de la entrevista y complétala una vez que tengas la información:

O
b

se
rv

ac
io

n
es

O
tr

as

cu
es

ti
o

n
es

S
i r

es
p

o
n

d
ió

 N
o

:
¿

N
u

n
ca

?
, ¿

L
o

 d
ej

ó
?

,
¿

P
o

r
q

u
é?

S
i r

es
p

o
n

d
ió

 S
í:

¿

C
u

ál
?

, ¿
L

e
g

u
st

a?
,

¿
L

e
si

en
ta

 b
ie

n
?

¿
P

ra
ct

ic
a

d
ep

o
rt

e?

(S
í /

 N
o

)
E

d
ad

S
ex

o

(c
hi

co
 /

a)

1 2 3 4 5 6 7 8 9

Material Curricular para la Coeducación
y la Salud en Secundaria

2º ESO / Lengua Castellana y Literatura

Material Curricular para la Coeducación
y la Salud en Secundaria

Lengua Castellana y Literatura / 2 º ESO

CURRÍCULO

En el currículo del Principado de Asturias, en el área de Lengua Castellana y Literatura,

aparecen para 2º ESO una serie de contenidos, para los que en este material se presentan

las siguientes propuestas didácticas:

BLOQUE 3. LA EDUCACIÓN LITERARIA

Lectura comentada de relatos, comparando y contrastando temas y elementos de la historia,
formas de inicio, desarrollo cronológico, desenlaces y valores que transmiten

Composición de textos de intención literaria utilizando algunos de los aprendizajes adquiridos
en las lecturas comentadas

Propuesta didáctica 1. El Narrador o la Narradora	 31

Propuesta didáctica 2. El Personaje	 35

Propuesta didáctica 3. El Tiempo y el Espacio	 39

Propuesta didáctica 4. Vamos a Escribir una Historia	 43

31

propuesta didáctica

2º ESO / Lengua castellana y Literatura 1

Taller de Escritura I: El Narrador o la Narradora

OBJETIVOS
— Distinguir los diferentes tipos de narrador o narradora de un relato.

— Distinguir los elementos básicos que componen un relato.

— Reflexionar sobre lo que podemos hacer para que las personas de nuestro alrededor se sientan bien.

CONTENIDO CURRICULAR

Bloque 3. La educación literaria

Lectura comentada de relatos, comparando y contrastando temas y elementos de la historia, formas de

inicio, desarrollo cronológico, desenlaces y valores que transmiten.

Composición de textos de intención literaria utilizando algunos de los aprendizajes adquiridos en las

lecturas comentadas.

CONCEPTOS CLAVE

Bienestar emocional.

DURACIÓN APROXIMADA

Dos sesiones.

INDICACIONES PARA EL PROFESORADO

Las cuatro propuestas para 2º ESO forman un todo: un pequeño taller de escritura en el que se abordará

en la primera sesión la narración, en la segunda el personaje y en la tercera el tiempo y el espacio. En la

cuarta se compondrá el relato final, se leerán los distintos relatos y se darán a conocer. El tema alrededor

del cual se estructurará el taller es el bienestar emocional: la importancia que tiene para todo ser humano

ser capaz de sentirse bien consigo mismo y, en la medida de lo posible, con las demás personas, aún

en circunstancias difíciles. En muchas ocasiones, el alumnado conoce qué cosas son buenas y le hacen

sentir bien: dormir el número suficiente de horas, alimentarse saludablemente, hacer algo de ejercicio

físico, jugar con las y los amigos, reírse y disfrutar de la naturaleza, evitar el consumo de sustancias poco

saludables, tratar con respeto a las demás personas, cuidar a sus amistades y familiares… Sin embargo,

este conocimiento no siempre se traduce en las conductas correspondientes, por diferentes razones:

pereza personal, baja autoestima, modelos, grupo de iguales, presiones externas… Es importante que el

alumnado reflexione sobre este tema, para que aprenda a conocerse, valorarse y quererse, situándose

en el centro de sus decisiones.

32

propuesta didáctica

Lengua castellana y Literatura / 2º ESO 1

Taller de Escritura I: El Narrador o la Narradora

DESARROLLO

1. Planteamos a los alumnos y a las alumnas que van a escribir un relato, en pequeño grupo, pero que

previamente deberán elegir los elementos que le van a dar forma. En primer lugar, escogerán el tipo

de narrador o narradora que contará la historia entre tres posibles: omnisciente, testigo o protagonista.

2. Para abordar estos conceptos, se utilizarán como ejemplo tres relatos (ficha del alumnado). Se leerán

y deberán identificar el tipo de narración que hay en cada uno.

3. Una vez identificados, cada grupo elegirá que tipo de narración prefiere y anotará algunas de las

características del mismo, siguiendo los textos propuestos.

4. Para finalizar, nos centraremos en el personaje protagonista de los relatos: Luis. ¿Cómo creen que se

siente en el instituto? ¿Hay algo que él pueda hacer para sentirse mejor? ¿El resto de la clase puede

hacer algo por él que no haga? Si nos encontrásemos en una situación parecida, ¿qué podríamos

hacer?

RECURSOS

— Ficha para el alumnado.

33

propuesta didáctica

2º ESO / Lengua castellana y Literatura 1

Taller de Escritura I: El Narrador o la Narradora

FICHA · Relatos

Relato 1
Cuando llegué a clase después del recreo, encontré a Luis dentro del aula, sentado en su
mesa. Estaba solo. Parecía que hubiera estado allí durante toda la hora. Yo no recordaba
haberlo visto ese día en las clases anteriores. No dijo nada y yo dejé mis cosas y salí al pasillo.
Fue después cuando salió Juanma diciendo muerto de risa que Luis estaba llorando. Entramos
a mirar mientras le decían cosas como “¿Qué?, ¿te dejó la novia?” o “¿te ha reñido tu mamá?”.
Enseguida llegó la profe, nos mandó sentarnos y le dijo a Luis que saliera con ella al pasillo.
Después ella entró y él también. Se sentó en su silla y empezó la clase. No sé si alguien le

preguntó después qué había pasado, yo no.

Relato 2
Luis llegó tarde hoy al instituto. Su madre no lo despertó como todas las mañanas porque esa
noche tuvo que trabajar y él no oyó el despertador. Cuando su madre llegó a casa ya eran casi
las 9 y media y se enfadó mucho. Pensó que se había acostado tarde por haber estado con
el ordenador, algo por lo que tenía que llamarle la atención de vez en cuando. Luis se sintió
muy mal porque en realidad se había acostado tarde porque tenía un examen de recuperación
importante. Y el examen era a las 9. No fue al instituto hasta después del recreo. Se sintió tan
tonto que le entraron ganas de llorar. Cuando entraron varios chicos y le vieron, se empezaron
a reír de él. No tenía muchas amistades en aquella clase, bueno, en el instituto. Cuando entró
la profesora de Inglés, lo mandó salir con ella y le preguntó que qué le pasaba. Él le contó que
no había podido hacer la recuperación de Matemáticas y que ya suspendía la evaluación. Ella
lo animó diciéndole que aún estaban en la primera evaluación. Luego entraron y empezó la
clase. Ese día nadie de clase le preguntó por qué había llorado.

Relato 3: Diario de Luis
Esta mañana me quedé dormido y no llegué a tiempo al examen de recuperación de
Matemáticas. No oí el despertador y hasta que llegó mi madre de trabajar no me levanté. Ya
era tarde para el examen y encima mi madre me riñó mucho porque pensó que me había
acostado tarde por estar con el ordenador. Y no era verdad, había estado estudiando hasta
la una porque si suspendía ya no habría más oportunidades. Las Matemáticas no se me dan
bien, no soy bueno. No discutí mucho con mi madre porque ella estaba cansada y yo me
sentía mal. Cuando me despierto así, de repente, luego estoy todo el día como atontado y
más hoy, con el susto que llevé cuando vi la hora que era. Ya no fui a clase hasta después del
recreo y cuando me senté en mi mesa no había subido nadie aún. Me sentí como un tonto y me
entró como una rabia por dentro, un calor, y me eché a llorar. En eso entraron unos de clase y
se echaron a reír y a decirme tonterías. Yo pasé de ellos. No tengo amigos en clase y me da
igual, pero llegó la profe de Inglés y me dijo que saliera con ella. Solo le conté que no había
podido ir al examen y que por eso lloraba. Ella me dijo buenas palabras e intentó consolarme.
Yo aún me sentía más tonto. Entramos en clase y el resto de la mañana todo siguió normal.
Nadie me preguntó nada y lo agradecí, la verdad. Prefiero que me dejen en paz.

35

propuesta didáctica

2º ESO / Lengua castellana y Literatura

Taller de Escritura II: El Personaje

2

OBJETIVOS

— Distinguir los diferentes tipos de personajes de un relato.

— Distinguir los elementos básicos que componen un relato.

— Reflexionar sobre lo que podemos hacer para que las personas de nuestro alrededor se sientan bien.

CONTENIDO CURRICULAR

Bloque 3: La educación literaria

Lectura comentada de relatos, comparando y contrastando temas y elementos de la historia, formas de

inicio, desarrollo cronológico, desenlaces y valores que transmiten.

Composición de textos de intención literaria utilizando algunos de los aprendizajes adquiridos en las

lecturas comentadas.

CONCEPTOS CLAVE

Bienestar emocional.

DURACIÓN APROXIMADA

Una o dos sesiones.

INDICACIONES PARA EL PROFESORADO

Como ya se comentó, las cuatro propuestas para 2º ESO forman un todo, de manera que para realizar

ésta es necesario haber desarrollado previamente la anterior. Se continúa con la construcción del relato,

en esta ocasión, centrado en el personaje y con el mismo tema: el bienestar emocional, esto es, la

importancia que tiene para todo ser humano ser capaz de sentirse bien consigo mismo y, en la medida

de lo posible, con los demás, aún en circunstancias difíciles.

En esta sesión trabajaremos sobre el personaje protagonista de nuestro relato. Cada grupo elegirá a uno.

A un chico o a una chica de su edad. Como el relato no será muy largo, es difícil que a lo largo del mismo

nuestro protagonista pueda evolucionar dejándose afectar por los acontecimientos. Pero lo intentaremos.

DESARROLLO

1. Para introducir el tema y profundizar en la construcción del personaje, leeremos dos pequeños relatos.

Aunque nuestro personaje principal es protagonista, también pueden aparecer otros personajes

36

propuesta didáctica

Lengua castellana y Literatura / 2º ESO 2

Taller de Escritura II: El Personaje

secundarios. Todos ellos pueden ser planos o redondos. Decimos que son planos cuando remiten a

estereotipos y que son redondos cuando pueden evolucionar a lo largo de la historia. Leemos los dos

primeros relatos de la ficha 1. Decidiremos si el protagonista de cada uno es plano o redondo. Luego,

siguiendo las indicaciones de la Ficha 2, cada grupo elaborará la ficha de su protagonista.

2. Para finalizar, nos centraremos en el personaje protagonista de los relatos: María. ¿Cómo valora la clase

la actitud de María en el relato 1? ¿Y en el segundo? ¿Cuál creen que es más realista? ¿Por qué? ¿Qué

debemos hacer cuando encontramos algo que no es nuestro y no hay nadie? ¿Debemos acusar a

alguien solo porque nos lo hayan dicho terceras personas? ¿Cuál debería ser el procedimiento correcto?

RECURSOS

— Ficha 1 y 2 para el alumnado.

37

propuesta didáctica

2º ESO / Lengua castellana y Literatura 2

Taller de Escritura II: El Personaje

 FICHA 1 · Relatos

Relato 1

María era una chica que siempre quería tener razón. Hablaba muy alto y si le llevabas la

contraria podías tener un problema. En un momento montaba un lío y no le importaba ni con

quién estaba ni dónde. Un día, en clase, acusó a una compañera de haberle robado un boli

de su estuche. Era un boli bastante común, pero ella insistió mucho en que aquel era el suyo

porque estaba manchado de tipex. El profesor le llamó la atención porque esas no eran formas

de actuar en clase y porque no podía acusar de esa forma a una compañera. Ella aún se

encendió más. La otra niña se echó a llorar, se levantó, le tiró el bolígrafo a María y salió de

clase. El resto quedamos sin palabras y sin saber qué hacer. María se calló, cogió el boli y,

muy seria, nos miró y dijo: “A mí no me roba nadie”.

Relato 2

Un día a María le faltó un bolígrafo que a ella le gustaba mucho de su estuche. María tenía

mucho carácter cuando se enfadaba, aunque sus compañeros y compañeras sabían que no le

gustaban las peleas. Entre clase y clase estuvo mirando a ver si veía su boli y preguntándole a

todo el mundo. Una hora más tarde, alguien lo encontró en la papelera. María lo cogió enfadada

y nos miró a todos con cara de asesina. Al día siguiente alguien le había dicho que el boli se

lo había cogido Luisa. Cuando llegó a clase, fue a hablar con ella y le preguntó si era verdad

que ella se lo había cogido. Luisa le dijo que lo había encontrado en el suelo y que luego no se

atrevió a decirle nada porque tuvo miedo y que solo se le había ocurrido tirarlo a la papelera.

Toda la clase estaba mirando esperando pelea y con ganas de lío. Entonces entró la tutora y nos

preguntó que qué estaba pasando. María se lo contó y Luisa se puso colorada y al borde de las

lágrimas. Pero la tutora aprovechó para que habláramos de las cosas que alguien olvida y que

otros creen que se pueden coger, de los errores que a veces cometemos, de pedir disculpas y

de todo eso. María seguía con cara de enfadada pero, de repente, se levantó, fue junto a Luisa y

le dijo: “Bueno, vale, pero que no vuelva a pasar”, mientras le daba la mano y sonreía. María es

una buena tía. Y Luisa también, aunque tenía que haber preguntado que de quién era el boli.

38

propuesta didáctica

Lengua castellana y Literatura / 2º ESO 2

Taller de Escritura II: El Personaje

FICHA 2 · Protagonista

Chico / Chica

Nombre

Edad

Descripción física

Aficiones

Amigos / Amigas

Características personales

Familia

Tres cosas que se llevarían
a una isla desierta

Fragmento de su diario íntimo

Otras características
importantes para el relato

39

propuesta didáctica

2º ESO / Lengua castellana y Literatura 3

Taller de Escritura II I: El Tiempo y el Espacio

OBJETIVOS

— Acercarse a los conceptos de tiempo y espacio en el relato.

— Distinguir los elementos básicos que componen un relato.

— Reflexionar sobre lo que podemos hacer para que las personas de nuestro alrededor se sientan bien.

