
Programa Escuela Segura

Manual para fortalecer la prevención de
adicciones desde la educación secundaria

Manual para fortalecer la prevención de
adicciones desde la educación secundaria

SECRETARÍA DE EDUCACIÓN PÚBLICA	
		
Dr. José Ángel Córdova Villalobos
Secretario de Educación Pública

Francisco Ciscomani Freaner
Subsecretario de Educación Básica

Juan Martín Martínez Becerra
Director General de Desarrollo de la
Gestión e Innovación Educativa

José Aguirre Vázquez
Coordinador Nacional del Programa
Escuela Segura

SECRETARIA DE SALUD

Salomón Chertorivski Woldenberg
Secretario de Salud

Pablo Kuri Morales
Subsecretario de Prevención y
Promoción de la Salud

Carlos Tena Tamayo
Comisionado Nacional contra las
Adicciones

Celina Alvear Sevilla
Directora General del Centro
Nacional para la Prevención y el
Control de las Adicciones

Centros de Integración Juvenil, A.C.
Carmen Fernández Cáceres

El Manual para fortalecer la prevención de
adicciones desde la educación secundaria fue

impreso en...
el tiraje fue de...

Coordinación General
José Aguirre Vázquez

Coordinación Académica
Laura Gabriela Conde Flores

Coordinación Editorial
Marco Antonio Cervantes González
Tonatiuh Arroyo Cerezo

Revisión Editorial
Diana María Murguía Monsalvo

Contenidos
Ana Villasuso Escartín
Beatriz León Parra
María del Pilar Reyes Munguía
Maribel Méndez Llamas
Claudia Mejía Fernández
Vianney Rivera Montealegre
Grisselda Olmos Villegas
Dulce María Buenrostro García
Adriana Deniz Navarrete Alcántara
Irene Sandoval Mejía
Alma Lucía Góngora Martínez

Diseño y diagramación
Pedro Esparza Mora
Oswaldo A. García Enríquez

Primera edición 2011
Segunda edición 2012
D.R. ©Secretaría de Educación Pública, 2012
Argentina 28, Centro Histórico
C.P. 06020, México, D.F.
ISBN: 978-607-8017-73-7

“Este programa está financiado con
recursos públicos aprobados por la Cámara
de Diputados del H. Congreso de la Unión
y queda prohibido su uso para fines
partidistas, electorales o de promoción
personal de los funcionarios”: Ley Federal
de Transparencia y Acceso a la Información
Pública Gubernamental.

El Manual para fortalecer la prevención de adicciones desde la educación secundaria es una publicación de la Dirección
General de Desarrollo de la Gestión e Innovación Educativa de la Subsecretaría de Educación Básica de la Secretaría de
Educación Pública, a través del Programa Escuela Segura.

El Gobierno Federal, a través del Programa Escuela Segura, se ha propuesto im-

pulsar la gestión de ambientes escolares seguros, saludables, libres de violencia

y adicciones para propiciar el bienestar de los alumnos y su aprendizaje, así como

resguardar su integridad física y afectiva.

Para avanzar en este propósito, la Secretaría de Educación Pública en coordi-

nación con la Secretaría de Salud, a través de la Comisión Nacional contra las

Adicciones (conadic), lleva a cabo una cruzada nacional de capacitación de la

totalidad de los docentes de educación básica, para que a partir del trabajo en

las aulas se contribuya a desarrollar habilidades en los alumnos para evitar,

desde este nivel educativo, el consumo de alcohol, tabaco y otras drogas.

Atender un problema tan complejo como la prevención del consumo de

sustancias adictivas, requiere iniciar un proceso informativo y formativo desde

temprana edad y demanda la participación coordinada de gobierno y sociedad.

Por ello, resulta indispensable la conformación de redes interinstitucionales

de colaboración que permitan la convergencia de recursos y capacidades para

implementar acciones orientadas al desarrollo de competencias ciudadanas en

los alumnos, tales como el autocuidado y el uso responsable de la libertad.

Por tal motivo, la Secretaría de Educación Pública, a través del Programa

Escuela Segura, y la Secretaría de Salud, a través de la conadic, agradecen am-

pliamente la participación de especialistas de los Centros de Integración Juvenil,

A. C., quienes aportaron su conocimiento y experiencia para la actualización

de contenidos del material Orientaciones para la prevención de adicciones

en escuela de educación básica, publicado en 2008 para dar origen al Manual

para fortalecer la prevención de adicciones desde la educación secundaria. De

igual manera, se agradece la revisión y recomendaciones del Instituto Na-

cional de Psiquiatría “Ramón de la Fuente Muñiz”, de especialistas del Centro

Nacional para la Prevención y el Control de las Adicciones (cenadic) y de la

Comisión Interamericana para el Control del Abuso de Drogas (cicad).

Agradecimientos

Mensaje de la Secretaría de Educación Pública	 6

Mensaje de la Secretaría de Salud	 8

Introducción	 10

La prevención del consumo de drogas desde la

educación secundaria	 12

	 ¿Cómo entender el fenómeno adictivo?	 13

	 Panorama epidemiológico del uso de drogas en México	 16

	 ¿Cómo es el uso de drogas en estudiantes de la

	 Ciudad de México?	 18

Bases para la prevención del consumo de tabaco, alcohol

y otras drogas desde el contexto escolar	 22

	 Los propósitos de la prevención	 22

	 Marco jurídico para la prevención del consumo de drogas	 26

Factores de riesgo y protección	 28

	 Factores de riesgo	 29	
Factores de protección	 36

El modelo de prevención de adicciones desde la Educación Básica	 39

	 Prevención universal	 39

	 Prevención selectiva	 42

		 Detección temprana y tamizaje de riesgos	 43

		 Canalización oportuna	 45

	 Prevención indicada	 48

	 El docente como agente de contención	 49

Ejes para la prevención de adicciones desde la Educación Básica	 52

	 Resiliencia	 54

	 Habilidades para la vida	 57

	 Estilos de vida saludable	 58

	 Ambientes protectores	 60

	 Proyecto de vida	 62

	 El currículo de la educación básica
	 y la prevención de adicciones	 64
Fichero de actividades	 68

Índice

Índice

Primer grado	 70

	 Ficha 1 	 Resiliencia	 72

	 Ficha 2	 Resiliencia	 76

	 Ficha 3	 Habilidades para la vida	 81

	 Ficha 4	 Habilidades para la vida	 84

	 Ficha 5	 Estilos de vida saludable	 87

	 Ficha 6	 Estilos de vida saludable	 90

	 Ficha 7	 Ambientes protectores	 93

	 Ficha 8	 Ambientes protectores	 97

	 Ficha 9	 Proyecto de vida	 100

	 Ficha 10	 Proyecto de vida	 104

Segundo grado	 108

	 Ficha 1 	 Resiliencia	 110

	 Ficha 2	 Resiliencia	 114

	 Ficha 3	 Habilidades para la vida	 120

	 Ficha 4	 Habilidades para la vida	 124

	 Ficha 5	 Estilos de vida saludable	 129

	 Ficha 6	 Estilos de vida saludable	 132

	 Ficha 7	 Ambientes protectores	 136

	 Ficha 8	 Ambientes protectores	 140

	 Ficha 9	 Proyecto de vida	 144

	 Ficha 10	 Proyecto de vida	 147

Tercer grado	 150

	 Ficha 1 	 Resiliencia	 152

	 Ficha 2	 Resiliencia	 157

	 Ficha 3	 Habilidades para la vida	 163

	 Ficha 4	 Habilidades para la vida	 167

	 Ficha 5	 Estilos de vida saludable	 171

	 Ficha 6	 Estilos de vida saludable	 174

	 Ficha 7	 Ambientes protectores	 178

	 Ficha 8	 Ambientes protectores	 181

	 Ficha 9	 Proyecto de vida	 184

	 Ficha 10	 Proyecto de vida	 187

Red Nacional de atención	 190

Referencias bibliográficas	 208

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •

Los países que en las últimas décadas han logrado avances significativos en
el nivel de desarrollo social han invertido prioritariamente en mejorar la calidad
educativa de su sistema de educación básica. En México, este sistema representa
los cimientos del proyecto educativo nacional. Es por ello que las comunidades
escolares no pueden permanecer al margen de la atención a problemáticas que,
por su gravedad, representan un riesgo de nivel considerable para las niñas,
niños y adolescentes que cursan educación básica. En este sentido, merece es-
pecial atención el riesgo de consumo de sustancias adictivas, considerando que
es uno de los problemas de salud pública que más estragos causa en términos
de salud, de desarrollo individual y social.

En atención a nuestra vocación como formadores y en el marco de las estrate-
gias nacionales: Vivir mejor y Limpiemos México, así como en apego a lo dispuesto
en el Acuerdo Nacional por la Seguridad, la Justicia y la Legalidad, la Secretaría
de Educación Pública —mediante el Programa Escuela Segura—, refrenda su
compromiso de garantizar que las y los alumnos aprendan en un ambiente
sano, seguro, confiable y libre de violencia, en donde el respeto a la dignidad
y los derechos de las personas sea el principio rector de la convivencia y orga-
nización escolar.

Para lograr lo anterior, el Programa Escuela Segura ha desarrollado proyectos
de difusión, formación y actualización para fortalecer la seguridad escolar,
donde la prevención de las adicciones es un tema prioritario. En este esfuerzo,
el Programa ha contado con el apoyo continuo de la Comisión Nacional contra
las Adicciones (conadic), desarrollándose una estrategia de colaboración entre el
sector educativo y el sector salud, que asumen el impacto de las adicciones en la
población escolar como un asunto de interés colectivo, esto es, como un proble-
ma que requiere la intervención de toda la sociedad. Por ello, para afrontarlo,
es indispensable la participación, el compromiso y sobre todo, la colaboración
de las personas e instituciones que, por su relación con la escuela y por la na-
turaleza de su labor, están en condiciones de coadyuvar en los procesos para la
prevención de adicciones.

Como resultado de este compromiso de colaboración, el Programa Escuela
Segura y la conadic, pusieron en marcha en el ciclo escolar 2008-2009 la Estrategia
Nacional para fortalecer la Prevención de Adicciones desde la Educación Básica, cuyo

Mensaje de la Secretaría de Educación Pública

6

propósito se centra en brindar a los colectivos escolares herramientas teóricas y
metodológicas para participar como agentes de prevención y de contención
para evitar el consumo de tabaco, alcohol y otras drogas, entre la población en
edad escolar.

Esta estrategia proyecta la atención diferenciada y secuencial de los niveles
secundaria y primaria, a través de dos acciones dirigidas a docentes, directivos
y personal de apoyo:

1.	 El diseño de materiales didácticos para la implementación en el aula y en
la escuela de un modelo preventivo enfocado en el quehacer escolar con
apego a los contenidos curriculares.

2.	 La capacitación y formación continua de los agentes involucrados en la
vida escolar, para fortalecer su preparación en torno a la prevención y al
desarrollo de competencias vinculadas con el cuidado de la salud física,
emocional y social.

En su fundamentación, la estrategia parte de tres premisas básicas: en primer
término, las características de la escuela permiten que sea un ámbito propicio
para el desarrollo físico, emocional y social de las y los niños. En segundo lugar, la
convicción de que no hay mejor manera de prevenir que formando desde tem-
prana edad individuos capaces de cuidar de sí mismos, de responsabilizarse de
sus actos y de tomar decisiones libre y conscientemente. Por último, tenemos la
certeza de que esta estrategia tendrá éxito sólo si se cuenta con el compromiso
y la dedicada participación de todos y cada uno de los docentes, directivos y
personal de apoyo de las escuelas de educación básica de nuestro país, a quienes
expresamos un profundo respeto y agradecimiento por su colaboración en este
esfuerzo encaminado a garantizar la salud y la seguridad de todas y todos los
alumnos.

secretaría de educación pública

7

El problema de las adicciones es hoy un tema obligado en la agenda nacional y
representa uno de los mayores retos de salud pública que enfrenta la sociedad
contemporánea. Por su alcance global y sus efectos en el desarrollo social de los
países, la complejidad de este fenómeno requiere que los gobiernos establezcan
políticas públicas consistentes y de largo plazo, que involucren la participación
activa de la sociedad civil organizada.

En nuestro país, el consumo de sustancias adictivas entre la población infantil
y juvenil, por menor que sea, ha obligado a hacer un llamado a la sociedad y a
los gobiernos de todos los niveles para llevar a cabo acciones que favorezcan
la construcción de ambientes saludables y libres de adicciones. Ante esta situa-
ción los resultados de las investigaciones demandan un manejo integral donde
todos nos convertimos en actores responsables de revertir el problema del uso y
abuso de las drogas.

La adicción, como todos sabemos, es un problema de evolución crónica con
recaídas frecuentes, de ahí la importancia de considerar estrategias adecuadas
que permitan la prevención en edades tempranas. El Gobierno Federal ha puesto
especial atención a la lucha contra las drogas, partiendo de reconocer la grave-
dad del problema y comprometiéndose con la acción y coordinación interinsti-
tucional para actuar oportunamente.

Hemos sido cuidadosos en la elección de acciones y soluciones basadas en
la evidencia científica, privilegiando aquellas que impliquen la participación
activa del mayor número de ciudadanos y de la coordinación con diferentes
órdenes de gobierno. Concretamente, la Comisión Nacional contra las Adicciones
(conadic), promueve el Modelo Integral de Prevención de Adicciones, a fin de
contrarrestar este problema de salud pública —en el corto y mediano plazos—
a través de las Unidades de Especialidad Médica (uneme) y Centros para la Atención
de las Adicciones (capa) “Nueva Vida”. Actualmente se adopta un modelo de in-
tervención de acuerdo con los niveles de consumo, poniendo especial énfasis

Mensaje de la Secretaría de Salud

8

en la prevención y promoción de la salud, además de ofrecer un tratamiento am-
bulatorio de calidad que cuenta con servicios de alta especialidad, atención psi-
cológica y un programa de salud para disminuir la demanda de drogas (unemes,
2007). Las unemes-capa combaten con un modelo único que trabaja la detección
temprana tanto de personas con mayor vulnerabilidad como en consumidores
experimentales y sus familias.

Además de esas acciones, la Secretaría de Educación Pública y la Secretaría
de Salud —conscientes de que la escuela constituye uno de los ámbitos prio-
ritarios de la prevención—, colaboran estrechamente, junto con el esfuerzo y
la convicción de autoridades, personal directivo, docentes, estudiantes, madres
y padres de familia, en el desarrollo de la Estrategia Nacional para fortalecer la
Prevención de Adicciones desde la Educación Básica, promovida por el Programa
Escuela Segura cuya intención es preparar a los docentes para para que partici-
pen en la prevención universal, en la detección y canalización de casos de riesgo
o de consumo.

De esta manera, dirigimos las acciones preventivas hacia los integrantes de la
comunidad escolar para que incrementen sus estrategias en favor de una cul-
tura libre de drogas y del desarrollo integral de las niñas y los niños que asisten a
escuelas de educación básica.

Junto con esta publicación, va la confianza en la sinergia que se ha logrado con
el sector educativo, sumándonos al esfuerzo nacional por construir un país en el
que se pueda vivir mejor.

secretaría de salud

9

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •

La Estrategia Nacional para fortalecer la Prevención de Adicciones desde la Educación
Básica de la que este manual y los procesos de capacitación, implementación y
seguimiento forman parte, tiene como punto de arranque prevenir el primer
consumo, anticiparse a la primera oferta, lo que significa preparar a los alumnos
para que sean capaces de rechazar las drogas y manejar la presión social que,
en muchas ocasiones, es la real puerta de entrada del tabaco, el alcohol y de las
demás drogas.

La escuela contribuye al desarrollo integral del individuo porque además de
propiciar el desarrollo cognitivo, también promueve el desarrollo social y físico;
por ello es un espacio altamente favorable para el desarrollo de factores de pro-
tección contra las adicciones.

Los docentes y los demás actores de la comunidad educativa son agentes
preventivos primordiales debido a su cercanía con los alumnos, su papel como
modelos de comportamiento y su función educadora. A través de su labor pro-
fesional, generaciones de maestras y maestros han aportado —directa e indirec-
tamente—, en las “labores de prevención”, porque desde lo académico, y desde
la relación cotidiana, acompañan, asesoran y orientan a las niñas, niños y adoles-
centes. Con ello se logra un impacto directo en la construcción de la identidad
personal, en el acervo cultural y en la manera en que se enfrentan las situacio-
nes de riesgo que puedan vulnerar su salud e integridad. Los valores, actitudes y
principios que se promueven desde la escuela favorecen una postura de rechazo
ante las adicciones.

Para orientar el trabajo docente, este Manual para fortalecer la prevención de
adicciones desde la educación secundaria brinda, por un lado, información so-
bre el panorama actual del fenómeno de las adicciones en México, y por otro,
describe el Modelo de prevención de adicciones desde la Educación Básica y sus
propósitos. El modelo preventivo aquí presentado se sustenta tanto en bases
científicas como en el potencial formativo del Plan y los Programas de estudio
de la Educación Básica. El propósito es aprovechar los procesos continuos de
aprendizaje y las áreas de oportunidad que ofrece la actividad cotidiana en la
escuela para abordar los temas relacionados con la prevención de adicciones, así
como para favorecer el desarrollo de competencias que permitan a los alumnos
responder ante situaciones de riesgo.

Introducción

10

Así, este Manual está dividido en dos apartados:

Adicionalmente, el docente encontrará el directorio de la Red Nacional de
Atención que incluye las sedes estatales y municipales de los Centros Nueva
Vida y de los Centros de Integración Juvenil, A.C.

Nuestra intención es que en este manual directivos y docentes encuentren la
información y orientaciones necesarias para continuar trabajando a favor del
desarrollo integral y sano de las niñas, niños y adolescentes que cursan la edu-
cación básica. De antemano, muchas gracias por continuar con ese esfuerzo.

En el primer apartado se presentan
datos sobre el panorama epidemio-
lógico del uso de drogas en México,
las bases para la prevención de adic-
ciones, la descripción del enfoque
riesgo-protección, el Modelo de pre-
vención de adicciones desde la Edu-
cación Básica y la descripción de los
ejes preventivos. También se incluyen
una serie de orientaciones para saber
qué hacer en caso de identificar un
caso de riesgo de consumo entre los
alumnos de la escuela.