CONTENIDO CURRICULAR

Bloque 3. La educación literaria

Lectura comentada de relatos, comparando y contrastando temas y elementos de la historia, formas de

inicio, desarrollo cronológico, desenlaces y valores que transmiten.

Composición de textos de intención literaria utilizando algunos de los aprendizajes adquiridos en las

lecturas comentadas.

CONCEPTOS CLAVE

Bienestar emocional.

DURACIÓN APROXIMADA

Una o dos sesiones.

INDICACIONES PARA EL PROFESORADO

Como ya se comentó, las cuatro propuestas para 2º ESO forman taller con cuatro sesiones, de manera

que para realizar ésta, que es la tercera, es necesario haber desarrollado previamente las dos anteriores.

En esta sesión trabajaremos sobre el tiempo y el espacio. Aunque la novela moderna ofrece muchas

posibilidades para la construcción de los relatos, ante la dificultad de algunas propuestas, abordaremos

los elementos clásicos.

En la actividad, se van a utilizar para su análisis dos relatos (están en la ficha para el alumnado). En el relato 2

aparecen numerosos errores ortográficos. Es posible abordarlo de dos maneras: dar por hecho que cuando se

chatea se escribe con errores y proponer su corrección, o presentar el texto corregido para su uso en el aula.

DESARROLLO

1. En primer lugar, elegiremos un espacio o varios para nuestro relato. Los que se proponen son el

instituto, el aula, el camino a casa, el patio, el parque o la comunicación a través de Internet desde

40

PROPUESTA DIDÁCTICA

Lengua castellana y Literatura / 2º ESO

Taller de Escritura II I: El Tiempo y el Espacio

3

nuestra habitación. Podrían ser otros. Deberemos responder a las preguntas: ¿Dónde se encuentra el

narrador o narradora mientras narra la historia? ¿Dónde se encuentran los personajes?

2. En segundo lugar, ese espacio puede ser objetivo o no objetivo, puede ofrecer un entorno social o

histórico concreto o puede ser un sueño de la persona protagonista, por ejemplo. Leemos los dos

relatos de la ficha y cada grupo elegirá su espacio.

3. A continuación, trataremos del tiempo. El relato transcurrirá en el tiempo presente, aunque podrán

aparecer distintos momentos e, incluso, momentos del pasado de la persona protagonista.

4. Para finalizar, se comprobará que todos los grupos tienen todos los elementos necesarios para

elaborar su relato en las siguientes sesiones y que han quedado claros todos los conceptos. El tema

será el bienestar emocional y los conflictos entre iguales.

RECURSOS

— Ficha para el alumnado.

41

propuesta didáctica

2º ESO / Lengua castellana y Literatura

Taller de Escritura II I: El Tiempo y el Espacio

3

FICHA · Relatos

Relato 1

No sé qué me está pasado. Es como si hubiera salido de mi propio cuerpo. Estoy en clase de

Lengua pero me veo como desde fuera. Yo estoy allí sentado, atendiendo las explicaciones de

la profe, me estoy viendo. Veo a todo el mundo pero nadie me ve a mí. Los sonidos están como

envueltos en una nebulosa y me llegan ecos quebrados a mis oídos. “¡Manuel!, ¡MANUEL!,

Man…UEL”.

“Rápido, id a avisar a alguien del equipo directivo para que llamen al centro de salud”.

Relato 2

	M erucu_	Q tal hoy?

	J oni_	Bien y tu?

	M erucu_	Ufff, tuve un mareo en clase

	J oni_	No me… q pasó, tio

	M erucu_	Se montó una… vino el 112… casi me llevan al hospital

	J oni_	¿???????

	M erucu_	Na, q no desayune y luego tuve EF. Pensé q moria allí mismo, como en el cine.

	J oni_	Y????

	M erucu_	No se que me dieron, me inyectaron algo, y luego la bronca de mi madre que llevó un

susto fino.

	J oni_	Tengo que desconectar que viene la mia de mal humor, cuidate.

43

propuesta didáctica

2º ESO / Lengua castellana y Literatura 4

Taller de Escritura IV: Vamos a Escribir una Historia

OBJETIVOS

— Distinguir los elementos básicos que componen un relato.

— Practicar la expresión escrita componiendo textos de intención literaria.

— Reflexionar sobre lo que podemos hacer para que las personas de nuestro alrededor se sientan bien.

CONTENIDO CURRICULAR

Bloque 3. La educación literaria

Lectura comentada de relatos, comparando y contrastando temas y elementos de la historia, formas de

inicio, desarrollo cronológico, desenlaces y valores que transmiten.

Composición de textos de intención literaria utilizando algunos de los aprendizajes adquiridos en las

lecturas comentadas.

CONCEPTOS CLAVE

Bienestar emocional.

DURACIÓN APROXIMADA

Dos o más sesiones, en función de como se organice el trabajo.

INDICACIONES PARA EL PROFESORADO

Llegamos a la última sesión. Es posible que sean necesarias más de una si el relato lo escriben en

el aula. Puede ser también un trabajo de grupo que haya que realizar fuera del horario lectivo, para

presentar en determinadas fechas.

Probablemente sea necesaria una corrección previa a la entrega del trabajo definitivo por parte del

profesor o la profesora.

Para finalizar el taller, es muy interesante que se lean todos los trabajos y, si es posible, que se hagan

públicos en la web del centro, en un blog de la materia o del aula, en una revista o que se expongan en

las paredes del aula o del centro.

Por la temática de los mismos, los conflictos entre iguales y el bienestar emocional, son muy interesantes

para un trabajo posterior en la materia o en la tutoría.

44

propuesta didáctica

Lengua castellana y Literatura / 2º ESO

Taller de Escritura IV: Vamos a Escribir una Historia

4

DESARROLLO

1. Con todos los elementos recogidos a lo largo de las diversas sesiones, les proponemos que escriban

sus relatos. El tema, como ya se ha comentado, será el bienestar emocional y los conflictos entre

iguales. En primer lugar, deberán hacer un esquema previo —que también habrá que entregar— de

todos los elementos y, posteriormente, empezar a escribir. Los relatos deberán tener, al menos, 400

palabras.

2. Cuando se tenga un borrador que se considere definitivo, se entregará al profesor o profesora que nos

hará las indicaciones que considere. Sobre esas indicaciones deberemos rehacer el texto hasta que,

de nuevo, lo consideremos definitivo.

3. Las correcciones de estilo, ortografía y presentación se harán cuando se presenten las dudas,

dejando siempre para el final un tiempo para ultimar la corrección.

4. Finalmente, se hará una puesta en común y se leerán los relatos en el aula. A cada lectura, seguirá un

pequeño debate acerca del relato: ¿qué les ha parecido?, ¿qué es lo que más le ha gustado?, ¿cómo

era la figura del narrador o narradora, el personaje, el tiempo y el espacio…? En función del contenido

del relato, el debate se puede llevar al tema que se aborda, el bienestar emocional, haciendo

preguntas relacionados y recogiendo propuestas para sentirse mejor.

Material Curricular para la Coeducación
y la Salud en Secundaria

3º ESO / Lengua Castellana y Literatura

Material Curricular para la Coeducación
y la Salud en Secundaria

Lengua Castellana y Literatura / 3 º ESO

CURRÍCULO

En el currículo del Principado de Asturias, en el área de Lengua Castellana y Literatura,

aparecen para 3º ESO una serie de contenidos, para los que en este material se presentan

las siguientes propuestas didácticas:

BLOQUE 3. EDUCACIÓN LITERARIA

Lectura, análisis y comentario de obras o fragmentos adecuados a la edad, relacionándolos
con los grandes periodos y autores de la literatura desde la Edad Media hasta el siglo XVIII

Propuesta didáctica 1. Morir de Amor (I)	 47

Propuesta didáctica 2. Morir de Amor (II)	 53

Lectura comentada y dramatizada de obras teatrales breves y fragmentos representativos del
teatro clásico español, reconociendo algunas características temáticas y formales

Propuesta didáctica 3. El Honor y las Mujeres en el Teatro Clásico
	 Español: La Intimidad	 61

BLOQUE 1. ESCUCHAR, HABLAR Y CONVERSAR

Comprensión de textos procedentes de los medios de comunicación audiovisual, como
reportajes y entrevistas emitidos por la radio y la televisión, manteniendo una actitud crítica ante
los mensajes emitidos que denoten discriminación o que pretendan manipular la información

BLOQUE 3. EDUCACIÓN LITERARIA

Composición de textos de intención literaria y elaboración de trabajos sencillos sobre lecturas

Propuesta didáctica 7. Prevención de la Homofobia	 65

47

propuesta didáctica

1

Morir de Amor I

3º ESO / Lengua castellana y Literatura

OBJETIVO

— Acercarse a la literatura clásica española.

— Reflexionar sobre los mitos del amor romántico a través de La Celestina.

CONTENIDO CURRICULAR

Bloque 3. Educación literaria

Lectura, análisis y comentario de obras o fragmentos adecuados a la edad, relacionándolos con los

grandes periodos y autores de la literatura desde la Edad Media hasta el siglo XVIII.

CONCEPTOS CLAVE

Educación afectivo-sexual: los mitos del amor.

DURACIÓN APROXIMADA

Esta propuesta se plantea en dos partes, de las cuales ésta es la primera, que tendrá una

temporalización estimada de dos sesiones de clase, aunque se podrá reducir o alargar según las

necesidades concretas.

INDICACIONES PARA EL PROFESORADO

La Celestina es una de las obras que se trabajan en 3º de ESO, con la habitual necesidad de adaptar su

lenguaje y extensión al alumnado actual. En esta primera propuesta, se plantea el enamoramiento “loco”

o la enfermedad de amor de Calisto al ver a Melibea, dentro de los llamados mitos del amor romántico. Si

bien en este tiempo no se puede hablar de romanticismo tal y como hoy lo conocemos, La Celestina es

un buen recurso para reflexionar en el aula sobre el amor y los mitos que todavía hoy en día lo rodean: la

entrega total, la confianza ciega, los celos como muestra de amor, el deseo de querer estar siempre con

la persona y controlar lo que hace, el desear complacer a la otra persona olvidando los propios deseos, la

dependencia emocional… Frente a esta visión del amor romántico, hay otras: para que el amor sea real, en

primer lugar, debe nutrirnos como personas y hacernos sentir bien, estar construido sobre los valores de

igualdad y respeto, y permitirnos desarrollar nuestra parte afectiva y sexual de forma satisfactoria.

DESARROLLO

1. En primer lugar, se hará la contextualización histórica y social habitual de la obra, tal y como esté

planteada en la programación.

48

propuesta didáctica

Morir de Amor I

Lengua castellana y Literatura / 3º ESO 1

2. A continuación, llegaremos a la obra a través de un resumen adaptado y de la representación de

algunas escenas. La ficha 1 está en voz del narrador o narradora. En ella se hace un pequeño

resumen de la obra sin desvelar el final. El texto es útil para practicar la expresión oral –entonación,

dicción, etc., para conocer determinado vocabulario y para que el alumnado plantee preguntas sobre

la obra.

3. Después de leerla, nos detendremos en la locura de Calisto. Podemos leer también algún fragmento

de la obra, del primer acto, en los que se refleje la impresión causada en el ánimo de Calisto por

Melibea. Recordaremos también el papel de las mujeres en aquella sociedad y cómo el criado

Sempronio no entiende que su amo pueda estar así por una mujer: “Sometes la dignidad del hombre a

la imperfección de la flaca mujer”. Se puede abrir un pequeño debate sobre este tema.

4. A continuación, pedimos al alumnado que describan, con adjetivos, cómo se siente Calisto. Les

preguntamos si creen posible que se pueda sentir ese amor desmedido; si creen que el amor es

ciego e imprevisible. A continuación, les pedimos que completen la siguiente tabla con algunas

características que definan estos estados, si les parece que son diferentes. ¿Cómo nos sentimos

cuando sentimos enamoramiento, pasión o amor?:

Enamoramiento Pasión Amor

5. ¿Qué significa la expresión “El amor es ciego”? Les pediremos que, por grupos, la continúen con

oraciones adversativas del tipo “El amor es ciego pero…”.

6. Comentaremos entre todos y todas el siguiente texto del Abecedario de la sexualidad:

	 “Tradicionalmente, se ha idealizado el amor como la unión perfecta de los personas que, por sus

cualidades, encajan perfectamente como las dos mitades de una naranja. La búsqueda de esa otra

mitad que colmará todos nuestros anhelos ha ocasionado muchas frustraciones y sentimientos de

infelicidad, soledad y abandono. En general, las personas nos enamoramos por una conjunción de

49

propuesta didáctica

Morir de Amor I

13º ESO / Lengua castellana y Literatura

factores, algunos de ellos fruto del azar, y construimos la relación en el día a día. Diferentes personas

buscamos cosas diferentes en una relación amorosa y esta va evolucionando con el tiempo. Hay quien

necesita sentir siempre las fuertes emociones del principio y por ello, cuando se acaban, busca una

nueva relación. Hay quienes valoran también la complicidad, la amistad, el vínculo que se crea entre

dos personas con el tiempo y que, por supuesto, también puede debilitarse hasta el punto en que las

dos personas decidan separarse”.

7. A continuación, representaremos en el aula la versión adaptada del acto IV, tal y como aparece en

la ficha 2. Se pedirán voluntarios y voluntarias para esta representación y el resto del grupo serán

espectadores y deberán comportarse con respeto durante la actuación.

8. Después de la representación, les preguntaremos: ¿Qué creéis que pasa el día siguiente? ¿Cómo se

despierta Melibea? Proponed una continuación para la obra. La pueden hacer de forma individual y

por escrito.

RECURSOS

— Ficha 1 y 2 para el alumnado.

— La Celestina, de Fernando de Rojas, también llamada Comedia de Calisto y Melibea o Tragicomedia

de Calisto y Melibea, publicada posiblemente por primera vez en Burgos entre 1499 y 1500.

FUENTE

— VVAA. Sex o no sex. Abecedario de la sexualidad. Instituto Asturiano de la Mujer, 2010, Oviedo, pág. 11.

50

propuesta didáctica

Morir de Amor I

Lengua castellana y Literatura / 3º ESO 1

 FICHA 1 · La Celestina (I)

	Narrador/a_ Estáis aquí para escuchar una historia muy, muy antigua, pues el libro que nos la cuenta se

publicó hace más de 500 años. Ante vuestros ojos representaremos dos escenas clave de la obra. Para

que podáis entenderlas mejor, os vamos a resumir brevemente la Tragicomedia de Calisto y Melibea,

conocida también como La Celestina.

Calisto era un joven rico, guapo, noble... Poseía todas las cualidades y virtudes. Un día, cuando

iba detrás de un halcón suyo, entró en el huerto de Melibea y, después de verla, quedó locamente

enamorado de ella. Al volver a su casa ya no hablaba de otra cosa, ya no pensaba en otra cosa.