La segunda sección es un fichero de
sugerencias didácticas que vinculan
los ejes preventivos con los conteni-
dos curriculares de cada uno de los
grados del nivel secundaria.

11

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •

12

La escuela tiene un papel fundamental en el desarrollo social del individuo
debido a que favorece la formación académica y brinda la oportunidad de esta-
blecer relaciones, no sólo con sus iguales, sino con sus maestras y maestros, que
fungen también como modelos de comportamiento. Por eso la escuela contri-
buye al aprendizaje de nuevas normas, valores, creencias y actitudes que pue-
den reforzar una postura de rechazo ante las adicciones.

La Organización Mundial de la Salud (oms) plantea que la educación, junto con
las normas legales y sociales, son la base de la prevención del consumo de drogas,
por lo que el contexto escolar cobra gran relevancia y se convierte en uno de los
escenarios idóneos para implementar proyectos preventivos dirigidos a un ma-
yor número de niños y jóvenes. El sector educativo reúne la mayor cantidad de
la población que, por su edad, se considera en situación de vulnerabilidad ante
el riesgo de consumo de drogas, por ello muchas instituciones y organismos
públicos y privados, relacionados con la salud, concentren sus esfuerzos en este
contexto.

Las acciones preventivas operadas desde la escuela permiten detectar y ofrecer
asistencia a los alumnos en forma oportuna. Su propósito es evitar el incremento
en el número de adolescentes que adoptan prácticas de riesgo para la salud,
tales como probar cigarrillos, consumir bebidas alcohólicas, tener relaciones
sexuales sin protección que les pueden provocar enfermedades de transmisión
sexual o embarazo precoz, etcétera.

Por lo anterior, es necesario que los niños y jóvenes desarrollen habilidades
que les permitan rechazar la oferta de drogas y optar por estilos de vida sa-
ludable; labor que no sólo corresponde a las instituciones dedicadas a la pre-
vención, sino también, a los educadores y actores sociales pertenecientes a la
comunidad educativa, ya que son ellos quienes mantienen contacto permanente
con esta población.

Para reforzar su impacto, la prevención desde la escuela debe involucrar a
la comunidad escolar en su conjunto, es decir, a los alumnos, profesores y a las
madres y padres de familia, ya que se requiere la participación coordinada y
permanente, a fin de lograr que los mensajes y alternativas preventivas sean
congruentes. De esta forma, se aprovecha la integración de los dos principales
ámbitos de desarrollo de los alumnos —la casa y la escuela—, y se favorece el
trabajo para la conformación de una cultura de la prevención y la generación de
escuelas libres de drogas.

La prevención del consumo de drogas desde la educación secundaria

13

Prevenir es preparar con anticipación las cosas necesarias para un fin. Co-
nocer con anticipación un daño o perjuicio, para intentar evitarlo (rae, 2001).

La prevención implica adelantarse, actuar con tiempo para evitar que
ocurra algo que no se quiere, como por ejemplo, que los jóvenes con-
suman tabaco, alcohol u otras drogas y que este consumo, eventual-
mente, los lleve a un proceso adictivo.

Cómo entender el fenómeno adictivo

Para comprender, desde una perspectiva amplia, qué son las adicciones y cómo
desde la escuela se puede contribuir a evitar que cada día más niños y jóvenes
se inicien en el consumo de tabaco, alcohol y otras drogas, es importante des-
cribir los conceptos generales del fenómeno, a partir de los cuales —como do-
centes de educación básica— podremos tomar mejores decisiones en favor de
la salud de los alumnos y del mantenimiento de la escuela como un ambiente
seguro, protector y, ante todo, favorecedor del desarrollo integral.

La Organización Mundial de la Salud (oms,1999), establece que una droga es
toda sustancia que, al ser introducida en un organismo vivo y actuar sobre su
sistema nervioso central, puede modificar una o varias de sus funciones físicas
o psíquicas; por ejemplo: su percepción, estado de ánimo, cognición, conducta
y/o sus funciones motoras. El nivel de modificación o alteración de las funciones
orgánicas por el influjo de una droga depende en gran medida de la frecuencia
e intensidad (cantidad) de su consumo:

Co
ns

um
o

Experimental

Se hace por

 “probar”

Ocasional

Se conoce el
efecto y se

consume de vez
en cuando

Habitual

El consumo es
frecuente, se tiene
la idea de poder

controlar la cantidad
y las veces que se usa

la sustancia

Compulsivo

No se puede
controlar el

consumo, existe
dependencia

física y/o
psicológica

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •

La prevención del consumo de drogas desde la educación secundaria

14

Las personas que consumen drogas lo hacen por diferentes motivos: para “cam-
biar su estado de ánimo”, para “olvidar” circunstancias adversas o para alterar su
estado de conciencia y experimentar sensaciones “diferentes”.

El efecto adictivo de las drogas consiste en que, quienes las usan, se sienten
impulsados a repetir su consumo por los efectos placenteros que generan,
ignorando los problemas de salud que les ocasionan, entre los que se incluye la
dependencia.

Además de las diferencias en la forma de consumirse y los tipos de dependen-
cia que generan, las drogas han sido catalogadas, para su estudio, de acuerdo
con los efectos que producen, su origen (natural o sintético) o su carácter legal
(si son sustancias lícitas o ilícitas). Esta última clasificación tiene implicaciones
importantes en el fenómeno del consumo ya que el carácter legal de algunas
drogas —como el tabaco y el alcohol— fomenta la tolerancia social y disminuye
la percepción de los riesgos para la salud, mientras que el estatus de ilegalidad
de otras drogas como la mariguana, la cocaína o las metanfetaminas, genera
una alerta mayor en la sociedad.

Sin embargo, debemos destacar y promover con los alumnos la idea de que
sea cual sea el tipo de droga de la que estemos hablando, el consumidor co-
rre un alto riesgo de daño a su salud física, emocional y social a través de una
adicción.

DEPENDENCIA

Física:

El organismo requiere
la sustancia para

funcionar

Psicológica:

Se relaciona el
consumo con un

estado emocional

Tolerancia: Necesidad
de consumir más para
mantener la sensación
obtenida por la droga

15

Una adicción es una enfermedad en cuyo proceso de desarrollo se presentan
los siguientes rasgos:

Dependencia psicológica

•	 La persona cree necesitar la sustancia para poder desarrollar alguna
actividad.

Tolerancia

•	 El consumidor necesita aumentar la cantidad y frecuencia de las dosis
para experimentar los efectos iniciales.

Dependencia física

•	 El organismo se ha acostumbrado a la sustancia, la necesita para seguir
funcionando y para evitar el malestar por no consumirla.

Síndrome de abstinencia

•	 El adicto manifiesta signos y síntomas de malestar al suspender el
consumo de la sustancia.

A nivel internacional se han establecido criterios estandarizados que permiten
determinar cuándo ya existe una adicción en la persona, en función de: la can-
tidad (cuánto consume), la frecuencia (cada cuándo consume) y las consecuen-
cias de consumo. Con base en estos criterios, la Norma Oficial Mexicana para
la prevención, el tratamiento y control de las adicciones (nom-028-SSA2-2009)
define al tabaquismo como dependencia o adicción al tabaco; al alcoholismo,
como el síndrome de sumisión o adicción al alcohol etílico y la farmacodepen-
dencia como dependencia a una o más sustancias psicoactivas. De acuerdo con
el tipo de sustancia —y los patrones y problemas asociados al consumo—, los
criterios diagnósticos de dependencia o adicción, establecen que tres o más de
los siguientes signos y síntomas estarán presentes en el individuo durante más
de un mes o en forma repetitiva: deseo dominante de continuar tomando la

16

droga y obtenerla por cualquier medio, tendencia a incrementar la dosis, depen-
dencia con síndrome de abstinencia si se retira la droga y efectos nocivos para
el individuo y la sociedad.

Panorama epidemiológico del uso de drogas en México

Las familias y la escuela son ámbitos de pertenencia afectiva fundamentales para
las niñas, niños y adolescentes, las cuales, tienden a buscar su bienestar procu-
rando que se desarrollen en un ambiente favorable para su salud física, mental y
social. Desafortunadamente, los datos reportados en estudios especializados y la
misma experiencia cotidiana nos reflejan una realidad que coloca a los jóvenes
en situación de vulnerabilidad, ya que por diversas circunstancias están cada vez
más expuestos al contacto con las drogas.

Es por eso que la anticipación, a través de la inclusión de acciones a favor de la
prevención temprana de adicciones desde el ámbito de la escuela secundaria,
cobra especial importancia y responde al compromiso del estado mexicano, en
especial del sistema educativo, de garantizar el derecho a un desarrollo sano e
integral para los estudiantes.

Para adentrarnos en el tema, revisaremos la información epidemiológica, es
decir, los datos estadísticos que analizan la situación actual y el comportamien-
to del fenómeno de las adicciones en nuestro país, lo que nos permite tener un
panorama claro de qué tan grande es el reto e identificar hacia dónde se deben
dirigir los esfuerzos preventivos.

En nuestro país, de acuerdo con los datos de la última Encuesta Nacional de
Adicciones (ena, 2008), el uso de drogas muestra las siguientes tendencias:

•	 Veintisiete millones de personas de 12 a 65 años de edad, han fumado alguna vez

en la vida, sobre todo por curiosidad (60%) y por la convivencia con fumadores

(28%), a una edad promedio de 17 años.

•	 El 17.2% (cerca de 13 millones) había fumado más de 100 cigarrillos en su vida al

momento de la encuesta. El 18.5% (14 millones) son fumadores activos, 17.1% (13

millones) ex fumadores y 64.4% (48 millones) no fumadores.

•	 Experimentaron con otras drogas: el 17% de quienes fumaron antes de los 18

años, 6.9% entre los 18 y 25 años y 1.4% después de los 26 años.

Tabaco

16

17

•	 La prevalencia de consumo de cualquier droga ilícita o médica aumentó de
5% registrado en 2002 a 5.7% en 2008.

•	 El uso de drogas ilícitas aumentó de 4.6 a 5.2%, en el mismo periodo. En
hombres pasó de 8 a 8.8% y en mujeres se duplicó de 1% a 1.9%.

•	 Las drogas de mayor consumo son: mariguana (4.19%), cocaína (2.37%),
fármacos (1.03%) e inhalables (0.71%).

•	 El uso de estas sustancias se inicia con mayor frecuencia en la adolescencia;
89.8% inició el consumo antes de los 26 años.

• 	 Ocho de cada mil mexicanos consumen bebidas alcohólicas a diario; 7.5
hombres por cada mujer.

•	 Casi 4 millones beben grandes cantidades una vez a la semana o con mayor
frecuencia (uso consuetudinario); 5.8 hombres por cada mujer. Sin em-
bargo, esta manera de beber está aumentando considerablemente en las
mujeres menores de 18 años.

•	 Casi 27 millones beben grandes cantidades por ocasión.

•	 Las bebidas de preferencia son la cerveza y los destilados. Tanto en hom-
bres como en mujeres, el grupo de 18 a 29 años de edad muestra los niveles
más altos de consumo; en el 2002 este lugar lo ocupaba el grupo de 40 a
49 años.

•	 Más de cuatro millones cubren criterios de abuso/dependencia (tres y medio
son hombres y más de medio millón mujeres), aumentando un millón con
respecto al 2002.

•	 El consumo alto de alcohol se ubica principalmente en: Aguascalientes,
Zacatecas, Nayarit, Michoacán, Jalisco, Distrito Federal, Hidalgo, Tlaxcala,
Morelos, Puebla y Querétaro; Campeche, Quintana Roo; Sonora, Baja
California Sur, Nuevo León y Tamaulipas.

Drogas ilícitas y médicas

Alcohol

18

¿Cómo es el uso de drogas en estudiantes de la Ciudad de México?

La Encuesta sobre Consumo de Drogas en Estudiantes (Villatoro y colaborado-
res, 2010)1 es uno de los estudios más consistentes realizados con población
escolar. Describe la tendencia del consumo de tabaco, alcohol y otras drogas,
además de comparar resultados con otras mediciones.

	 Tabaco

•	 El consumo “alguna vez en la vida” durante el 2009 afectó a casi la mitad de
los estudiantes.

•	 El consumo se incrementa notablemente en la preparatoria, sin embargo,
está presente con un porcentaje considerable en los estudiantes de secun-
daria.

•	 Los hombres reportan mayor consumo que las mujeres (45.9% y 42.6%,
respectivamente), aunque disminuyó en comparación con el 2006 (49.4%
para hombres y 47.1% para mujeres).

•	 El 31.2% fumó durante el último mes.

Alcohol

•	 El 71.4% ha ingerido bebidas con alcohol “alguna vez en la vida”.

•	 El 38.5% de los estudiantes reportan abuso2 en el consumo de bebidas
alcohólicas.

Drogas ilícitas

•	 El 22.6% de los hombres y 20.5% de las mujeres han usado drogas ilícitas
“alguna vez en la vida”.

•	 La mariguana ocupa el primer lugar de preferencia (11.4%), seguida de los
inhalables (10.4%) y la cocaína (3.5%).

•	 El 40.7% de los hombres y 35.8% de las mujeres consideran que es fácil o
muy fácil conseguir drogas.

1 Realizada a alumnos de secundaria y bachillerato.

2 Consumo de cinco copas o más por ocasión.

18

19

•	 Los adolescentes reportan que ha consumido drogas: su mejor amigo
(21.1%); su padre (4.5%), madre (1.3%) o hermanos (6.1%).

•	 Las drogas ilícitas de mayor preferencia en estudiantes de enseñanza me-
dia y media superior son: mariguana, inhalables y cocaína.

Si analizamos la información por nivel escolar presentada en las siguientes
gráficas, podemos observar que en el bachillerato y en la educación superior
los patrones de consumo se incrementan tanto en alcohol, como en tabaco y
drogas ilícitas, lo que refleja la importancia de reforzar las tareas preventivas
desde la educación básica, con el fin de revertir la tendencia de este fenómeno
y retrasar la edad de inicio.

Consumo de tabaco por nivel educativo

Total Útimo año Útimo mes

Secundaria Bachillerato

Encuesta de Consumo
de Drogas en
Estudiantes sep-inprfm

Consumo de alcohol por nivel educativo

Total Útimo año Útimo mes Abuso de alcohol

Secundaria Bachillerato
Encuesta de Consumo de

Drogas en Estudiantes
sep-inprfm

20

Por otro lado, las mediciones realizadas en la población escolar de Baja California,
Colima, Jalisco, Zacatecas, Campeche, Nuevo León, Querétaro, Estado de México,
Sonora, Tlaxcala y Yucatán, permiten hacer las siguientes comparaciones:

•	 En cuanto al consumo de tabaco “alguna vez en la vida”, los hombres y
mujeres del Estado de México se encuentran en primer lugar, con una
prevalencia de 43.9 y 37.4%, respectivamente.

•	 Con relación al consumo de alcohol “alguna vez en la vida”, los estudiantes
del Estado de México muestran el mayor porcentaje (62.2% en hombres y
65.1% en mujeres), seguido por los del Distrito Federal, tanto en hombres
como en mujeres, con prevalencias de 62.0 y 60.7%, respectivamente.

•	 En abuso de alcohol, los estudiantes de secundaria, hombres y mujeres del
Estado de México, ocupan el primer lugar (18.6 y 19.1%, respectivamente),
seguido de Jalisco, donde la prevalencia es 17.1% en hombres y 18.6% en
mujeres.

•	 El consumo de cualquier droga “alguna vez en la vida”, presenta mayor pre-
valencia en estudiantes del Estado de México, 17.7% en hombres y 16.7%
en mujeres, seguido por los alumnos del Distrito Federal (16.4 y 15.9%,
respectivamente).

Tendencia del uso de drogas en estudiantes de
educación media y media superior en el DF

Encuesta de Consumo de Drogas en Estudiantes sep-inprfm

1976

0.5
0.5

3.8

5.4

4.4

3.5 3.5

4.7 4.7

4.0
2.8

3.5
3.9 4.3

4.6
5.0 5.0 5.0

5.8

7.2

8.8

6.7

11.4

10.4

0.7 0.9
1.6 1.6

4.1

5.2

4.0
3.3 3.5

1.0 0.9

1.9

1978

Mariguana Inhalables Cocaína

1980 1986 1989 1991 1993 1997 2000 2003 2006 2009

Fuente: De la Serna y cols. 1991, Castro, 1992, Medina-Mora y cols. 1991, 1993, Villatoro y cols. 1997, 2000, 2003 y 2006.

0

2

4

6

8

10

12

%

20

21

•	 Los adolescentes del Distrito Federal, en su mayoría, consideran muy pe-
ligroso el consumo de sustancias como la mariguana (61.3%), inhalables
(70.3%), cocaína (75.0%) y heroína (75.0%).

•	 La percepción de riesgo disminuye notablemente en drogas lícitas, respecto
del alcohol sólo 50.2% considera muy peligroso el consumo frecuente,
o fumar 5 o más cigarrillos diariamente (54.5%).

Este último punto es particularmente grave porque la baja percepción de riesgo
refuerza una idea errónea, en tanto que los daños que el alcohol y el tabaco
causan a la salud y al desarrollo, son igualmente significativos a los provocados
por el consumo de otras drogas. Además, debe enfatizarse que el empleo de
las denominadas drogas legales facilita el inicio del uso de sustancias ilícitas en
edades tempranas, a la vez que fomenta el desarrollo de otras prácticas dañinas,
como conductas alimentarias de riesgo o relaciones sexuales sin protección.

El papel del ambiente escolar como agente protector ante el consumo de dro-
gas continúa haciéndose evidente, al destacar que los menores porcentajes de
consumo de tabaco, alcohol y otras drogas, corresponden a los adolescentes
que se dedican de tiempo completo a estudiar.

Si bien se muestra claramente el papel protector de la escuela ante el consumo,
los índices de consumo son bastante altos, por lo que es necesario continuar
con la prevención constante en esta población (Villatoro y colaboradores, 2010).

Para orientar los esfuerzos preventivos que se desplieguen desde el contexto
escolar, es conveniente conocer las experiencias nacionales e internacionales
de los organismos especializados en el tema, que han dado lugar a una serie de
conclusiones que clarifican las bases científicas para la prevención del consumo
de drogas desde la escuela.