Sempronio, su criado, al ver el estado lamentable en el que se encontraba su amo, le habló de una vieja

llamada Celestina que podría ayudarle a lograr el amor de Melibea.

Celestina era una vieja con fama de ser medio bruja y que se dedicaba a oficios variados: perfumista,

sanadora, recomponedora de virgos, alcahueta, etc., etc. ¿Sabéis lo que significa alcahueta o alcahuete?

Es la persona que facilita o encubre una relación amorosa, generalmente ilícita. Es ilícita cuando no

cuenta con todos los parabienes de la sociedad dominante en ese momento. La relación entre Calisto

y Melibea era ilícita desde el momento en que ellos se saltan todos los requisitos para establecer una

relación entre personas de clase social elevada que imponía la sociedad de su tiempo.

51

propuesta didáctica

Morir de Amor I

13º ESO / Lengua castellana y Literatura

FICHA 2 · La Celestina (II)

	Narrador/a_ ¿Cómo logra Celestina enamorar a Melibea? Consigue entrar en su casa con la disculpa de

que vende hilos porque pasa necesidades. La madre de Melibea tiene que salir y, confiada, deja allí a la

joven con Celestina.

ACTO IV

	A lisa_	¿Con quien hablas, Lucrecia?

	 Lucrecia_	Señora, con aquella vieja de la cuchillada, que solía vivir en las tenerías, en la cuesta del río.

	A lisa_	Ahora la conozco menos. (...) ¿Qué oficio tiene? Quizás así la conoceré mejor.

	 Lucrecia_	Señora, perfuma tocas, hace solimán y otros treinta oficios. Sabe mucho de hierbas, cura

niños e incluso algunos la llaman la vieja lapidaria.

	A lisa_	Todo eso no me la da a conocer; dime su nombre si lo sabes. (...)

	 Lucrecia_	Celestina (...) es su nombre. (...)

	A lisa_	Ya me voy recordando della. ¡Una buena pieza! No me digas más. Algo me vendrá a pedir.

Di que suba.

	 Lucrecia_	Sube, tía.

	 Celestina_	Señora buena, la gracia de Dios sea contigo y con la noble hija. Mis pasiones y

enfermedades me han impedido visitar tu casa, como hubiera querido. Dios conoce mis

limpias entrañas, mi verdadero amor (...). Así que lo que mucho deseé, la necesidad me lo

ha hecho cumplir. La fortuna fue adversa conmigo y necesito dinero. No supe mejor remedio

que vender un poco de hilado que tenía guardado para unas toquillas. Supe por tu criada

que tenías necesidad de ello. (...) Vedlo aquí, si de ello y de mí te quieres servir.

	A lisa_	Vecina honrada, tu razón y ofrecimiento me mueven a compasión.(...) Si el hilado es como

dices, te será bien pagado.

	 Celestina_	(...) Es delgado como el pelo de la cabeza, y recio como cuerdas de vihuela, blanco como

el copo de la nieve, hilado por todos estos pulgares. (...) Vedlo aquí en madejitas. Tres

monedas me daban ayer por la onza (...).

	A lisa_	Hija Melibea, quédese esta mujer honrada contigo, que ya me parece que es tarde para ir a visitar

a mi hermana, (...) que desde ayer no la he visto y viene su paje a llamarme, que le empeoró el mal.

	 Celestina_	(Aparte) Por aquí anda el diablo dándome una oportunidad al hacer que empeorara el mal

de la hermana.

		 (Se apaga la luz. Se enciende. Lucrecia está de pie. Melibea y Celestina sentadas).

52

propuesta didáctica

Morir de Amor I

Lengua castellana y Literatura / 3º ESO 1

	 Lucrecia_	(Al público) La madre de Melibea se ha ido y Celestina queda sola con ella. La vieja

aprovecha bien la ocasión y le habla de un joven que está enfermo de muerte. Si ella le lleva

una sola palabra que salga de su boca, él sanará. Celestina sigue adulando a Melibea hasta

que esta le pide que le diga el nombre del doliente.

	 Celestina_	Bien tendrás, señora, noticia en esta ciudad de un caballero mancebo, gentilhombre de

noble sangre, que llaman Calisto.

	M elibea_	¡Ya, ya, ya! Buena vieja no me digas más, no pases adelante. ¿Ese es el doliente por el que te

has tomado tantas molestias? ¿Por el que has venido a buscar la muerte para ti? ¿Por el que has

dado tan malos pasos, desvergonzada barbuda? ¿Qué siente ese perdido, que con tanta pasión

vienes? De locura será su mal. ¿Qué te parece? (...) ¡Quemada seas, alcahueta, falsa hechicera,

enemiga de honestidad, provocadora de equivocaciones secretas! ¡Jesús, Jesús! ¡Quítamela,

Lucrecia, de delante, que me muero, que no me ha dejado gota de sangre en el cuerpo! (...).

	 Celestina_	(Aparte) En hora mala acá vine, si me falta mi conjuro. (...) Por Dios, señora, que me dejes

concluir mi dicho, que ni él quedará culpado ni yo condenada (...). Si pensara yo que ibas a

sospechar eso de lo que te dije, no habría hablado nada que atañese a Calisto ni a otro hombre.

	M elibea_	¡Jesús! No oiga yo mentar más a ese loco, saltaparedes, fantasma de noche, largo como la

cigüeña, figura de paramento mal pintado; sino aquí me caeré muerta. (...)

	 Celestina_	(Aparte) ¡Más difícil fue en Troya y aún a otras más bravas he amansado yo! Ninguna

tempestad dura mucho (...).

	M elibea_	¿Qué palabra podías tú querer para ese tal hombre? (...) Responde pues dices que no has

concluido.

	 Celestina_	Una oración señora, que le dijeron que sabías de santa Polonia para el dolor de las muelas.

Así mismo tu cordón, que es famoso por haber tocado todas las reliquias que hay en Roma y

Jerusalén. Aquel caballero que dije pena y muere por ellas. Por eso vine (...).

	M elibea_	Si eso querías, ¿por qué luego no me lo expresaste? (...)

	 Celestina_	Señora, porque mi limpio motivo me hizo creer que no se había de sospechar mal. (...) Si le

conocieses, no le juzgarías por el que has dicho. Calisto tiene gracias dos mil; en franqueza

es como Alexandre; en esfuerzo es Héctor; el gesto de un rey; gracioso, alegre, jamás reina

en él la tristeza. De noble sangre. (...) Todo junto semeja un ángel del cielo. Ahora, señora, le

tiene derribado una sola muela que jamás deja de doler. (...)

	M elibea_	¡Oh, cuánto me pesa mi falta de paciencia! (...) En pago de tu sufrimiento, quiero cumplir

tu petición y darte luego mi cordón, y como no hay tiempo para escribir la oración sin que

venga mi madre, si esto no bastara, ven mañana por ella muy secretamente.

	 Lucrecia_	(Aparte) ¡Mi ama ya está perdida! ¿Secretamente quiere que venga Celestina? ¡Fraude hay!

		 (Se apaga la luz).

53

propuesta didáctica

3º ESO / Lengua castellana y Literatura 2

Morir de Amor II

OBJETIVO

— Acercarse a la literatura clásica española.

— Reflexionar sobre los mitos del amor romántico a través de La Celestina.

CONTENIDO CURRICULAR

Bloque 3. Educación literaria

Lectura, análisis y comentario de obras o fragmentos adecuados a la edad, relacionándolos con los

grandes periodos y autores de la literatura desde la Edad Media hasta el siglo XVIII.

CONCEPTOS CLAVE

Educación afectivo-sexual: los mitos del amor.

DURACIÓN APROXIMADA

Dos sesiones, aunque se podrá reducir o alargar según las necesidades concretas.

INDICACIONES PARA EL PROFESORADO

Esta propuesta es la segunda parte de la anterior, por lo tanto no podrá desarrollarse sin haber realizado

la primera.

En esta segunda parte, deberemos evitar en lo posible las discusiones entre chicos y chicas del tipo “es que

las chicas sois todas unas…” y “los chicos sois todos iguales”, etc., que no nos llevarán a ningún sitio. La

puesta en común final pretende que los chicos sean capaces de explicarles a las chicas –con respeto— cómo

se siente en determinadas situaciones; y también que las chicas puedan hacer lo mismo con los chicos. Si el

clima del aula impidiera esa comunicación, es preferible que, de forma individual, reflexionen sobre los asuntos

tratados. Si se considera oportuno, se podrán leer en alto las distintas reflexiones, de forma anónima o no.

DESARROLLO

1. En primer lugar, vamos a ver si coinciden los argumentos que propusieron alumnos y alumnas (al final

de la propuesta didáctica anterior) y el de la obra. Leemos para ello la ficha 1 y comparamos con lo

escrito por el alumnado.

2. Preguntamos al alumnado si creen que había razones para que las dos personas enamoradas tuvieran

que verse a escondidas: pertenecían a la misma clase social, no tenían otros compromisos, sus

54

propuesta didáctica

Lengua castellana y Literatura / 3º ESO 2

Morir de Amor II

familias no estaban enemistadas (o no nos consta)… ¿Por qué creen que actuaron así? Si miramos la

situación desde un punto de vista actual, ¿nos parece normal? ¿Actuaríamos así? ¿Por qué?

3. Calisto se lleva a Melibea al huerto en el acto XIV. Representaremos la escena que aparece en la ficha

2. De nuevo se pide alumnado voluntario y se realiza la actuación, con la mirada atenta y respetuosa

del resto de la clase.

4. Los temas que en esta escena se plantean son numerosos: La pérdida de la virginidad; decir sí o

decir no; los hombres no pueden parar; las mujeres son todas iguales, incitan y luego…; el honor

–“atributo intrínseco de la mujer virtuosa” y cuya pérdida mancha a toda su familia—. Les pediremos

que, en grupos separados de chicos y chicas, completen la tabla de la ficha 3. Posteriormente se hará

una puesta en común.

5. Y llegamos al final. ¿Saben cómo termina la historia? Después de escuchar sus respuestas se lee el

final de la historia (ficha 4).

6. Se puede terminar con una pequeña reflexión personal escrita sobre la obra y los temas tratados.

7. Por último se propone una actividad final: Representar, en un recreo por ejemplo, la pequeña obra

para otro alumnado de 3º o 4º de ESO que no hayan realizado esta actividad.

RECURSOS

— Ficha 1, 2, 3 y 4 para el alumnado.

— La Celestina, de Fernando de Rojas, también llamada Comedia de Calisto y Melibea o Tragicomedia

de Calisto y Melibea, publicada posiblemente por primera vez en Burgos entre 1499 y 1500.

55

propuesta didáctica

3º ESO / Lengua castellana y Literatura 2

Morir de Amor II

FICHA 1 · La Celestina (III)

	Narrador/a_ Al día siguiente, Melibea no sabe lo que le pasa. A Celestina le dice que tiene un gran mal

dentro de sí y acaba por descubrirle que está enamorada de Calisto. Celestina les planea una cita esa

noche a las 12 en las puertas de su casa. Mientras hablan, llega la madre y las sorprende. Le dicen que

vino a venderle un cosmético. Después, la madre le dice a Melibea que Celestina es traidora y que da

mala fama verla entrar 3 veces en una casa.

Calisto está loco de contento y le regala una cadena de oro a Celestina. Los dos criados de Calisto,

Sempronio y Pármeno, que pensaban sacar también provecho de su amo, temen que Celestina quiera

engañarles con los regalos que le hace Calisto. Además, temen que la cita nocturna sea una trampa y se

muestran cobardes.

A las doce se van a escondidas a casa de Melibea. Armados, por si acaso. Hablan Calisto y Melibea.

Melibea le pide que la deje tranquila para que no hablen mal de ella. Pero cede ante los lamentos de

Calisto. Ella le dice que sólo las puertas les separan del goce. Él quiere echarlas abajo. Ella le pide

calma y lo cita a la noche siguiente en el huerto.

Esa noche, después de la cita, los criados van a casa de Celestina a pedirle cuentas. Celestina no ve el

peligro que corre y les dice que no, que ellos ya tendrán su parte. Discuten. La amenazan. La hieren de

muerte y huyen por la ventana cuando ya viene la autoridad.

Al día siguiente, Calisto se entera por otros criados de que Pármeno y Sempronio quedaban muertos,

como malhechores. Se lamenta y se duele de la pérdida de su honor, pero decide ir igual a la cita y

hacer creer a la gente que está fuera de la ciudad.

Y llegamos a la escena del huerto. Seguro que de aquí salió la frase de “llevar a alguien al huerto”.

56

propuesta didáctica

Lengua castellana y Literatura / 3º ESO 2

Morir de Amor II

FICHA 2 · La Celestina (IV)

ACTO XIV

 		 (Es de noche. Podemos jugar con la oscuridad y alguna luz).

	M elibea_	Mucho tarda aquel caballero que esperamos. ¿Qué crees tú o qué sospechas tú, Lucrecia?

	 Lucrecia_	Señora, que tiene algún justificado impedimento y no le es posible venir más rápido.

	M elibea_	Que los ángeles le guarden, que no corra peligro, que su tardanza no me apena. Pero, ¡ay!,

pienso en las muchas cosas que desde su casa acá le podrían acaecer. Mas escucha...

Suenan pasos en la calle y parece que hablan desde esa parte del huerto.

	 Sosia_	Arrima esa escalera, Tristán, que este es el mejor lugar, aunque alto.

	T ristán_	Sube, señor. Yo iré contigo, porque no sabemos quién está dentro. Hablando están.

	 Calisto_	Quedaos, locos, que yo entraré solo, que a mi señora oigo.

	M elibea_	Soy tu sierva, soy tu cautiva, soy la que más tu vida que la suya estima. ¡Oh mi señor! No saltes de

tan alto, que me moriré en verlo; baja, baja poco a poco por la escala; no vengas con tanta prisa.

	 Calisto_	¡Angélica imagen! ¡Preciosa perla, ante quien el mundo es feo! ¡Oh mi señora y mi gloria! En

mis brazos te tengo y no te creo. El placer me causa tanta confusión que me hace no sentir

todo el gozo que poseo.

	M elibea_	Señor mío, ya que me puse en tus manos, pues quise cumplir tu voluntad, que no resulte

para mí peor ser piadosa que si fuera esquiva y sin misericordia. No quieras perderme

buscando un placer tan breve y en tan poco tiempo. Que las cosas mal hechas, después

de cometidas, antes se reprenden que enmiendan. Goza de lo que yo gozo, que es verte

y llegar hasta ti. No pidas ni tomes aquello que, tomado, no estará en tu mano devolver.

Guárdate, señor de dañar lo que con todos los tesoros del mundo no se restaura.

	 Calisto_	Señora, pues si para conseguir esta merced he dedicado toda mi vida, ¿Cómo voy a

rechazarla ahora que me la dan? Ni tú señora me lo pedirás ni yo podría hacerlo. No me

pidas tal cobardía. Hacer tal cosa no es propio de nadie que hombre sea, y menos amando

como yo. Nadando por este fuego de tu deseo toda mi vida, ¿no quieres que me arrime al

dulce puerto a descansar de mis pasados trabajos?

	M elibea_	Por mi vida, que aunque hable tu boca cuanto quisiere, no obren las manos cuanto pueden.

Esté quieto, señor mío.

	 Calisto_	¿Para qué señora? ¿Para que no esté quieta mi pasión? ¿Para penar de nuevo? ¿Para volver

al juego del principio? Perdona, señora, a mis desvergonzadas manos, que jamás pensaron

tocar tu ropa con su indignidad y poco merecer; ahora gozan de llegar a tu gentil cuerpo y

lindas y delicadas carnes.

57

propuesta didáctica

3º ESO / Lengua castellana y Literatura 2

Morir de Amor II

	M elibea_	Apártate allá, Lucrecia.

	 Calisto_	¿Por qué, mi señora? Bien me alegro de que estén semejantes testigos de mi gloria.

	M elibea_	Yo no los quiero de mi error. Si hubiera pensado que tan desmesuradamente te habías de

hacer conmigo, no me hubiera fiado de tu cruel conversación.

		 (Aquí se puede apagar la luz o alejarla de los amantes, que se abrazan, y enfocar a los criados).

	 Sosia_	Tristán, bien oyes lo que pasa. ¿En qué términos anda el negocio?

	T ristán_	Oigo tanto, que juzgo a mi amo como el más bienaventurado hombre que nació, y por mi

vida que, aunque soy muchacho, yo hubiese dado tan buena cuenta de ella como mi amo.

	 Sosia_	Con esa joya cualquiera tendría manos. Pero con su pan se la coma, que bien caro le

cuesta: dos mozos murieron por estos amores.

	T ristán_	Ya los tiene olvidados. ¡Déjate morir sirviendo a ruines, haz locuras confiando en que te

defenderán. Los ves a ellos alegres y abrazados mientras sus servidores están degollados.

		 (Se apaga la luz un poco. Se enfoca de nuevo a los amantes).

	M elibea_	¡Oh mi vida y mi señor! ¿Cómo has querido que pierda el nombre y la corona de virgen a

cambio de tan breve placer? ¡Oh pecadora de mi madre, si supieses esto tomarías de buen

grado tu muerte y me la darías a mí a la fuerza! ¡Cómo serías cruel verdugo de tu propia

sangre! ¡Cómo sería yo el fin de tus días! ¡Oh mi padre honrado, cómo he dañado tu fama y

dado causa y lugar a quebrantar tu casa! ¡Oh traidora de mí, cómo no miré primero el gran

error que provocaba tu entrada, el gran peligro que me esperaba!

	 Sosia_	Antes quisiera y haberte oído esos milagros. Todas sabéis esa oración cuando ya no tiene

remedio. ¡Y el bobo de Calisto, que se lo escucha!

	 Calisto_	Ya quiere amanecer. (Campana) ¿Qué es esto? No me parece que haya pasado una hora

desde que estamos aquí y da el reloj las 3.

	M elibea_	Señor, por Dios, pues ya soy tu dueña, pues ya no puedes negar mi amor, no me niegues tu

vista de día pasando por mi puerta. De noche donde tú ordenares. Y por el presente vete con

Dios, que no te verán, que está muy oscuro, y yo no seré sentida en casa, que aún no amanece.

	 Calisto_	Mozos, poned la escala.

	 Sosia_	Señor, vedla aquí. Baja.

	M elibea_	Lucrecia, vente acá, que estoy sola. Aquel señor mío se ha ido, conmigo deja su corazón,

consigo lleva el mío. ¿Nos has oído?

	 Lucrecia_	No señora, he estado durmiendo.

		 (Se apaga la luz).

58

propuesta didáctica

Lengua castellana y Literatura / 3º ESO 2

Morir de Amor II

FICHA 3 · La Celestina (V)

N
U

E
S

T
R

O
 G

R
U

P
O

 E
S

T
Á

 C
O

M
P

U
E

S
T

O
 P

O
R

 (
se

ña
la

 u
na

 o
 la

s
d

os
 o

p
ci

on
es

)
:

 C

H
IC

O
S

C

H
IC

A
S

A
n

te
 la

 s
it

u
ac

ió
n

p

la
n

te
ad

a:
 ¿

C
ó

m
o

cr

eé
is

 q
u

e
se

 s
ie

n
te

n
/

p
ie

n
sa

n
 lo

s
ch

ic
o

s?

A
n

te
 la

 s
it

u
ac

ió
n

p

la
n

te
ad

a:
 ¿

có
m

o

cr
eé

is
 q

u
e

se
 s

ie
n

te
n

/
p

ie
n

sa
n

 la
s

ch
ic

as
?

T
E

M
A

/S

(a
no

ta
 e

l
nú

m
er

o/
s

q
ue

co

rr
es

p
on

d
a)

T
E

M
A

S
 P

O
S

IB
L

E
S

: 1
. L

a
p

ér
d

id
a

d
e

la
 v

irg
in

id
ad

; 2
. D

ec
ir

 s
í o

 d
ec

ir
no

; 3
. L

os
 h

om
b

re
s

no
 p

ue
d

en
 p

ar
ar

; 4
. L

as
 m

uj
er

es
 s

on
 to

d
as

 ig
ua

le
s;

5.

 E
l h

on
or

 e
s

un
 “

at
rib

ut
o

in
tr

ín
se

co
 d

e
la

 m
uj

er
 v

irt
uo

sa
”

y
cu

ya
 p

ér
d

id
a

m
an

ch
a

a
to

d
a

su
 fa

m
ili

a;
 6

. O
tro

s
(e

sp
ec

ifi
ca

r)

M
el

ib
ea

_
Se

ño
r m

ío
, y

a
qu

e
m

e
pu

se
 e

n
tu

s
m

an
os

, p
ue

s
qu

is
e

cu
m

pl
ir

tu

vo
lu

nt
ad

, q
ue

 n
o

re
su

lte
 p

ar
a

m
í p

eo
r s

er
 p

ia
do

sa
 q

ue
 s

i f
ue

ra
 e

sq
ui

va
 y

 s
in

m

is
er

ic
or

di
a.

 N
o

qu
ie

ra
s

pe
rd

er
m

e
bu

sc
an

do
 u

n
pl

ac
er

 ta
n

br
ev

e
y

en
 ta

n
po

co

tie
m

po
. Q

ue
 la

s
co

sa
s

m
al

 h
ec

ha
s,

 d
es

pu
és

 d
e

co
m

et
id

as
, a

nt
es

 s
e

re
pr

en
de

n
qu

e
en

m
ie

nd
an

. G
oz

a
de

 lo
 q

ue
 y

o
go

zo
, q

ue
 e

s
ve

rte
 y

 ll
eg

ar
 h

as
ta

 ti
. N

o
pi

da
s

ni
 to

m
es

 a
qu

el
lo

 q
ue

, t
om

ad
o,

 n
o

es
ta

rá
 e

n
tu

 m
an

o
de

vo
lv

er
. G

uá
rd

at
e,

se

ño
r d

e
da

ña
r l

o
qu

e
co

n
to

do
s

lo
s

te
so

ro
s

de
l m

un
do

 n
o

se
 re

st
au

ra
.

C
al

is
to

_
S

eñ
or

a,
 p

ue
s

si
 p

ar
a

co
ns

eg
ui

r
es

ta
 m

er
ce

d
 h

e
d

ed
ic

ad
o

to
d

a
m

i v
id

a,
 ¿

C
óm

o
vo

y
a

re
ch

az
ar

la
 a

ho
ra

 q
ue

 m
e

la
 d

an
?

N
i t

ú
se

ño
ra

 m
e

lo

p
ed

irá
s

ni
 y

o
p

od
ría

 h
ac

er
lo

. N
o

m
e

p
id

as
 ta

l c
ob

ar
d

ía
. H

ac
er

 ta
l c

os
a

no

es
 p

ro
p

io
 d

e
na

d
ie

 q
ue

 h
om

b
re

 s
ea

, y
 m

en
os

 a
m

an
d

o
co

m
o

yo
. N

ad
an

d
o

p
or

 e
st

e
fu

eg
o

d
e

tu
 d

es
eo

 to
d

a
m

i v
id

a,
 ¿

no
 q

ui
er

es
 q

ue
 m

e
ar

rim
e

al

d
ul

ce
 p

ue
rt

o
a

d
es

ca
ns

ar
 d

e
m

is
 p

as
ad

os
 tr

ab
aj

os
?

M
el

ib
ea

_
P

or
 m

i v
id

a,
 q

ue
 a

un
q

ue
 h

ab
le

 tu
 b

oc
a

cu
an

to
 q

ui
si

er
e,

 n
o

ob
re

n
la

s
m

an
os

 c
ua

nt
o

p
ue

d
en

. E
st

é
q

ui
et

o,
 s

eñ
or

 m
ío

.

C
al

is
to

_
¿P

ar
a

q
ué

 s
eñ

or
a?

 ¿
P

ar
a

q
ue

 n
o

es
té

 q
ui

et
a

m
i p

as
ió

n?
 ¿

P
ar

a
p

en
ar

 d
e

nu
ev

o?
 ¿

P
ar

a
vo

lv
er

 a
l j

ue
g

o
d

el
 p

rin
ci

p
io

?
P

er
d

on
a,

 s
eñ

or
a,

 a

m
is

 d
es

ve
rg

on
za

d
as

 m
an

os
, q

ue
 ja

m
ás

 p
en

sa
ro

n
to

ca
r

tu
 ro

p
a

co
n

su

in
d

ig
ni

d
ad

 y
 p

oc
o

m
er

ec
er

; a
ho

ra
 g

oz
an

 d
e

lle
g

ar
 a

 tu
 g

en
til

 c
ue

rp
o

y
lin

d
as

 y
 d

el
ic

ad
as

 c
ar

ne
s.

M
el

ib
ea

_
¡O

h
m

i v
id

a
y

m
i s

eñ
or

! ¿
C

óm
o

ha
s

q
ue

rid
o

q
ue

 p
ie

rd
a

el
 n

om
b

re

y
la

 c
or

on
a

d
e

vi
rg

en
 a

 c
am

b
io

 d
e

ta
n

b
re

ve
 p

la
ce

r?
 ¡O

h
p

ec
ad

or
a

d
e

m
i

m
ad

re
, s

i s
up

ie
se

s
es

to
 to

m
ar

ía
s

d
e

b
ue

n
g

ra
d

o
tu

 m
ue

rt
e

y
m

e
la

 d
ar

ía
s

a
m

í a
 la

 fu
er

za
!

¡C
óm

o
se

ría
s

cr
ue

l v
er

d
ug

o
d

e
tu

 p
ro

p
ia

 s
an

g
re

! ¡
C

óm
o

se
ría

yo

 e
l fi

n
d

e
tu

s
d

ía
s!

 ¡O
h

m
i p

ad
re

 h
on

ra
d

o,
 c

óm
o

he
 d

añ
ad

o
tu

 fa
m

a
y

d
ad

o
ca

us
a

y
lu

g
ar

 a
 q

ue
b

ra
nt

ar
 tu

 c
as

a!
 ¡O

h
tra

id
or

a
d

e
m

í,
có

m
o

no
 m

iré
 p

rim
er

o
el

 g
ra

n
er

ro
r q

ue
 p

ro
vo

ca
b

a
tu

 e
nt

ra
d

a,
 e

l g
ra

n
p

el
ig

ro
 q

ue
 m

e
es

p
er

ab
a!

S
os

ia
_

A
nt

es
 q

ui
si

er
a

y
ha

b
er

te
 o

íd
o

es
os

 m
ila

g
ro

s.
 T

od
as

 s
ab

éi
s

es
a

or
ac

ió
n

cu
an

d
o

ya
 n

o
tie

ne
 re

m
ed

io
. ¡

Y
 e

l b
ob

o
d

e
C

al
is

to
, q

ue
 s

e
lo

 e
sc

uc
ha

!

59

propuesta didáctica

3º ESO / Lengua castellana y Literatura 2

Morir de Amor II

FICHA 4 · La Celestina (VI)

	Narrador/a_ Ha pasado un mes. Los amantes se han visto muchas noches. Calisto se esconde en su casa

y sólo sale por la noche. Los padres de Melibea hacen planes para casarla, seguros de que ella aceptará lo

que le propongan. Melibea no soporta oírles hablar de lo inocente que es ella en cuestiones de amor y sexo.

Dos jóvenes, antiguas protegidas de Celestina y amantes de los dos criados muertos, quieren vengarse

de Calisto a quien culpan de todas las desgracias. Se enteran por otro criado de Calisto de que esa

noche habrá cita y consiguen que unos bribones vayan a las tapias del huerto a darles un susto.

En el huerto cantan Melibea y Lucrecia mientras esperan. Se encuentran los amantes. De repente oyen

a Sosia gritar. Calisto deja a Melibea y va en su auxilio, sin su armadura. Cuando estaba subido a la

escala y mientras Tristán le dice que no baje, que no se preocupe, que los bellacos ya se habían ido, cae

Calisto y, rompiéndose la cabeza, muere. Se lo llevan.

Lucrecia traba de evitar el hundimiento de Melibea y la lleva a su cuarto. Al verla tan mal llama al padre.

Melibea consigue quedarse sola en la torre y cierra la puerta. Siente alivio al pensar que pronto podrá reunirse

con su amado. Piensa en el daño que les causará a sus padres. Pleberio, el padre, le habla desde abajo.