22

Los propósitos de la prevención

El Comité de Expertos de la Organización Mundial de la Salud (oms, 2007), en la
atención del consumo de drogas, considera que el principal objetivo de la preven-
ción es evitar o reducir la incidencia o gravedad de los problemas relacionados con
el uso de drogas causantes de dependencia.

La prevención de las adicciones debe entenderse en un sentido amplio que
permita comprender que existen situaciones personales, familiares y sociales
asociadas y que en ocasiones concentrar el esfuerzo en únicamente promover
el no-consumo es insuficiente.

Es necesario:

•	 Actuar sobre el consumo durante la primera infancia.

•	 Ejercer control sobre los factores de riesgo personal y social incidiendo
en las consecuencias del consumo de drogas.

•	 Retrasar lo más posible la edad de inicio en el consumo de drogas, par-
ticularmente las socialmente permitidas como el tabaco y el alcohol.

 (Bukowski, 1992)

Estos aspectos determinan el enfoque preventivo que se desarrolla en este
manual, sin embargo, se debe tomar en cuenta que la prevención también
implica una actuación enfocada a evitar que algunos riesgos o daños existentes
y aún controlables, tomen dimensiones mayores y que se tornen incontenibles,
incluso cuando ya existe un consumo en etapas iniciales al que se le considere
no problemático. Así, el objetivo preventivo es evitar que ese uso experimental
u ocasional, que suele presentarse con cierta frecuencia entre la población jo-
ven, se vuelva abuso o dependencia. En estos casos es recomendable:

•	 Conseguir la abstinencia completa, eliminando el consumo de cual-
quiera de sus modalidades y buscando el consumo cero.

•	 Suprimir los patrones de consumo abusivo de drogas que repercuten
patológicamente en la dinámica familiar, escolar, interpersonal y so-
cial del individuo.

•	 Aplazar la iniciación al consumo de las denominadas “drogas de en-

Bases para la prevención del consumo de tabaco, alcohol y otras
drogas desde el contexto escolar

22

23

trada”, es decir, del tabaco, el alcohol y la mariguana.

•	 Eliminar el paso del consumo experimental al consumo repetido o
compulsivo.

(Bukowski, 1992)

La instancia a nivel internacional con mayor reconocimiento en el tema, el
Instituto Nacional de Abuso de Drogas (nida) de los Estados Unidos, postuló
algunos principios sobre la prevención de adicciones con el objetivo de ayudar a
los padres, educadores y líderes comunitarios a ponderar, planificar, e introducir
programas de prevención de abuso de drogas con bases científicas y para apli-
carse a nivel comunitario. A continuación, se citan las indicaciones que se rela-
cionan directamente con las labores preventivas propias de la escuela y aquellas
que se refieren a programas de prevención de adicciones en general, pero que
pueden muy bien aplicarse en otras actividades —curriculares o extracurricula-
res—, que tengan por objetivo la promoción de la salud.

Los programas de prevención:

•	 Se deben enfocar en factores de riesgo que tengan que ver
con comportamiento agresivo, conductas socialmente nega-
tivas y dificultades académicas.

•	 Se deben dirigir a mejorar el aprendizaje académico y so-
cio-emotivo para tratar factores de riesgo para el abuso de
drogas como la agresión temprana, el fracaso académico, y la
deserción de los estudios.

•	 Deben procurar el desarrollo de habilidades como el auto-
control, la comunicación y la resolución de problemas.

•	 Deben aumentar la competencia académica y social a tra-
vés del desarrollo de habilidades, el fortalecimiento de la
autoestima y el autoconcepto, la convivencia armónica y el
refuerzo de actitudes anti-drogas.

En
preescolar

En
primaria

En
secundaria

24

En general, cuando se trabaja en programas y estrategias de prevención desde
la escuela, según nida, es importante considerar que:

•	 Deben ser a largo plazo usando estrategias de refuerzo.

•	 Se debe capacitar a la comunidad educativa en el tema.

•	 Los programas de prevención son más eficaces cuando emplean técnicas
interactivas, como discusiones entre grupos de la misma edad y juegos de
rol, lo que permite una participación activa en el aprendizaje sobre el abu-
so de drogas y en el refuerzo de las habilidades.

Tomando en cuenta la importancia de la escuela en la prevención, la Comisión
Interamericana para el Control del Abuso de Drogas de la Organización de los Esta-
dos Americanos (oea), de la que nuestro país forma parte, estableció los Linea-
mientos hemisféricos de la prevención escolar (oea-cicad, 2005). Se trata de una
serie de condiciones que deben contener los programas preventivos que se
operen desde las escuelas del continente. Entre ellos destacan:

•	 Los Programas deben estar dirigidos a disminuir los factores de riesgo
y a fortalecer los factores de protección.

•	 Incluir en los contenidos de los programas tanto la prevención del
consumo de drogas ilícitas como de drogas lícitas (alcohol, tabaco) y
abuso de medicamentos.

•	 Deben estar dirigidos a toda la comunidad educativa: alumnos, docen-
tes, familiares y personal administrativo.

•	 Adaptados a las condiciones particulares de la comunidad donde la
escuela está localizada, para que el trabajo de fortalecimiento de fac-
tores de protección sea directamente proporcional a la presencia de
factores de riesgo en dicha localidad.

•	 Incluir programas preventivos, selectivos e indicados para grupos de
estudiantes en riesgo y potenciales desertores escolares, que permi-
tan desarrollar estrategias de detección temprana del consumo de
drogas y orientadas a aquellos jóvenes que ya se han iniciado en el
consumo.

Bases para la prevención del consumo de tabaco, alcohol y otras
drogas desde el contexto escolar

24

25

•	 Los programas deben ser específicos para cada grupo de edad, género
y nivel educativo. Asimismo, deben estar acompañados de formación
continua del docente y de los agentes preventivos.

•	 Mientras más alto sea el nivel de riesgo de la población objetivo,
el esfuerzo preventivo debe ser más intenso y comenzar lo antes
posible.

•	 Los programas preventivos que incluyen campañas en medios de
comunicación y modificación de políticas, como nuevos reglamentos
que restringen el acceso al alcohol, el tabaco y otras drogas, son más
eficaces cuando van acompañados de intervenciones escolares y
familiares.

•	 Los programas preventivos necesitan reforzar las normas contra el
uso de drogas en todos los ámbitos: la familia, la escuela, el trabajo y
la comunidad.

•	 Los programas deben ser monitoreados y evaluados a corto, mediano
y largo plazo.

•	 La capacidad organizacional de las instituciones ya sean gobiernos,
escuelas o agencias locales son la clave para la implementación exi-
tosa de programas comprensivos y coordinados.

•	 Se busca que cada escuela cuente con una política preventiva del
consumo de drogas inserta en su proyecto educativo, defina un equi-
po responsable, tenga profesores capacitados para abordar el tema,
fije normas y procedimientos para enfrentar los hechos de consumo,
disponga de mecanismos de apoyo y derivación y defina programas
de prevención universal, selectiva y/o indicada, para todos los niveles
educativos.

•	 Desarrollar mecanismos y fortalecer las redes y recursos asistenciales
existentes que permitan referir y/o derivar los casos de consumo
temprano a organismos especializados.

•	 Aumentar la calidad y cobertura de los programas asegurando conti-
nuidad y sostenibilidad en el tiempo.

26

La Norma Oficial Mexicana NOM-028-SSA2-2009, para la Prevención,
Tratamiento y Control de las Adicciones (p. 22), define la prevención
como “(…) el conjunto de acciones dirigidas a identificar, evitar,
reducir, regular o eliminar el consumo no terapéutico de sustancias
psicoactivas, como riesgo sanitario, así como sus consecuencias fí-
sicas, psíquicas, económicas, familiares y sociales”.

Tanto los lineamientos establecidos por nida como los indicados a través del
cicad, sirven de sustento teórico de la Estrategia Nacional para fortalecer la Preven-
ción de Adicciones desde la Educación Básica, de la que forma parte este manual.
Debe tomarse en cuenta que, además, estos principios pueden retomarse para
orientar proyectos escolares y de aula que tengan la intención de prevenir ries-
gos relacionados con el consumo de drogas, así como fomentar estilos de vida
saludable.

Marco jurídico para la prevención del consumo de drogas

México cuenta con un marco jurídico amplio y suficiente para reglamentar la
venta, producción y publicidad de tabaco y alcohol; fiscalizar la producción, co-
mercio y consumo de drogas, y para controlar las sustancias psicotrópicas y los
estupefacientes. Este marco se basa en convenciones y tratados internacionales,
se expresa en leyes generales y estatales, reglamentos y normas particulares.

En materia de adicciones es la Norma Oficial Mexicana (NOM-028-SSA-2009), la
que establece los criterios, acciones, lineamientos y demás disposiciones regla-
mentarias para la atención y prevención del consumo de drogas en nuestro país.

Las principales normas jurídicas en la materia, podrían resumirse como la base
de las políticas públicas actuales, orientadas a mejorar la atención del problema
desde ambas vertientes —oferta y demanda— y entre las que destacan:

•	 Promoción y ponderación del derecho a la salud.

•	 Prohibición del uso de tabaco, alcohol y otras drogas en edificios públicos,
medios de transporte colectivo, centros escolares, etcétera.

•	 Prohibición del uso de tabaco, alcohol y otras drogas en el ámbito laboral.