ACTO XX

	M elibea_	(En lo alto de la torre). (...) Oye, padre mío, mis últimas palabras. Hace muchos días que

penaba de amor un caballero, que se llamaba Calisto, al cual tú bien conociste. Conociste

asimismo a sus padres de claro linaje: sus virtudes y bondad eran conocidas por todos. Era

tanta su pena de amor y tan poco el lugar para hablarme, que descubrió su amor a una astuta

mujer, que llamaban Celestina. Ella sacó mi secreto amor de mi pecho. Le confesé a ella lo

que a mi querida madre escondía. Vencida por su amor, le dejé entrar en tu casa. Quebrantó

con escalas las paredes de tu huerto. Perdí mi virginidad. Acostumbrado a saltar la tapia, esta

noche, como las paredes eran altas, la noche oscura, la escala delgada, puso el pie en el

vacío y cayó. Cortaron las hadas sus hilos, cortáronle la vida sin confesión, cortaron mi gloria,

cortaron mi compañía. ¿Qué crueldad sería, padre mío, que viviera yo penada después de

haber muerto él despeñado? Su muerte convida a la mía, me convida y fuerza que sea pronto,

sin espera. Así le contentaré en la muerte, pues no tuve tiempo en la vida. ¡Oh mi amor y señor

Calisto! Espérame, ya voy; detente, si me esperas. ¡Oh padre mío, muy amado! Te ruego, si

me has tenido amor en esta pasada y penosa vida que nuestras sepulturas estén juntas y que

juntos sean nuestros funerales. Salúdame a mi querida y amada madre. Que sepa por ti la triste

razón porque muero. ¡Gran placer llevo de que no esté presente! Toma, padre viejo, los dones

de tu vejez. Gran dolor llevo de mí, mayor de ti, muy mayor de mi vieja madre. Dios quede

contigo y con ella. A él ofrezco mi ánima. Encárgate tú de este cuerpo, que allí baja. (Y se tira)

		 FIN

61

propuesta didáctica

3º ESO / Lengua castellana y Literatura 3
El Honor y las Mujeres en el Teatro Clásico español: La Intimidad

OBJETIVO

— Valorar el derecho a la intimidad.

— Comprender el concepto de honor/honra.

— Acercarse al teatro de los Siglos de Oro.

CONTENIDO CURRICULAR

Bloque 3. Educación literaria

Lectura, análisis y comentario de obras o fragmentos adecuados a la edad, relacionándolos con los

grandes periodos y autores de la literatura desde la Edad Media hasta el siglo XVIII.

Lectura comentada y dramatizada de obras teatrales breves y fragmentos representativos del teatro

clásico español, reconociendo algunas características temáticas y formales.

CONCEPTOS CLAVE

Educación afectivo-sexual: prevención de la violencia de género.

DURACIÓN APROXIMADA

Una sesión.

INDICACIONES PARA EL PROFESORADO

Proponemos dos obras para trabajar en esta propuesta: Fuenteovejuna y El alcalde de Zalamea.

Aunque ambas obras permiten análisis muy profundos sobre el honor y la honra, especialmente El

alcalde de Zalamea, aquí las proponemos para trabajar en el aula sobre el derecho a la intimidad de

las personas. La comprensión de los conceptos de honor y honra no es fácil, nos vamos a centrar en el

honor como reputación social.

En el teatro del siglo XVII, como durante mucho tiempo en nuestra cultura, se refleja como la opinión

de las demás personas sobre lo que cada quien hacía, se convertía en juez de la vida de las personas,

sobre todo en lo que se refiere a las mujeres y a la moral sexual. En muchas ocasiones, no dependía de

ellas mismas, sino que los actos violentos de los varones hacia las mujeres también eran penalizados en

función de la consideración que se hacía de ellas.

Hasta hace muy poco tiempo, nuestra sociedad rechazaba a aquellas mujeres que quedaban

embarazadas sin estar casadas, aunque no censuraban a los varones padres de las criaturas;

62

propuesta didáctica

Lengua castellana y Literatura / 3º ESO 3
El Honor y las Mujeres en el Teatro Clásico español: La Intimidad

rechazaba también a las mujeres que se separaban de sus maridos e incluso les quitaban a los hijos,

aunque no perseguían a los varones que abandonaban a sus mujeres y a sus hijos y no se volvían

a ocupar de ellos; culpabilizaba en muchas ocasiones a las mujeres de las violaciones que sufrían,

provocando que apenas se denunciaran, etc. Esa distinta consideración de lo que es un hombre y una

mujer, y los papeles de cada uno en nuestra sociedad, está en el origen de la violencia de género.

Afortunadamente las cosas han empezado a cambiar, aunque aún es común escuchar entre nuestro

alumnado que las chicas que salen (o se dice que salen) con muchos chicos son unas... y, en cambio,

los chicos que hacen lo mismo presumen de ello y son admirados.

DESARROLLO

1. En primer lugar, tres personas del aula contarán la historia de Calisto y Melibea como si fuese una

película (se trabajó en las propuestas anteriores). Para ello, tres estudiantes saldrán del aula e irán

entrando individualmente para contar su película, de manera que no escuchen antes otra versión.

Escucharemos los tres relatos seguidos. ¿Se ha juzgado a sus protagonistas? ¿Se han hecho

valoraciones personales? ¿Habitualmente se cuentan las historias amorosas de amigos y amigas? ¿Se

les juzga? ¿Cómo? ¿Qué adjetivos se suelen utilizar? Hacemos una lista, separando los que son para

chicos y los que son para chicas.

2. El ejercicio anterior nos debe llevar a responder la pregunta a través de un pequeño debate: ¿Cómo

podemos definir la intimidad? ¿En nuestra sociedad se respeta la intimidad de las demás personas?

¿Qué pasa cuando una pareja cuenta a otras personas intimidades de su relación? ¿Sucede esto

con frecuencia? ¿Podemos extraer alguna conclusión o elaborar algunas recomendaciones para la

juventud? Quizás no se sepa definir muy bien lo que es la intimidad. Podemos completar la definición

con la que aparece en el Abecedario de la sexualidad:

INTIMIDAD: (Del latín intimus, “interno”). Con la palabra intimidad nos referimos a aquello que

consideramos que es tan propio nuestro que nadie tiene por qué ver ni saber si no queremos. También

tiene otra acepción relacionada con anonimato, cuando se habla del derecho a la intimidad de

personas famosas.

Referido a los actos y sentimientos, los íntimos son los que no nos gusta mostrar a cualquiera. Algunos

de nuestros sentimientos sólo los mostramos a personas con las que tenemos, en principio, confianza,

es decir, tenemos fe en que no van a utilizar dicha información para ridiculizarnos, para que los demás

nos consideren personas débiles. También es verdad que a veces contamos o mostramos nuestras

intimidades a personas que no conocemos mucho y, entonces, en el caso de que sean desleales

pueden hacernos daño.

El asunto se complica con las relaciones en las redes sociales como son Tuenti, Facebook…, pues una

intimidad contada o mostrada puede llegar a un número de personas que ni nos podemos imaginar.

63

propuesta didáctica

3º ESO / Lengua castellana y Literatura 3
El Honor y las Mujeres en el Teatro Clásico español: La Intimidad

A veces esto se hace por venganza, otras por cotilleo. Antiguas parejas que ponen a la otra persona

en la red sin su permiso sólo con la intención de herir. No sólo ocurre entre antiguas parejas, también

entre amistades que dejaron de serlo.

3. En El alcalde de Zalamea, este, un campesino rico pero, en consecuencia, perteneciente a la clase

social baja, ve como un oficial del ejército del rey abusa de su hija y ella, que no encuentra consuelo

en su propio padre, le dice:

“Tu hija soy, sin honra estoy, y tú, libre; solicita con mi muerte tu alabanza, para que de ti se diga que

por dar vida a tu honor, diste la muerte a tu hija” (vv. 2062 ss.). Antes, en los versos 81 y siguientes,

el alcalde había dicho unos versos muy famosos: “Con mi hacienda; pero con mi fama, no; al rey, la

hacienda y la vida se ha de dar; pero el honor es patrimonio del alma, y el alma sólo es de Dios”.

4. Desde un punto de vista actual, es incomprensible lo que la joven propone. Si continuamos leyendo,

vemos cómo el padre intenta concertar un matrimonio con el oficial para limpiar su honor, pero el

problema es que este considera que ella, hija de un campesino, no es merecedora de un matrimonio

con una persona de su alcurnia. De todas formas, el hecho de que el padre no la mate e impida que

lo haga el hermano, se puede considerar un avance social. La hija irá a un convento donde tendrá

“esposo/que no mira en calidad” (v. 2745).

5. Se discute en el aula este argumento y se trata de relacionar con los cambios ocurridos en nuestro

país en las últimas décadas en lo que respecta a la prevalencia de “el qué dirán”. Pueden investigar

en sus casas preguntando a personas de más edad sobre cómo han sido dichos cambios.

6. Por último, nos acercamos al argumento de Fuenteovejuna, valorando la diferente reacción de los

varones ante los abusos de los señores. Es a partir de la violación de Laurencia cuando, espoleados

por la misma, las gentes del pueblo se enfrentan a su señor.

7. Terminaremos por reflexionar sobre la distinta consideración social que se hace aún de las relaciones

sexuales que mantienen los hombres y las mujeres, valorando si todavía hay diferencias en función del

sexo.

RECURSOS

— El alcalde de Zalamea, de Calderón de la Barca (1636).

— Fuenteovejuna, de Lope de Vega (1616).

65

propuesta didáctica

3º ESO / Lengua castellana y Literatura 4

Prevención de la Homofobia

OBJETIVO

— Comprender textos narrativos audiovisuales.

— Elaborar textos de intención literaria a partir de un corto cinematográfico mudo.

— Reflexionar sobre diferentes tipos de discriminación.

CONTENIDO CURRICULAR

Bloque 1. Escuchar, hablar y conversar

Comprensión de textos procedentes de los medios de comunicación audiovisual, como reportajes

y entrevistas emitidos por la radio y la televisión, manteniendo una actitud crítica ante los mensajes

emitidos que denoten discriminación o que pretendan manipular la información.

Bloque 3. Educación literaria

Composición de textos de intención literaria y elaboración de trabajos sencillos sobre lecturas.

CONCEPTOS CLAVE

Educación afectivo-sexual: prevención de la homofobia.

DURACIÓN APROXIMADA

Dos sesiones.

INDICACIONES PARA EL PROFESORADO

Nuestro alumnado está habituado al lenguaje cinematográfico. Este corto es mudo, con apenas tres

palabras escritas en inglés que no es necesario que comprendan para poder hacer la tarea.

La discriminación por orientación sexual sigue estando presente entre chicos y chicas. Es verdad

que hay una mayor visibilidad de la juventud homosexual, pero en la infancia y la adolescencia sigue

planteándose como un problema. En el caso de los varones, detrás de muchos casos de acoso escolar

está la homofobia, independientemente de que el chico que sufre la discriminación sea o parezca

homosexual a los ojos de las demás personas.

En el corto se dan varios aspectos que permiten interpretar diferentes tipos de discriminación por

razones diversas: origen, estatura, color, orientación sexual, timidez, etc. El coloquio debe servir para

llegar a la conclusión de que todas las personas tienen derecho a ser como son, ya que no existe la mal

llamada “normalidad”. Todas las personas somos diferentes, pero iguales en derechos y dignidad.

66

propuesta didáctica

Lengua castellana y Literatura / 3º ESO

Prevención de la Homofobia

4

DESARROLLO

1. Antes de proyectar el corto, pedimos a la clase que indiquen tipos de discriminación que conozcan y

los anotamos en la pizarra.

2. A continuación, proyectamos el corto Con un pedazo de tiza y, al finalizar, pedimos al alumnado que

relacione el corto con alguno/s de los tipos de discriminación que aparecen en la pizarra, explicando

las razones. Puede haber diferentes lecturas del corto: acoso escolar, discriminación racial,

discriminación por orientación sexual... Si es necesario se podrá ampliar la lista del encerado.

3. A partir de ese momento, se les pedirá que, individualmente o en parejas, escriban un pequeño relato

que refleje el contenido del corto desde el punto de vista de cada persona o cada pareja. El narrador

o la narradora podrá estar en primera o en tercera persona.

4. Como trabajo final se leerán los relatos en el aula, que podrán dar pie a un debate sobre nuestro papel

ante las discriminaciones. Los relatos se podrán exponer o colgar en un blog junto con el corto.

RECURSOS

— Corto cinematográfico: Con un pedazo de tiza (se encuentra en la carpeta de MATERIALES).

También se puede visualizar a través del siguiente enlace:

http://www.youtube.com/watch?feature=player_embedded&v=mBZAFJ-Q6Mw

— Equipo para reproducir el corto.

Material Curricular para la Coeducación
y la Salud en Secundaria

4º ESO / Lengua Castellana y Literatura

Material Curricular para la Coeducación
y la Salud en Secundaria

Lengua Castellana y Literatura / 4 º ESO

CURRÍCULO

En el currículo del Principado de Asturias, en el área de Lengua castellana y Literatura,

aparecen para 4º ESO una serie de contenidos, para los que en este material se presentan

las siguientes propuestas didácticas:

BLOQUE 2. LEER Y ESCRIBIR

Comprensión e identificación de rasgos estructurales y formales de textos de los medios

de comunicación, reconociendo las diferencias entre información y opinión en crónicas,

reportajes y entrevistas. Observación de las relaciones entre texto e imagen en los medios de

comunicación. Identificación del propósito comunicativo

Composición, en soporte papel o digital, de textos propios del ámbito académico, especialmente

textos expositivos y argumentativos, elaborados a partir de la información obtenida en diversas

fuentes y organizada mediante esquemas, mapas conceptuales y resúmenes, así como la

elaboración de proyectos e informes sobre tareas y aprendizajes, tanto individuales como

cooperativos, en un registro adecuado, con cohesión y coherencia

Propuesta didáctica 1. ¿Sabemos lo que son las Drogas?	 69

Comprensión e identificación de rasgos estructurales y formales de textos de los medios
de comunicación, atendiendo especialmente a los géneros de opinión, como editoriales o
columnas.
Composición de textos propios de los medios de comunicación, como cartas al director y
artículos de opinión (editoriales y columnas), destinados a un soporte papel o digital, en un
registro adecuado, con cohesión y coherencia.

Propuesta didáctica 2. Hacemos Botellón	 73

BLOQUE 1. ESCUCHAR, HABLAR Y CONVERSAR

Actitud de cooperación y de respeto en situaciones de aprendizaje compartido: interés por
participar activamente y desarrollo de habilidades sociales (respeto en el uso de la palabra,
diálogo, escucha activa, uso de la argumentación, sentido crítico...)

Utilización de la lengua para tomar conciencia de los conocimientos, las ideas y los
sentimientos propios y para regular la propia conducta. Actuar positivamente ante el receptor
y resolver de forma pacífica y constructiva los conflictos, así como analizar críticamente los
propios estereotipos y prejuicios sexistas, racistas, homofóbicos o clasistas.

Propuesta didáctica 3. Sexo, Drogas y Rock & Roll	 81

Propuesta didáctica 4. Aprender a Decir No	 87

69

propuesta didáctica

1

¿Sabemos lo que son las Drogas?

4º ESO / Lengua castellana y Literatura

OBJETIVO

— Comprender el significado de droga y drogadicción.

— Cuestionar la baja percepción de riesgo de la juvetud ante las drogas.

CONTENIDO CURRICULAR

Bloque 2. Leer y escribir

Comprensión e identificación de rasgos estructurales y formales de textos de los medios de

comunicación, reconociendo las diferencias entre información y opinión en crónicas, reportajes y

entrevistas. Observación de las relaciones entre texto e imagen en los medios de comunicación.

Identificación del propósito comunicativo.

Composición, en soporte papel o digital, de textos propios del ámbito académico, especialmente

textos expositivos y argumentativos, elaborados a partir de la información obtenida en diversas fuentes

y organizada mediante esquemas, mapas conceptuales y resúmenes, así como la elaboración de

proyectos e informes sobre tareas y aprendizajes, tanto individuales como cooperativos, en un registro

adecuado, con cohesión y coherencia.

CONCEPTOS CLAVE

Prevención del consumo de drogas: droga, drogadicción, tipos de drogas.

DURACIÓN APROXIMADA

Una sesión.

INDICACIONES PARA EL PROFESORADO

Las drogas más consumidas por las y los jóvenes son las legales. Esta sesión tiene como objetivo, más

que conocer la amplia lista de drogas, el acercarnos a ellas, sobre todo a las legales, a través de la

curiosidad que puedan sentir por conocer algunas de sus características, sobre todo las de aquellas que

les resultan más accesibles. Se complementa con la sesión siguiente que se centra específicamente en

el botellón.

Sería interesante que fueran creando un blog a lo largo de las cuatro sesiones planteadas en donde se

pudiera encontrar información sobre las drogas, especialmente aquella que proviene de organismos

oficiales, comentarios y trabajos del alumnado, etc. Posteriormente, se le daría publicidad en el centro y

se podría enlazar en la página web del instituto.

70

propuesta didáctica

1 Lengua castellana y Literatura / 4º ESO

¿Sabemos lo que son las Drogas?

DESARROLLO

1. Comenzamos con una tormenta de ideas: ¿qué nos sugiere la palabra droga? Pueden salir tipos de

drogas, sensaciones, valoraciones, etc. Les dejaremos expresarse libremente y anotaremos lo que

digan en la pizarra.

2. A continuación, preguntamos a la clase: ¿Sabemos lo que es una droga? Tras escuchar sus

definiciones, lo hacemos como haría un diccionario. La Real Academia Española (RAE) dice:

DROGA (Del ár. hisp. *aṭrúka; literalmente, ‘charlatanería’).

— f. Sustancia mineral, vegetal o animal, que se emplea en la medicina, en la industria o en las bellas artes.

— f. Sustancia o preparado medicamentoso de efecto estimulante, deprimente, narcótico o alucinógeno.

— f. Medicamento.

3. Proponemos otra definición: ¿Y la drogadicción o drogodependencia? RAE:

DROGADICCIÓN (Del ingl. drug addiction).

— f. Adicción (El hábito de quien se deja dominar por alguna droga).

4. Leeremos a continuación una noticia del periódico El País, ficha para el alumnado, y realizamos un

pequeño coloquio sobre este tema.

5. Posiblemente sea necesario aclarar algunos conceptos: Las drogas permiten distintas clasificaciones,

como drogas legales e ilegales; por sus efectos sobre el sistema nervioso central son estimulantes,

depresoras o alucinógenas; por su nivel de adicción, o como drogas duras y blandas. Esta última

clasificación no se usa mucho en la actualidad. La más habitual hoy en día es la segunda.

6. Seguramente nuestro alumnado se sorprenderá con algunos datos:

— La droga potencialmente más adictiva es la nicotina, seguida de la metanfetamina de vidrio o hielo,

el crak y la metanfetamina de cristal1.

— El alcohol no es una droga estimulante sino depresora. Es la más antigua del mundo.

— ¿Drogas duras o blandas? La peligrosidad de las sustancias psicoactivas no depende sólo del

tipo de sustancia y su grado de toxicidad, sino también de la dosis. No es científicamente correcto

diferenciar entre ambas.

— “Yo controlo, solo consumo para divertirme y lo puedo dejar cuando quiera”. Cuando se suelta

esta tópica frasecita puede ser una señal de que se está enganchado. La falsa percepción de

autocontrol y la negación de la adicción son síntomas evidentes.

1	 La prestigiosa revista americana “In Health” ha elaborado una lista en las que clasifica las drogas más y menos
comunes según su potencial de adicción. Se han evaluado dos factores: la facilidad con la que la gente se vuelve
adicta y lo que cuesta dejarla.

71

propuesta didáctica

1

¿Sabemos lo que son las Drogas?

4º ESO / Lengua castellana y Literatura

— En muchas ocasiones las drogas se relacionan con el sexo. Aunque sí pueden provocar

desinhibición, la mayoría de las veces dificultan las propias relaciones.

7. Para finalizar se propone el siguiente trabajo de investigación. ¿Qué tienen en común los siguientes

personajes? El alumnado escribirá un pequeño informe que refleje las características comunes de

estas personas. Después se leerán en clase o se publicarán en un blog.

RECURSOS

— Ficha para el alumnado.

FUENTES

— Redacción. Los jóvenes creen que el consumo de drogas es “peligroso” pero “normal”.

El País, 17/12/2008.

— Lienas G. El diario amarillo de Carlota. Destino, 2010.

En este libro, Gemma Lienas nos lleva de la mano de Carlota por el mundo de las drogas. No es una

novela ni un diario, quiere ayudar a los adolescentes a bucear en este complejo mundo para que

adquieran la información que puede ayudarles a decir NO a las drogas.

— Plan Nacional sobre Drogas:

	 Tu guía: Drogas: + información - riesgos, edición 2003:

www.pnsd.msc.es/Categoria2/publica/pdf/dir.pdf

	 Guía sobre drogas, 2007:

www.pnsd.msc.es/Categoria2/publica/pdf/guiaDrogas.pdf

RIP

Marilyn
Monroe

Elvis
Presley

Janis
Joplin

River
Phoenix

Antonio
Flores

Jimmy
Hendrix

Enrique
Urquijo

Cristina
Onassis

72

propuesta didáctica

1 Lengua castellana y Literatura / 4º ESO

¿Sabemos lo que son las Drogas?

FICHA

Los jóvenes creen que el consumo de drogas es “peligroso” pero “normal”
Relativizan los riesgos de las sustancias legales e ilegales cuando son preguntados en grupo,
según un estudio de la FAD

El País, 17/12/2008

La mayoría de los jóvenes españoles cree que el uso de las drogas, tanto las legales como las
ilegales, es algo “arriesgado y peligroso”, pero considera que su consumo es algo “normal” en la
juventud y que los beneficios superan a los riesgos.

Estas son algunas de las conclusiones del estudio La lectura juvenil de los riesgos de las drogas:
del estereotipo a la complejidad de la Fundación de Ayuda contra la Drogadicción (FAD), que
ha entrevistado a 1.200 jóvenes de entre 15 y 24 años, que han revelado que los riesgos son algo
inevitable en la vida y que el consumo se puede “controlar”. El informe, en el que también han
participado la Delegación del Gobierno para el Plan Nacional sobre Drogas y Obra Social de Caja
Madrid, se ha presentado esta mañana en La Casa Encendida de Madrid.

“Propio de la edad”

El estudio también ha puesto de manifiesto el cambio de discurso de los jóvenes, que en entrevistas
realizadas en privado destacan los peligros del consumo, pero los relativizan y justifican cuando
son entrevistados en grupo. En concreto, el 41% de los jóvenes considera el riesgo algo propio de
su edad, algo que deben afrontar y cuya superación es positiva. El 23,6% se muestra básicamente
de acuerdo en que la convivencia con los riesgos es algo necesario en su edad, pero se muestran
partidarios de la reflexión y la cautela. Sólo el 29% de los jóvenes españoles es claramente opuesto a
asumir riesgos y se muestran prudente e, incluso, retraído.

En grupo, los jóvenes manifiestan otras motivaciones para consumir que influyen tanto o más
que la percepción del riesgo. Sobre todo se trata de la necesidad de sentirse integrados y no
creerse “raros”. Sin embargo, no es el grupo de iguales el que presiona para consumir, sino el
convencimiento de que para ser joven hay que consumir drogas.

Los riesgos relativos

El único riesgo a corto plazo del consumo de drogas que consideran es la muerte por un accidente
de tráfico o por posibles sobredosis, pero, aún siendo conscientes, consideran que es una
posibilidad remota, asociada a consumos muy determinados, como el consumo de pastillas.

A largo plazo, el estudio revela que los jóvenes creen que nunca los van a sufrir. Para ellos, las
enfermedades derivadas del consumo prolongado sólo se producen “si existe hábito o adicción” y
definen sus consumos como “experimentales”.

Estas apreciaciones demuestran que las campañas de información que enfatizan los peligros del
consumo de droga “no funcionan todo lo bien que deberían funcionar”, como ha explicado el director
técnico de FAD, Eusebio Megías, quien ha apostado por plantear campañas que cuestionen los

supuestos beneficios y la influencia del grupo social.

73

propuesta didáctica

4º ESO / Lengua castellana y Literatura

Hacemos Botellón

2

OBJETIVO

— Comprender otros puntos de vista sobre el botellón.

— Reflexionar sobre las consecuencias del abuso del alcohol.

CONTENIDO CURRICULAR

Bloque 2. Leer y escribir

Comprensión e identificación de rasgos estructurales y formales de textos de los medios de

comunicación, atendiendo especialmente a los géneros de opinión, como editoriales o columnas.

Composición de textos propios de los medios de comunicación, como cartas al director y artículos de

opinión (editoriales y columnas), destinados a un soporte papel o digital, en un registro adecuado, con

cohesión y coherencia.

CONCEPTOS CLAVE

Prevención del consumo de drogas: el alcohol.

DURACIÓN APROXIMADA

Una o dos sesiones.

INDICACIONES PARA EL PROFESORADO

El primer texto (ficha 1) es un texto informativo sobre el alcohol. Puede ser interesante conocer algunos

detalles en profundidad sobre la que es considerada la droga más consumida en nuestro país.

El reportaje sobre el botellón (ficha 2) recoge acontecimientos acaecidos en Gijón y que son bastante

significativos; traslada distintos puntos de vista de colectivos implicados en el botellón como

manifestación social juvenil de nuestros días. Es cierto que los graves hechos que dieron lugar a este

debate en esta ciudad no son frecuentes, aunque sí lo son las peleas, por ejemplo. Si el tema les interesa,

se les puede pedir que busquen más información para otra sesión en la que se pueda seguir debatiendo

sobre este asunto. Como toda noticia periodística, es posible que pierda vigencia con el tiempo.

Podemos, en cualquier caso, recoger otras noticias de otros lugares y actualizar la que aquí se presenta.

74

PROPUESTA DIDÁCTICA

Lengua castellana y Literatura / 4º ESO

Hacemos Botellón

2

DESARROLLO

1. Leemos la ficha 1. ¿Tienen alguna pregunta o comentario? ¿Les ha sorprendido algo del mismo? ¿Por

qué se llama al alcohol “droga legal”? Vocabulario desconocido. Hasta el año 2014, Asturias era la única

comunidad autónoma de nuestro país que permitía la venta de alcohol a partir de 16 años (en el resto

del país, no estaba permitido hasta los 18 años; y finalmente en Asturias cambió también la ley en 2014).

¿Creen que la anterior norma tenía incidencia en el consumo de alcohol entre la juventud asturiana?.

2. A continuación leemos el reportaje de prensa y pedimos al alumnado que haga un resumen, por grupos,

de los distintos puntos de vista que se presentan en el mismo; cada grupo representará a un colectivo

y expondrá su opinión: juventud, vecinos y vecinas, personal de hostelería, madres y padres, personas

ex alcohólicas y profesionales de la Psicologia. Después, la clase debatirá manteniendo los papeles

repartidos y, para concluir, cada alumno o alumna elaborará un texto argumentativo en el que expresará

su propia opinión sobre el tema. ¿Conocen los lugares habituales de botellón en su ciudad? ¿Han

participado en alguno?...

RECURSOS

— Ficha 1 y 2 para el alumnado.

FUENTES

— Lienas G. El diario amarillo de Carlota. Destino, 2010 (para la ficha 1, págs. 175-177).

— Redacción. El ocio y la noche, en el punto de mira. Diario El Comercio de Gijón, 27/11/2011 (para la ficha 2).

75

propuesta didáctica

4º ESO / Lengua castellana y Literatura 2

Hacemos Botellón

FICHA 1 · El alcohol

El alcohol se obtiene a partir de la fermentación de los azúcares que contienen los zumos vegetales

(de frutas como la uva o la manzana). Parece ser que, en la antigüedad, el proceso de fermentación se

descubrió a causa de la putrefacción de la fruta.

Tradicionalmente, en nuestra cultura el consumo de alcohol ha estado ligado a todo tipo de celebraciones

(fiestas de aniversario, bodas y banquetes) y al uso domestico, sobre todo durante las comidas.

El grado de una bebida alcohólica está determinado por la cantidad de alcohol puro que contiene. Así, si

un libro de vino tiene 6 grados quiere decir que en este litro hay una concentración del 6% de alcohol puro.

Las bebidas con 40 grados o más se obtienen a partir de la destilación, un método inventado por los

árabes en el siglo VII. Bebidas como la ginebra, el vodka, el ron y los licores son ejemplos de bebidas

que contienen alcohol destilado.

El etanol es la principal sustancia que contiene el alcohol que consumimos, una sustancia que nuestro

cuerpo puede metabolizar. Sea cual sea la cantidad de etanol ingerido, la cantidad que se metaboliza es

siempre constante, y varía según cada persona. Hay personas que son más resistentes a los efectos del

etanol, y otras que son más sensibles.

El alcohol es un depresor del sistema nervioso central, localizado en el cerebro. Tiene la capacidad de

adormecer de manera progresiva el funcionamiento de los centros cerebrales, que son los responsables del

autocontrol. Es por esto que, cuando bebemos alcohol, inicialmente nos podemos sentir eufóricos y desinhibidos.

Los efectos inmediatos del consumo de alcohol incluyen euforia, desinhibición, relajación, aumento de

la sociabilidad, dificultades para hablar, dificultades para asociar ideas, analgesia (que calma el dolor),

descoordinación motora, aturdimiento y somnolencia.

El consumo continuado de alcohol puede provocar alteraciones en el hígado, problemas intestinales,

cardiológicos y neurológicos, demencia alcohólica, pérdida de memoria y dificultades de aprendizaje,

trastornos depresivos, cambios de humor y deterioro intelectual.