•	 Regulación de la publicidad y venta de tabaco, bebidas alcohólicas y medi-
camentos de uso controlado, en los medios de comunicación.

Bases para la prevención del consumo de tabaco, alcohol y otras
drogas desde el contexto escolar

26

27

•	 Imposición de gravámenes especiales a la venta de tabaco y alcohol.

•	 Protección específica a grupos de la población ante la exposición pasiva
de humo de tabaco.

•	 Obligatoriedad de realizar campañas y acciones universales, selectivas e
indicadas de prevención, por medio de la educación para la salud y promo-
ción de estilos de vida saludable, con base en el entrenamiento de habili-
dades para la vida dirigida a grupos de población con distintos niveles de
riesgo.

•	 Protección de los menores en relación con la disponibilidad de productos
del tabaco y del alcohol, pero especialmente de drogas ilícitas.

•	 Sanción y multas para infractores de leyes y normas en la materia.

•	 Control de la oferta y la reducción de la demanda de drogas ilícitas.

•	 Obligatoriedad de incluir leyendas precautorias en los empaques de pro-
ductos de tabaco y de bebidas alcohólicas.

•	 Control sanitario de la producción, manufactura y etiquetado de produc-
tos de tabaco y de bebidas alcohólicas.

Estas acciones reflejan el esfuerzo de toda la sociedad para atacar el problema
del consumo de drogas, el siguiente paso es que estas políticas públicas formen
parte de la vida cotidiana por convicción y no por mandato. Es por eso que ne-
cesitamos fortalecer los procesos formativos desde la familia y desde la escuela
para que niñas, niños y adolescentes asuman una postura a favor de una vida
saludable que les permita desarrollar habilidades, colaborar en la construcción
de ambientes protectores de las adicciones, enfrentar y resolver problemas y
definir un proyecto de vida.

El modelo de prevención de adicciones que se plantea en este manual como
parte de la Estrategia Nacional para fortalecer la Prevención de Adicciones desde la
Educación Básica se centra en esos principios, asumiéndolos como ejes centrales
a partir del enfoque riesgo-protección.

28

El conocimiento sobre el uso de drogas y su atención ha evolucionado a través
de décadas de estudio. Actualmente se concibe como un problema de salud
pública, complejo en su abordaje y multidimensional, tanto en lo que respecta
a sus orígenes como en su desarrollo.

Como producto de las investigaciones realizadas al respecto, se han identifica-
do una variedad de factores de riesgo que abarcan aspectos que van desde el
nivel individual hasta el macrosocial (Hawkins, Catalano y Miller, 1992).

De acuerdo con Clayton (1992), un factor de riesgo es un atributo y/o caracte-
rística individual, condición situacional y/o contexto ambiental que incrementa
la probabilidad del uso o abuso de sustancias psicoactivas o facilita la transición
en el nivel de implicación.

Entre tanto, un factor de protección, es el atributo o característica individual,
condición situacional y/o contexto ambiental que inhibe, reduce o atenúa la
probabilidad del uso y/o abuso de drogas (inicio) y de la transición en el nivel de
implicación con las mismas (mantenimiento o incremento).

En este sentido, las estrategias de prevención enmarcadas en el enfoque riesgo-
protección, deben dirigirse a reducir la influencia de los factores de riesgo
individuales, familiares, escolares y del grupo de pares, además de promover los
factores de protección, reforzando habilidades sociales y de afrontamiento para
evitar el consumo de alcohol, tabaco, otras drogas, y los riesgos psicosociales
asociados.

Debido a que el objeto de análisis son las poblaciones más que los individuos,
las intervenciones se orientan a mejorar las condiciones ambientales que forta-
lecen los factores de protección y disminuyen los de riesgo, en grandes sectores
de la población.

Factores de riesgo y protección

Enfoque riesgo-protección

Incremento de los
recursos protectores

Reducción de los
factores de riesgo

28

29

Esta perspectiva permite identificar y actuar sobre causas multifactoriales; en
este caso, desde el origen del consumo de drogas. Plantea que las adicciones
son procesos prevenibles, cuyo origen se facilita o se detiene en función de la
presencia o ausencia de situaciones o condiciones de riesgo y de protección.

Se fundamenta en la investigación e identificación de los riesgos y el fortaleci-
miento de factores protectores específicos, en un modelo ecológico que incluye
a la persona, la familia, la escuela y la comunidad.

Factores de riesgo

Hawkins, Catalano y Miller (1992) clasificaron los factores de riesgo y de protec-
ción asociados al uso de drogas en: individuales, micro sociales y macro sociales.

Factores de
riesgo

Sociales Individuales

Macrosociales Microsociales

Familiares

Del grupo de
pares

30

Factores de riesgo y protección

Factores sociales de riesgo

Están conformados por los factores macro sociales y micro sociales. Los factores
macro sociales de riesgo incluyen aquellas situaciones o condiciones relativas
al entorno más amplio en el que se desarrolla un sujeto (individual o colectivo),
que constituyen una influencia importante en el desarrollo de la conducta de
consumo de drogas, aunque esta influencia tiende a ser indirecta.

Al respecto, la persona por sí sola no puede modificarlos directamente, por lo que se
debe reforzar la capacidad de afrontarlos. Los factores macro sociales de riesgo son:

•	 Actitud social tolerante hacia el uso de drogas.

•	 Normalización del consumo y baja percepción de riesgo.

•	 Publicidad de alcohol y de tabaco.

•	 Acceso a lugares públicos donde se ofrecen o consumen tabaco,
alcohol y otras drogas.

•	 Sistema de valores débil o distorsionado.

•	 Falsa asociación del consumo de drogas con aspectos como el éxito,
dinero y poder.

•	 Información escasa o distorsionada sobre drogas.

•	 Servicios de salud, educativos y recreativos insuficientes.

•	 Problemas sociales: migración, violencia social, delincuencia
y pobreza, entre otros.

Los factores micro sociales, relacionados con el entorno social más próximo al in-
dividuo, ejercen una influencia directa sobre el sujeto pero son más susceptibles
de intervención. Se trata principalmente de factores propios del ámbito familiar,
escolar, laboral, del grupo de pares y comunitario (Hawkins et al., 1992).

Se relacionan con la forma en que las personas interactúan con los demás,
fuera de la familia. Para el tema que nos ocupa, la escuela constituye un espacio
de convivencia altamente significativo, en el que se tienen las primeras interac-
ciones con los pares y el contacto con las primeras figuras de autoridad distintas
a las familiares. La escuela también es el lugar donde se tiene la oportunidad
de conseguir los primeros logros socialmente reconocidos. (Luengo, Romero,
Gómez-Guerra y Lence, 1998).

30

31

En este rubro, se destaca la transición entre la educación básica a la media como
un hecho que puede generar una baja en el rendimiento académico y en la par-
ticipación extracurricular. Además, puede provocar una sensación de anonimato,
incrementando la probabilidad del uso y abuso de drogas. El impacto es mayor
cuando los cambios escolares se presentan en la infancia o paralelamente con
otros cambios en la forma de vida del individuo. (Simons, 1979).

Asimismo, el bajo interés por la escuela puede estar asociado con el tamaño o
cohesión de la misma. Las escuelas de grandes dimensiones no logran conseguir
que los estudiantes excluidos o poco exitosos se involucren en sus actividades;
en cambio, en escuelas más pequeñas, sus estudiantes desarrollan mayor sen-
tido de pertenencia, involucramiento y responsabilidad. (Barker y Gump, 1964).

Otros factores sociales de riesgo asociados al inicio, mantenimiento o incre-
mento del consumo de drogas, se incluyen en la siguiente tabla:

Factores sociales de riesgo

•	 No asistir a la escuela.

•	 Trabajar desde edades tempranas.

•	 Deficiencia o fracaso en el desempeño escolar.

•	 Aptitudes sociales insuficientes.

•	 Asociación con compañeros que muestran comportamiento antisocial o
uso de drogas.

•	 Percepciones de aprobación del uso de drogas en la escuela, entre com-
pañeros y en ámbitos comunitarios.

•	 Relaciones de dominación, discriminación o exclusión.

•	 Intención de formar individuos manipulables o dependientes.

•	 Relaciones conflictivas entre el equipo docente.

•	 Convivencia con personas que hacen uso indebido de drogas.

•	 Sociedad con valores que alientan el uso indebido de sustancias.

•	 Publicidad y actitudes sociales que toleran el uso de drogas.

•	 Escasas o inexistentes oportunidades de educación.

•	 Gozar de tiempo libre excesivo y no organizado.

•	 Poca participación en actividades constructivas, imaginativas o que
constituyan un desafío.

32

Factores de riesgo y protección

Factores familiares de riesgo

De acuerdo con diversas investigaciones científicas, la presencia de factores
familiares de riesgo constituye una fuerte influencia para que niños y jóvenes
inicien el consumo. Por tanto, la actitud permisiva o tolerante de los padres u
otros familiares hacia el consumo de tabaco, alcohol y otras drogas, o bien, la
disponibilidad de estas sustancias en el hogar, resultan elementos predictores
del uso de drogas en adolescentes (Rodríguez-Kuri, 1997). Los factores familiares
de riesgo más importantes, de acuerdo con los organismos internacionales y
nacionales, son:

•	 Limitadas oportunidades laborales.