El alcohol es la droga más consumida en nuestro país. Se calcula que cerca de un millón de personas

beben alcohol en exceso a diario, y la media de edad de inicio en el consumo se sitúa en los 15 años. El

alcohol, además, está relacionado con un número importante de las muertes por accidente de tráfico.

La venta de alcohol está prohibida a los menores de 18 años, en toda España menos en Asturias, donde

la prohibición es para los menores de 16 años.

Fuente: Lienas G. El diario amarillo de Carlota. Destino, 2010 (págs. 175-177).

76

propuesta didáctica

Lengua castellana y Literatura / 4º ESO

Hacemos Botellón

2

FICHA 2

El ocio y la noche, en el punto de mira

El Comercio, 27/11/2011

El pasado 20 de octubre, el Tribunal Superior de Justicia de Asturias ratificaba la sentencia

emitida cuatro meses antes por la Audiencia Provincial, en la que se condenaba a 17

años de cárcel a Wilson Pérez como autor del asesinato de Christian Díaz Tommasiello en

los Jardines de la Reina en octubre de 2008. Aquel crimen motivó un importante refuerzo

de la vigilancia policial en las zonas de ocio. Pero tan sólo tres días después de que se

conociera el fallo del TSJA, la historia volvía a repetirse. Francisco Javier Casais González,

un avilesino de 36 años, recibía una brutal paliza en Fomento que le dejó en coma. Falleció

siete días después.

Ante la gravedad de estos sucesos y otros similares, aunque afortunadamente no tengan

un desenlace fatal, la junta local de seguridad acordó recientemente la creación de una

comisión de seguimiento con vecinos y hosteleros, que mañana celebrará su primer

encuentro con el objetivo de atajar los problemas de seguridad asociados al ocio nocturno.

Antes, EL COMERCIO ha reunido a expertos y representantes de diferentes colectivos para

analizar este fenómeno y otros asociados y también presentes en la agenda municipal, como

el botellón. En el encuentro participaron la presidenta de la Federación de Asociaciones de

Vecinos de la zona urbana (FAV), Tita Caravera; la gerente de la Asociación de Hostelería,

Inés Álvarez; el presidente del Conseyu de Mocedá (CMX), Carlos Fernández; la presidenta

de la Federación de Asociaciones de Madres y Padres de Alumnos de Centros Públicos

de Gijón y Carreño, Juana Llana; el presidente de la Asociación de Familiares y Enfermos

Alcohólicos Rehabilitados La Santina (Asfear), Miguel Ángel Fernández, y el psicólogo

Miguel Silveira.

La gerente de la Asociación de Hostelería abrió las intervenciones lamentando que «muchas

veces se relacionan estos sucesos con la ingesta de alcohol y con la concentración de

gente en la calle, derivada de lo que no es hostelería, pero lo que no nos paramos a pensar

es qué lleva a una persona a actuar con tal violencia, no sólo como para salir de casa con

un cuchillo en el bolsillo, sino también para golpear a otra persona hasta matarle, incluso

sin necesidad de ir armado». Inés Álvarez señaló que «ni la concentración de bares ni

solamente la ingesta de alcohol llevan a alguien a hacer eso, sino que hay otro tipo de

razones». Por eso, pidió ahondar en la identificación de las razones «que expliquen estos

niveles de agresividad, para poder aportar una solución».

Miguel Silveira reconoció la existencia de componentes tanto psicológicos como

sociológicos y señaló que «el perfil de las personas que beben y en ese momento pueden

77

propuesta didáctica

4º ESO / Lengua castellana y Literatura 2

Hacemos Botellón

volverse más agresivas es un perfil determinado. La mayoría de la gente es capaz de

autocontrolarse, pero sí es cierto que algunos individuos bajo los efectos del alcohol y la

droga se desinhiben por completo y se dispara su agresividad». Consideró además que «la

peor relación que asociar la diversión a las drogas y el alcohol. Si a eso se suman espacios

muy reducidos donde la gente se pisa y se empuja, con los mecanismos de autocontrol

muy bajos por menos de nada una persona puede explotar». Silveira lamentó la excesiva

«permisividad social» con estos fenómenos, al entender que «estos debates no se suelen

abrir hasta que ha habido varias agresiones e incluso muertes».

Dar voz a padres y jóvenes

Carlos Fernández consideró «un error empezar a tratar este tema desde la perspectiva

de los sucesos recientes», que consideró «casos aislados». El presidente del CMX abogó

porque se aborde «un debate sosegado» y destacó que «son muchos los jóvenes que están

en la calle, y no todos salen a emborracharse». Reclamó que en cualquier debate que se

haga para controlar el ocio nocturno «se nos incluya a nosotros, que al fin y al cabo vamos

a ser los principales afectados si se produce una regulación». También Juana Llana solicitó

que se dé voz a los padres «como parte importante en el tema de la prevención del consumo

de alcohol» y destacó que «no se puede unir el tema de la violencia con el botellón». Reseñó

Llana que «hay que empezar a coger a los críos desde pequeños y explicarles cuáles son

los problemas que se derivan de beber alcohol desde edades muy tempranas».

El presidente de Asfear hizo hincapié en que el problema de la seguridad ligada al ocio

nocturno no se debe centrar sólo en la juventud, y recordó cómo el autor de un reciente

doble apuñalamiento era un hombre de 39 años. «En el momento en el que tienes una

copa o dos encima, ya tienes una agresividad potencial», explicó. En lo que respecta

a la educación, apuntó cómo «zonas como El Carmen se cierran y se llenan de adultos

bebiendo. Aunque lo hacen de forma reposada, los niños lo ven y se preguntan por qué

ellos no van a poder hacerlo, y eso es lo que tenemos que evitar». Opinó que ocurre lo

mismo en los propios hogares. «Hay que atajar a los niños ya a los once años, aunque sea

difícil hablar con ellos de alcohol».

Miguel Ángel Fernández consideró, igualmente, «muy peligroso entrar en un círculo en el que los

jóvenes se sientan perseguidos por la sociedad por todo lo que se está hablando estos días».

Tita Caravera coincidió en señalar la «exagerada permisividad» que existe hacia el consumo

de alcohol, «que está presente en todas las celebraciones». En relación al botellón, señaló

que «yo no diría que es un problema, sino un fenómeno que conlleva problemas. Los

jóvenes tienen derecho a divertirse y a ocupar espacios públicos». A este respecto, la

presidenta de la FAV reiteró su propuesta de que «cuando se haga la equipación que sea

en la parcela de Peritos se disponga un espacio para ofrecer propuestas de ocio alternativo

a los jóvenes. No hablamos de un sitio para hacer botellón, sino un local con personal

78

propuesta didáctica

Lengua castellana y Literatura / 4º ESO

Hacemos Botellón

2

adecuado que les ayude a diseñar cómo pasar las horas de ocio». Caravera recordó la labor

realizada desde hace años por Abierto hasta el Amanecer, pero consideró que «salvo la

parte deportiva, parece que ahora las otras propuestas no les interesan; tienen otra manera

de jugar, de disfrutar las nuevas tecnologías, y meterse en un taller en un centro municipal o

una biblioteca no les atrae tanto».

Horarios de apertura

Entre los asuntos que se trataron en el debate se incluyeron los horarios de apertura

de la hostelería. Inés Álvarez consideró que esta regulación «contradice la libertad de

empresa, porque nadie se mete con la libertad de horarios en el comercio cuando la

hay». En cualquier caso, destacó que «atribuir la culpa de los sucesos violentos a que el

establecimiento de hostelería está abierto o cerrado es estar muy ciegos». Destacó que «no

podemos olvidar que ahora Gijón vive del sector de los servicios, y lo que estamos haciendo

con todo esto es transmitir una imagen de ciudad insegura que no es real, aunque ocurran

hechos puntuales que debemos analizar». El presidente de Asfear señaló que «si lo que

hacemos es adelantar el cierre de los bares, se corre el peligro de que la gente beba más

compulsivamente cuando ve que le van a echar».

Tita Caravera manifestó que «hasta ahora el Ayuntamiento fue bastante permisivo con el

horario de cierres». El psicólogo Miguel Silveira consideró por su parte que «los horarios

tienen que estar más o menos controlados, porque cuanto más se avance en la noche más

alcohol se beberá y más opciones habrá de que una persona explote». Al margen de ese

asunto, este experto apuntó otros aspectos a tener en cuenta. Por ejemplo, la necesidad de

«respetar los aforos, porque si al riesgo que supone el consumo de alcohol y drogas sumas

que la gente esté apretujada en un local, aumentas las posibilidades de conflictos». También

planteó soluciones como la elaboración de campañas de concienciación, dirigidas tanto al

público general como a la población de más riesgo, el uso de envases de plástico —para

dificultar el acceso a objetos contundentes y reducir así el riesgo de que en una trifulca haya

víctimas graves— y un mayor control de las armas blancas.

Silveira consideró igualmente que «a determinadas horas de la noche, los menores no deberían

estar en la calle» y propuso medidas «para implicar a los padres, que se sientan sancionados».

Esto fue rechazado por Juana Llana, que contrapuso que «hay que trabajar más en la línea de

la reducción de riesgos y la información que en la penalización». Se pusieron además varios

ejemplos para trabajar con los jóvenes. Carlos Fernández, por ejemplo, explicó cómo desde

el CMX se actúa con mediadores de salud en las zonas de botellón, informándoles de los

riesgos y utilizando alcoholímetros. Miguel Ángel Fernández, por su parte, señaló que Asfear

ha empezado a trabajar con adolescentes en los clubes deportivos, «pero si luego resulta

que sale un médico diciendo que es bueno tomar una cerveza después de un partido, apaga

y vámonos». Con respecto a las campañas de concienciación, pidió abordarlas con cuidado

79

propuesta didáctica

4º ESO / Lengua castellana y Literatura 2

Hacemos Botellón

«porque igual que algunas de la Fundación Antidroga buscaban evitar que la gente se iniciase

en el consumo de cocaína, no pensaron que el mismo mensaje incitaba a los consumidores

rehabilitados a recaer, y muchos lo hicieron».

Venta de alcohol a los 18 años

En los últimos minutos del debate la representante de la Asociación de Hostelería pidió al

resto de los participantes que se pronunciaran sobre la próxima revisión de la normativa

regional, que elevará la edad mínima permitida para la venta de alcohol a menores de 16 a

18 años. Miguel Ángel Fernández manifestó un rotundo apoyo a esta medida, «y si es a los

21, mejor que a los 18». En opinión del presidente de Asfear, «es fácil que un adolescente

de 14 años comparta ocio con uno de 16, a través del cual puede tener acceso al alcohol,

pero no es tan común que los de 14 años coincidan con los de 18, pues la disparidad de

edades es muy grande. De este modo, les será más complicado iniciarse en el alcohol tan

jóvenes». También se mostró favorable al aumento de esta edad Miguel Silveira, que basó

su posición en que «la percepción del riesgo es mucho menor entre la población juvenil

que en la adulta, por lo que con ese incremento hasta los 18 años es más probable que

disminuya el consumo».

El presidente del Conseyu de Mocedá, por su parte, consideró que «con 16 años una persona

es suficientemente consciente para conocer y entender los riesgos que conlleva el consumo

de alcohol», por lo que en su opinión «la postura no es aumentar la edad». Carlos Fernández

reiteró nuevamente la necesidad de «hacer hincapié en la educación», porque según él

«por poner el límite en 18, sin más, no van a dejar de beber». Juana Llana también estimó

que «subir la edad no tendrá un efecto significativo en que beban menos». Finalmente, Tita

Caravera criticó que «aunque los hosteleros controlen la edad, los menores suelen compran

el alcohol en los supermercados, donde muchas veces no les piden el carné».

81

propuesta didáctica

4º ESO / Lengua castellana y Literatura 3

Sexo, Drogas y Rock & Roll

OBJETIVO

— Prevenir relaciones sexuales de riesgo relacionadas con la ingesta de alcohol.

— Fomentar la escucha activa, el respeto en el uso de la palabra y el sentido crítico.

CONTENIDO CURRICULAR

Bloque 1. Escuchar, hablar y conversar

Actitud de cooperación y de respeto en situaciones de aprendizaje compartido: interés por participar

activamente y desarrollo de habilidades sociales (respeto en el uso de la palabra, diálogo, escucha

activa, uso de la argumentación, sentido crítico...).

Utilización de la lengua para tomar conciencia de los conocimientos, las ideas y los sentimientos propios

y para regular la propia conducta. Actuar positivamente ante el receptor y resolver de forma pacífica y

constructiva los conflictos, así como analizar críticamente los propios estereotipos y prejuicios sexistas,

racistas, homofóbicos o clasistas.

CONCEPTOS CLAVE

Prevención del consumo de drogas: el alcohol y drogas de diseño.

Educación afectivo-sexual: relaciones sexuales de riesgo.

DURACIÓN APROXIMADA

Una o dos sesiones.

INDICACIONES PARA EL PROFESORADO

El origen de la frase parece ser que está en los años 60 y 70 cuando estrellas del rock como los Rolling

Stones vivían una vida de excesos que se convirtió en modelo para muchos jóvenes.

La relación entre sexo y drogas es un aspecto muy interesante para trabajar con el alumnado. La desinhibición

que provoca el alcohol, por ejemplo, anima muchas veces a mantener relaciones sexuales en contextos poco

idóneos, bien por la falta de intimidad y de acondicionamiento del lugar elegido, por la no consideración de

los riesgos o, incluso, porque se dan situaciones en las que las personas no saben muy bien lo que hacen.

Sería aconsejable haber hecho las propuestas previas para desarrollar ésta, o al menos, la anterior.

82

propuesta didáctica

Lengua castellana y Literatura / 4º ESO

Sexo, Drogas y Rock & Roll

3

DESARROLLO

1. Si se han realizado las dos sesiones previas o, al menos, la anterior, les plantearemos la situación

por la que va a pasar Carlota en el fragmento propuesto en la ficha para el alumnado: A Carlota le

gusta mucho Roberto y piensa que en la fiesta de carnaval a la que van a ir los dos quizás se den las

condiciones para mantener relaciones sexuales. Sin embargo, las cosas van a discurrir por caminos

diferentes… Leeremos entre todos y todas el fragmento. A continuación intentaremos ponernos

de acuerdo en las siguientes cuestiones, en un debate entre toda la clase en el que valoraremos

especialmente el respeto en el uso de la palabra, el diálogo, la escucha activa, el uso de la

argumentación y el sentido crítico:

— ¿Para qué se organiza una fiesta de ese tipo? ¿Cómo nos lo pasamos bien en las fiestas? ¿Todo lo

que sucedió era previsible?

— ¿Cómo valoramos el comportamiento de Roberto? ¿Y el de Carlota?

— ¿Creéis que los dueños de la casa exageraron al llamar al 061 cuando llegaron y encontraron a

Clara inconsciente? ¿Alguna vez ha quedado algún amigo o amiga en mal estado solo después de

un “día de marcha”?

— ¿En qué estaba pensado Ignacio cuando le dio el éxtasis a Clara que ya estaba bastante borracha?

¿Ella sabía entonces lo que hacía cuando la tomó?

— Cualquier otra cuestión interesante que salga en el debate.

2. Entre todos y para finalizar, les pedimos que propongan el final de la historia de Clara y de la relación

entre Roberto y Carlota. (El libro propone un final abierto. No queda claro si es posible que la relación

entre Roberto y Carlota continúe. Roberto la llama y se explica, pero Carlota no lo tiene nada claro y no

queda con él. Mientras tanto, Clara está en la UVI y no sabemos cómo va a evolucionar).

RECURSOS

— Ficha para el alumnado.

FUENTES

— Lienas G. El diario amarillo de Carlota. Destino, 2010 (para la ficha 1, págs. 149 y siguientes).

83

propuesta didáctica

4º ESO / Lengua castellana y Literatura 3

Sexo, Drogas y Rock & Roll

FICHA · Fragmento de El diario de Carlota (página 149 y siguientes)

(Carlota se prepara para ir a una fiesta de carnaval).

(…) Antes de salir de casa, papá me da mil recomendaciones y me pregunta si llevo el carné

de identidad y dinero y un móvil.

“Todo eso y un preservativo”, pienso, pero no se lo digo porque se moriría del susto.

Y, por fin, llego a la casa donde se celebra la fiesta. ¡Parecía que no iba a llegar nunca este

momento! (…)

(Said y muchas personas también están ahí, pero la fiesta aún no ha arrancado del todo).

En la sala de estar hay una mesa con latas de refrescos, de cerveza y un bol de aceitunas y

otro de patatas fritas.

—¡Hola, Said! –lo saludo mientras cojo una oliva. Aunque he cenado, me apetece.

—¿Luego bailarás conmigo? –me pregunta.

—¡Desde luego! No me perdería un baile contigo por nada del mundo –digo.

Y en ese momento veo que, sin decir nada, Roberto se nos acerca. Noto su respiración

tranquila cerca de mi cuello y un escalofrío me recorre la espalda: ¡cómo me gustaría lanzarme

en plancha encima de él!

—Pues yo no sabía si venir de troglodita o de vampiro –dice Said, que enseña sus colmillos

postizos y su capa negra y aterciopelada.

—¿Te has caído en una papelera, Roberto? –pregunta Mireya, que finalmente ha hecho acto

de presencia.

Roberto se ha quedado cortadísimo. Y yo, muy enfadada, pellizco a Mireya.

Es verdad que Roberto parece una papelera: se ha envuelto todo el cuerpo con papel de film y

lleva un montón de papelitos de propaganda pegados encima, pero como no dejo de mirarle a

los ojos no me había dado cuenta. ¿De qué irá disfrazado?

—¿Qué dices? ¡Si su disfraz es el mejor de todos! –dice Said.

—¿Más que mi vestido de bailarina de charlestón? –protesta Mireya.

—Soy un filtro de spam –nos confiesa finalmente, con una sonrisa tímida.

¡Y cuánto me gusta esa sonrisa!

—¿Un qué? –dice Miguel—. Ojalá se me hubiera ocurrido a mí un disfraz tan original.

Roberto y Said se van, porque les han pedido ayuda en el garaje.

84

propuesta didáctica

Lengua castellana y Literatura / 4º ESO

Sexo, Drogas y Rock & Roll

3

—No sabía que los padres de Eugenia tuvieran esta casa tan fantástica –dice Eli.

—Ni yo. ¿Crees que podríamos subir a inspeccionar el segundo piso? –pregunta Miguel.

A mí me han dicho que solo podemos estar en la sala y en la cocina.

—¿Y qué hacen esos en el garaje?

En seguida lo vemos, porque entran unos cuantos chicos del insti, también Roberto y Said,

cargados de botellas de licores y de vino.

—¿Quién ha comprado esto? –pregunto.

—Eric, el hermano de Eugenia –responde Said—. Ha ido a buscarlo a su coche.

—¿Y sus padres lo saben? –dice Berta.

—¿Estás loca o qué? –dice Iris, que nos ha oído—. Lo que tenemos que hacer es acabárnoslo

antes de que vuelvan y, así, ¡todos contentos! (…)

(La fiesta comienza y todo el mundo se va animando. Carlota toma una cerveza. Se fijan en

Clara que baila de forma exagerada en el centro de la pista con una botella de whisky en la

mano. Carlota no sabe a dónde se ha ido Roberto. Siguen bailando durante un rato. Después,

Carlota decide ir a buscar a Roberto al segundo piso. En la escalera lo encuentra. Está

extraño, más hablador y atrevido. Le ofrece su copa).

—¿Qué es? –pregunto. Pero enseguida me doy cuenta de que en el vaso hay más alcohol que

naranjada—. Prefiero continuar con mi birra caliente –le digo riendo, porque es verdad que el

culo que queda hace rato que ha dejado de estar frío.

—Yo sí que estoy caliente –dice él, dando un paso hacia adelante y acercando su boca a mi oreja.

¡Uau! Parece extraño, un comentario tan directo. Me vuelve a dejar perpleja, pero aun así me

acerco. Tengo muchas ganas de que nos demos un beso de los que te absorben, pero el

aliento le huele tanto a alcohol que me echa para atrás.

Él se da cuenta.

Sí que lo entiendo. Arriba hay una habitación, y supongo que una cama, y quiere que vaya con él. Pero

yo ya no tengo ni pizca de ganas. Es como si mi cuerpo hubiera sufrido una rápida transformación, tan

rápida como la que ha sufrido este chico que me gustaba tanto y que ahora no parece el mismo.

Lo arrastro escaleras abajo mientras él protesta airadamente.

—¿Qué haces…ces? –suelta.

No le contesto, sólo lo arrastro hacia la sala.

Pasamos por delante de la mesa de las bebidas y Roberto alarga su vaso y alguien se lo

rellena de alcohol.

85

propuesta didáctica

4º ESO / Lengua castellana y Literatura 3

Sexo, Drogas y Rock & Roll

Roberto da un sorbo larguísimo antes de que yo tengo tiempo de decirle que no es la mejor idea.

—¡Ey, esta sí que me gusta! –le digo, cuando Smooth Criminal, de Michael Jackson, enloquece

a toda la fiesta.

Entonces intento llevármelo a toda la pista de baile.

—¡Ahora es el momento del moonwalk! –me grita Said, en el otro extremo de la sala.

Yo le hago una señal como diciendo: “ahora vamos”.

Pero no vamos porque Roberto tira de mí hacia un rincón de la sala. De forma grosera, coloca

la mano sobre la parte inferior de mi camiseta y la sube hacia arriba.

Me bajo la camiseta de un mal humor nada disimulado.

En ese momento, el vaso que estaba en la mano de Roberto que no utiliza para magrearme

cae al suelo y me salpica los pantalones.

No tengo tiempo de pensar en ello porque el chico se tambalea. (…)

(Roberto intenta dar un beso a Carlota. Está muy borracho y de repente vomita encima de

Mireya. Lo llevan al sofá donde queda “grogui”. Intentan limpiar el vestido de Mireya en la

cocina pero alguien entra buscando hielo con urgencia. A Clara “le ha dado un chungo”. Está

en el suelo y no se mueve. Ya no suda. Está muy blanca y con los ojos cerrados. Eugenia les

dice que Ignacio le ha dado un éxtasis cuando ya estaba borracha. Unos quieren meterla en

la bañera, otros… En ese momento, llegan los dueños de la casa, los padres de Eugenia y de

Eric. Llaman al 061. La fiesta se acaba).

Cuando la madre de Berta me deja en el portal de casa, las imágenes de la noche todavía me

dan vueltas en la cabeza. ¿Por qué Roberto se ha tenido que emborrachar y actuar como un

idiota total? ¿No sabía que no le hacía falta para poder estar conmigo? ¡Si se me notaba de

lejos cuánto me gustaba!

Y lo peor de todo: ¿qué pasará con Clara? (…)

87

propuesta didáctica

4º ESO / Lengua castellana y Literatura 4

Aprender a Decir No

OBJETIVO

— Aprender a sortear las presiones del grupo.

— Fomentar la asertividad y el respeto por los deseos y sentimientos de las demás personas.

CONTENIDO CURRICULAR

Bloque 1. Escuchar, hablar y conversar

Actitud de cooperación y de respeto en situaciones de aprendizaje compartido: interés por participar

activamente y desarrollo de habilidades sociales (respeto en el uso de la palabra, diálogo, escucha

activa, uso de la argumentación, sentido crítico...).

Utilización de la lengua para tomar conciencia de los conocimientos, las ideas y los sentimientos propios

y para regular la propia conducta. Actuar positivamente ante el receptor y resolver de forma pacífica y

constructiva los conflictos, así como analizar críticamente los propios estereotipos y prejuicios sexistas,

racistas, homofóbicos o clasistas.

CONCEPTOS CLAVE

Prevención del consumo de drogas: ser asertivo/a.

DURACIÓN APROXIMADA

Dos sesiones.

INDICACIONES PARA EL PROFESORADO

Saber hacer frente a la presión del grupo es uno de los factores en los que más se insiste a la hora de

proponer actividades para prevenir el consumo de drogas. En la adolescencia es normal que la juventud

desee formar parte de un grupo de iguales y que lo valoren enormemente. Esta actividad pretende dar

algunas pautas que les permita expresar sus deseos sin tener que renunciar al grupo de amistades y/o

que les ayude a valorar si ese grupo es el que más les conviene.

DESARROLLO

1. Pedimos al alumnado que, individualmente, realicen el test de la ficha 1. Después realizamos un

pequeño coloquio: ¿Entienden lo que significa asertividad? (De forma sencilla: ser asertivo/a es

expresar nuestros puntos de vista respetando el de las demás personas).

88

propuesta didáctica

Lengua castellana y Literatura / 4º ESO 4

Aprender a Decir No

2. Continuamos con el debate: ¿Qué relación tiene serlo o no serlo con el consumo de drogas entre

jóvenes? ¿Se les ocurre alguna respuesta? Se suele decir que en la adolescencia nos influye mucho

“la presión del grupo”. Si los demás hacen algo, nos sentimos obligados a hacerlo también.

3. Les pedimos que elaboren, por grupos, un listado de maneras que tiene el grupo de amistades para

obligar a otro a hacer algo que no quiere hacer. Leemos las distintas listas.

4. ¿Cómo mejorar nuestra asertividad? Dividimos la clase en cuatro grupos que prepararán, cada uno,

una pequeña representación según las indicaciones de la ficha 2.

4. Cuanto terminen las representaciones, el grupo expresará su opinión sobre las mismas y contarán lo

que han aprendido. (Durante las mismas, no se podrá hacer ningún comentario ni interrupción).

RECURSOS

— Ficha 1 y 2 para el alumnado.

FUENTES

— Lienas G. El diario amarillo de Carlota. Destino, 2010.

89

propuesta didáctica

4º ESO / Lengua castellana y Literatura 4

Aprender a Decir No

FICHA 1 · ¿Eres una persona asertiva?

Contesta “Sí” o “No” a las preguntas del siguiente test:

	 1.	 Sí No Si una persona comete una injusticia, ¿se lo comentas?

	 2.	 Sí No ¿Haces cualquier cosa para no tener problemas con otras personas?

	 3.	 Sí No ¿Acostumbras a evitar situaciones sociales por miedo a decir o hacer alguna cosa 		

			 que no sea adecuada?

	 4.	 Sí No Si un/a amigo/a cuenta un secreto tuyo, ¿le dices lo que piensas?

	 5.	 Sí No ¿Conoces a pocas personas con las que te sientas relajado/a?

	 6.	 Sí No Si le dejas dinero a un amigo o una amiga, ¿te atreves a reclamárselo?

	 7.	 Sí No Si una persona se burla de ti a menudo, ¿tienes dificultades para demostrarle 		

			 que te molesta?

	 8.	 Sí No Si una persona diera golpes en el respaldo de tu butaca de cine, ¿le pedirías que 		

			 dejara de hacerlo?

	 9.	 Sí No Si una persona a la que respetas o admiras expresa una opinión contraria a la 		

			 tuya, ¿te atreverías a exponer tu propia opinión?

	 10.	 Sí No ¿Consideras que cada persona debe defender sus propios derechos?

PUNTUACIÓN de una persona asertiva: 1-Sí, 2-No, 3-No, 4-Sí, 5-No, 6-Sí, 7-No, 8-Sí, 9-Sí, 10-Sí.

90

propuesta didáctica

Lengua castellana y Literatura / 4º ESO 4

Aprender a Decir No

FICHA 2 · Representación

Se harán tres representaciones con dos personajes cada una. Uno será siempre el que presiona al otro

para que haga algo que no quiere o no tiene claro que quiera hacer y el otro personaje cambiará de

actitud en cada representación: una vez mantendrá una actitud pasiva, otra vez, una actitud agresiva y,

al final, una actitud asertiva. Previamente, la clase establecerá con que se va a presionar, por ejemplo,

“mañana vamos a entrar en la fábrica abandonada X, tienes que venir”.

Grupo 1

El grupo preparará el papel de la persona que presiona. Tres miembros –o menos si así se

considera— del grupo se irán turnando para realizar este papel.

Grupo 2

Prepararán el papel de persona pasiva que realizará uno/a del grupo: la persona que responde sin

decir nada, con frases hechas, sin mirar a la cara del otro y con un tono de voz bajo.

Grupo 3

Prepararán el papel de persona agresiva que realizará uno/a del grupo: la persona que hace

acusaciones, críticas o va con exigencias, que utiliza un tono de voz elevado y tiene la mirada fija en

la otra persona.

Grupo 4

Prepararán el papel de persona asertiva que realizará uno/a del grupo: la persona que usa pronombres

y verbos en primera persona y se refiere a las propias preferencias; utiliza frases del tipo: “pienso…”,

“me parece que…”, “siento que…”, “me gustaría que…”. Utiliza un tono de voz calmado y mira a

los ojos pero de forma relajada. Puede decir no de diferentes maneras si le insisten: no, de ninguna

manera, ni hablar, de eso nada,… También puede decir muchas veces la misma frase, por ejemplo:

“no me interesa”. También puede proponer una alternativa. También puede utilizar la técnica de “el

banco de niebla”: dar un poco la razón al otro pero insistir en que no queremos hacer lo que nos pide.