•	 Escaso acceso a servicios de salud.

•	 Amplia disponibilidad o escaso control sobre la oferta y demanda de
drogas lícitas e ilícitas.

Consumo de alcohol
y otras drogas por
parte de padres o

hermanos mayores
(Brook et al., 1988).

Permisividad de
los padres y escaso

involucramiento
con sus hijos

(Baumrin, 1983).

Comunicación
negativa, reglas

inconsistentes, límites
difusos, expectativas
poco realistas sobre

los hijos (Reilly, 1979).

Vínculos familiares
débiles, situaciones

de inestabilidad
(conflictos familiares,

abandonos, caos)
(Steinberg, 1991).

Falta de
supervisión de
padres a hijos.

Comisión
Interamericana
para el Control
del Abuso de

Drogas

 (2005)

Oficina de las
Naciones Unidas
de Fiscalización
de Drogas y de
Prevención del

Delito

(2002)

Instituto
Nacional para
el Abuso de

Drogas

(USA, 2004)

Consejo
Nacional contra
las Adicciones

 (2008)

Otras
investigaciones

Familias
disfuncionales.

Familiares
consumidores

de drogas.

Incapacidad
de los padres
para cuidar
emocional y

físicamente a sus
hijos.

No tener
familia o vivir

en la calle.

Padres o
hermanos que
usan drogas.

Ser víctima
de abuso

psicológico,
físico o sexual.

Ineficacia de
los padres para

comunicarse.

Familias con
mayores
ingresos.

Escasez de lazos
afectivos.

No vivir con una
familia.

32

33

Por lo anterior, la prevención en el contexto familiar debe desarrollar aquellas
habilidades necesarias para un mejor desempeño de las funciones paternas
e incluir estrategias de capacitación para padres, madres y otros responsables de
crianza, dirigidos especialmente a la aplicación de métodos disciplinarios y
de comunicación más efectivos, por ejemplo:

Fuertes lazos
familiares.

Monitoreo de
los padres hacia

sus hijos y sus
amistades.

Supervisión de los
padres, con reglas
claras de conducta

en la unidad familiar
y participación en la

vida de sus hijos.

Relaciones familiares
que alientan la
necesidad de

cuidar, compartir y
establecer vínculos.

Adopción de normas
claras contrarias al

uso de drogas.

CICAD

(2005)

UNODC

(2002)

NIDA

(2004)

Factores de riesgo en el grupo de pares

En cuanto a los factores de riesgo relacionados con el contexto escolar, de modo
específico, con el grupo de pares (amigos, compañeros, parejas y vecinos que
corresponden al mismo grupo de edad o generación), es importante revisar al-
gunos hallazgos de la Encuesta Nacional de Adicciones 2008:

•	 Entre los adolescentes, no asistir a la escuela es un factor de riesgo. Para
que un adolescente o joven se involucre con drogas debe encontrar una
oportunidad para usarlas. Los adolescentes de 12 a 17 años tienen más
probabilidad de usar sustancias psicoactivas cuando están expuestos a la
oportunidad de hacerlo que quienes ya han alcanzado la mayoría de edad.

•	 Es 4.5 veces más probable que una persona se involucre en el consumo de
las drogas si sus padres o hermanos las usan; sin embargo, la probabilidad
se incrementa hasta 10.4 veces si quien las usa es el mejor amigo o amiga.

34

Factores de riesgo y protección

•	 Con respecto a la facilidad para obtener droga, el 40.7% de los hombres y
35.8% de las mujeres jóvenes consideran que es fácil o muy fácil conseguir
drogas, sobre todo si no están estudiando.

•	 El 14.2% de los adolescentes que asistieron regularmente a la escuela, fuma.
El porcentaje para los que no fueron estudiantes el año anterior (2007), se
incrementa a 24.8%.

•	 El 50.3% de quienes no asistieron a la escuela el año previo a la encuesta,
bebieron alcohol en el último mes; cifra que es de 38.9% en adolescentes
que asistieron regularmente a clases.

•	 El porcentaje más alto de consumo de drogas ilícitas corresponde a quie-
nes no asistieron a la escuela el año previo al estudio (30.0%), en compara-
ción con aquellos que acudieron de tiempo completo a la escuela (19.4%).

Con base en estas cifras, se puede afirmar que entre pares, los factores de ries-
go que ejercen influencia primordial entre niños y jóvenes son: convivir con
amigos que usan drogas o que saben dónde conseguirlas; ser presionado por el
grupo de compañeros para probar sustancias; el uso inadecuado del tiempo libre,
la deserción de actividades escolares y la realización de actividades que no con-
cuerden con su nivel de desarrollo psicosocial.

El consumo temprano de tabaco y alcohol incide directamente en el inicio del
consumo de drogas ilícitas. Asimismo, existe una estrecha relación entre el uso
de drogas y otros problemas conductuales y de salud mental.

El nulo consumo o el retardo en la edad de inicio del consumo de tabaco o
alcohol reduce las probabilidades de desarrollar dependencia a dichas sustancias.
Por tanto, en el ambiente de pares, en la escuela, en la familia y en la comunidad
se debe procurar el desarrollo de habilidades personales y sociales que protejan
a los niños y jóvenes del consumo de drogas, aun cuando haya exposición a la
oportunidad de su consumo. Por ello, resulta fundamental la reducción de los
factores de riesgo y el incremento de los factores de protección.

Factores individuales de riesgo

Además de los factores macro y micro sociales, se ha identificado la relación
entre conductas antisociales y variables de tipo individual que influyen para el
inicio de consumo de sustancias adictivas. Entre estos factores individuales de
riesgo se encuentran: escaso control de impulsos, escasa tolerancia a la frustración
y el manejo inapropiado del estrés (cij, 2009).

34

35

Factor de riesgo3

•	 Ser joven

•	 Escasez de aptitudes personales

1.	 Incapacidad para tomar decisiones

2.	 Dificultad para expresar lo que se siente

3.	 Falta de habilidades para resolver problemas

•	 Conducta agresiva precoz

•	 Curiosidad

•	 Convivencia con consumidores

•	 Tener baja percepción de riesgo ante el consumo de drogas

•	 Conductas antisociales

•	 Déficit en las habilidades para establecer relaciones y para expresar opi-
niones o sentimientos

•	 Resistencia a la autoridad

•	 Pobre concepto de la imagen corporal y autovaloración

•	 Problemas o incapacidad para el autocontrol. Impulsividad y dificultad
para retrasar la gratificación

•	 Necesidad de experimentar situaciones novedosas, deseo de estimula-
ción y riesgo (principalmente en los adolescentes)

•	 Presencia de valores poco convencionales

•	 Depresión, ansiedad e ideación suicida

3 unodc (2002), nida (2004) ssa, conadic (2008) y otras investigaciones.

36

Factores sociales de protección

Son las condiciones y situaciones del entorno comunitario, medianamente
cercano, que favorecen la resistencia hacia el consumo de drogas.

Estos factores son dinámicos y su influencia también varía a lo largo del proceso
de desarrollo. Entre los principales figuran los siguientes:

Factores de riesgo y protección

Factores de protección

•	 Éxito en el desempeño escolar.

•	 Fuertes lazos con instituciones sociales (familia, escuela y organizaciones
religiosas).

•	 Adopción de normas convencionales sobre el uso de drogas.

•	 Presencia de relaciones integradoras no dominantes.

•	 Fomento de la cooperación y la solidaridad.

•	 Promoción de la autonomía personal.

•	 Establecimiento de relaciones de equidad.

•	 Comunicación abierta y multidireccional.

•	 Participación del alumnado en el proceso de enseñanza- aprendizaje.

•	 Profesores accesibles y cercanos.

•	 Docentes que conocen y respetan los intereses de los alumnos.

•	 Promoción de un clima social empático.

•	 Fomento de la coordinación escolar y del trabajo en equipo.

•	 Establecimiento de vínculos positivos entre la escuela y la comunidad.

•	 Relaciones personales armónicas (familia, amigos, animales y objetos
que alientan la necesidad de cuidar, compartir y establecer vínculos).

•	 Responsabilizarse de uno mismo.

•	 Recursos adecuados para satisfacer las necesidades físicas y emociona-
les de la persona.

36

37

El ambiente social de los alumnos se desarrolla básicamente en la familia, en la
escuela y en la relación con amigas y amigos de su calle, colonia o de las activi-
dades extraescolares que realizan. En el siguiente esquema se presentan inte-
gralmente los factores de protección preponderantes en cada ámbito:

•	 Normas culturales que desalienten el uso indebido de sustancias.

•	 Aplicación y cumplimiento de leyes y normas.

•	 Limitado o difícil acceso a drogas lícitas e ilícitas.

De acuerdo con conadic, cicad y unodc.

•	 Información veraz
sobre los daños por
uso de drogas.

•	 Interés por el
bienestar de
los alumnos.

•	 Apoyo solidario de
los amigos.

•	 Prácticas recreativas
saludables.

•	 Información realista y
consejos precisos.

•	 Motivación y confianza.

•	 Reglas y normas claras.

•	 Comunicación efectiva
con compañeros,

 profesores y otros
 actores escolares.

Influencia
de la

escuela

Relaciones
con el

grupo de
pares

Relación
maestro-
alumno

Convivencia
escolar

(González y Rey, 2006).

38

Factores individuales de protección

Los factores individuales de protección se definen como habilidades que, en cada
persona, ayudan a reducir o atenuar los efectos de los factores de riesgo.

Al fortalecerlos, incrementarlos o desarrollarlos se puede prevenir el uso de dro-
gas. Contribuyen a que el individuo enfrente eficazmente el efecto negativo de la
exposición a factores de riesgo, mediante el desarrollo de competencias psicoso-
ciales específicas, tales como la autonomía y autoeficacia. Los principales son:

Es necesario enfatizar que la identificación de los factores de riesgo y de pro-
tección constituyen una generalización en términos probabilísticos, asociados
al consumo de drogas. Están basados en la acumulación de evidencia científica
y en la evolución de la prevención como una ciencia aplicable a mejorar la salud y
el bienestar de las personas y sus colectividades (unodc, 2002).

Así, bajo este enfoque riesgo-protección, la tarea propuesta por este manual
y por la Estrategia para fortalecer la Prevención de Adicciones desde la Educación
Básica, es desarrollar en los alumnos competencias que refuercen los factores de
protección individuales. Ello, a través del reforzamiento de habilidades cognitivas,
sociales y personales, a trabajar en la escuela y con las familias. El objetivo es ge-
nerar ambientes protectores en los que se conviva armónicamente, promoviendo,
además, estilos de vida saludable contrarios al consumo de sustancias psicoactivas.

Factores de riesgo y protección

Capacidad
de análisis

Comunicación
eficaz

Afrontamiento
del estrés

Autoeficacia

Toma de
decisiones

Autocontrol

38

39

Para realizar una intervención preventiva es importante considerar los objetivos
que se diseñan en función del nivel y tipo de riesgo a que se encuentra expuesta
la población. Con esta base, se pueden delimitar tres modalidades de preven-
ción (Gordon, 1983 en: Mrazek, y Haggerty, 1999; Becoña, 2002):

Modelo de prevención de adicciones desde la educación básica

Prevención indicada

Prevención selectiva

Prevención universal

En este modelo preventivo, la
responsabilidad de la escuela

se concentra en el nivel de
prevención universal

Prevención universal

La Norma Oficial Mexicana para la prevención, tratamiento y control de las adic-
ciones (NOM-028-SSA2-2009) define a la prevención universal como aquella
que se dirige a la población en general y se lleva a cabo mediante la promoción
de la salud con la intención de informar y orientar sobre la problemática del
consumo de sustancias y las alternativas de actuación de mayor cobertura.

En esta modalidad, se dirige a todos sin importar si son consumidores o no, o
si se encuentran en condiciones de riesgo asociadas al inicio del consumo; por
ello, cualquier persona puede beneficiarse de los programas de prevención que
se instrumentan bajo esta modalidad.

Se desarrolla mediante estrategias generales, poco costosas y aplicadas global-
mente. Su objetivo es promover habilidades sociales y estilos de vida saludable
(cij, 2009). Sus acciones tienen la intención de evitar o posponer el uso y abuso
de alcohol, tabaco y otras drogas, mediante la difusión de mensajes con infor-
mación veraz sobre las sustancias psicoactivas y sus repercusiones, sensibilizando
acerca del problema e incrementando la percepción de riesgo.

40

La prevención universal ofrece una serie de ventajas, particularmente cuando está
estructurada como un proceso planificado de acción y sustentada en la evidencia
científica. En estos casos ha demostrado ser una estrategia efectiva para promo-
ver estilos de vida saludable y habilitar a las personas para afrontar de manera
adecuada algunas problemáticas de la vida diaria. Sin embargo, también existen
ciertas limitaciones, en especial, en aquellos grupos sometidos a situaciones de
exclusión social, susceptibles de afrontar con cierto déficit los factores de riesgo
de su entorno, en comparación con el resto de la población (cij, 2009).

Instituto Nacional de Abuso de Drogas de los Estados Unidos (nida) recomien-
da que los programas de prevención universal dirigidos a niños y adolescentes
estén basados en la evidencia científica e incluyan los siguientes contenidos y
actividades:

•	 Mejorar los factores de protección y revertir o reducir los factores de riesgo.

•	 Dirigirse a todas las formas del abuso de drogas, por separado o en conjun-
to, incluyendo el consumo de drogas lícitas (tabaco y alcohol).

•	 Se enfoquen a los factores de riesgo ante el uso de drogas, tales como el com-
portamiento agresivo, conducta social negativa y dificultades académicas.

Entre las estrategias de prevención universal destacan las que se sustentan en
modelos de sensibilización y de influencia social (Torjman, 1986; en Alonso,
2004), que aclaran, con información veraz, los mitos sobre el consumo de drogas.
Su propósito es elevar el nivel de conocimiento sobre las sustancias adictivas y
aumentar la percepción del riesgo atribuido a las mismas. Promueven, además,
alternativas de protección frente a las situaciones específicas de riesgo presen-
tes en el contexto o en las características de la población a la que pertenecen
los adolescentes a los que se dirige. Implica el empleo de sistemas de comuni-
cación persuasivos que logren generar, en los participantes, una actitud crítica y
proactiva respecto a su realidad y su relación frente al consumo. Las actividades
escolares, en todas las asignaturas, representan una oportunidad para informar
y sensibilizar a los alumnos sobre los riesgos de las adicciones.

Sensibilización

El objetivo de la sensibilización es otorgar datos científicos y actuales sobre los
factores de riesgo asociados al consumo de tabaco, alcohol y otras drogas, así
como promover y reforzar los recursos protectores que pueden contribuir a la
adopción de estilos de vida saludable.

Modelo de prevención de adicciones desde la educación básica

40

41

La sensibilización, dentro de la tarea preventiva, puede entenderse como la
transmisión de mensajes específicos a personas de cualquier edad, alumnos,
padres y madres de familia, profesores, autoridades, comunidades (religiosas,
deportivas, de salud, etc.), que requieren información veraz sobre las sustancias
psicotrópicas, sus efectos, daños y consecuencias. Ello no implica que la infor-
mación por sí misma sea efectiva para evitar el consumo (Becoña, 2002) por lo
que, para incrementar su eficacia, debe formar parte de un proceso preventi-
vo integral, multiestratégico y permanente, que incluya la promoción y difusión
de prácticas saludables acordes a la cultura y al contexto social.

Influencia social

Mediante el proceso de influencia social es posible establecer y cambiar las ac-
titudes, valores y conductas de la gente. De ahí la relevancia que esto tiene, no
sólo a nivel científico y humano, sino para mejorar, en este caso, el bienestar de
las personas y las comunidades escolares.

Desde la perspectiva de la salud física y psicológica, los tres ejes más impor-
tantes de la influencia social son: el impacto de los mensajes persuasivos, la au-
topersuasión y la resistencia a la presión (nimh, 1995, en Becoña, 2002).

La estrategia que se enfoca a trabajar sobre la influencia social considera a la
información como parte de un proceso preventivo más amplio, que incluye una
serie de acciones globales, con objetivos claros y actividades diversas para cada
una de las poblaciones que forman parte de un contexto específico. Es evidente
la relevancia de conocer el impacto de los mensajes persuasivos. En el caso de
la prevención del consumo de tabaco, alcohol y otras drogas esto es esencial.
El impacto de un mensaje depende tanto de su contenido y estilo como de las
motivaciones y características del individuo expuesto al mismo (Becoña, 2002).

Es necesario que la persona sepa resistir a las presiones que se dan, por ejemplo,
en el grupo de pares y en la persuasión (como la publicitaria) que en ocasiones
potencia conductas no saludables como el consumo de tabaco, alcohol y otras
drogas.

Fortalecer en las personas, especialmente en los estudiantes, la asertividad
para afrontar este tipo de presiones. Un procedimiento efectivo es “contraata-
car” las influencias de la publicidad o de los grupos de iguales de tipo negativo,
con las influencias de los pares o alternativas de tipo positivo. De ahí la gran
relevancia que tiene el peso de los iguales, para la promoción y difusión de con-
ductas saludables (Becoña, 2002).

42

El enfoque de influencia social que sustenta a la estrategia de sensibilización,
reconoce que niños y adolescentes, bajo presión, se involucran en conductas de
riesgo. Así, los programas basados en la influencia social buscan que las personas
adquieran e incrementen algunas habilidades que les ayuden a resistir las presio-
nes sociales, tales como: padres, hermanos o amigos usuarios de tabaco, alcohol
y otras drogas, o bien, anuncios relacionados con el consumo (Evans, 1998, en
Becoña, 1999) que se difunden en los medios de comunicación, mostrando
escenarios o situaciones que atraen a los jóvenes hacia el consumo (Mangrulkar
et al., 2001; en cij 2009).

El potencial sensibilizador y la influencia social que tiene la escuela coloca a
los docentes en una posición privilegiada para la prevención universal.

Prevención selectiva

Esta modalidad preventiva se dirige a grupos de la población que por sus condicio-
nes, etapas, circunstancias y estilos de vida, se encuentran más expuestos a riesgos
psicosociales asociados al inicio del consumo de alcohol, tabaco y otras drogas.

El objetivo de la prevención selectiva es contribuir a la reducción de situacio-
nes ambientales, influencias culturales y riesgos específicos en los sectores más
vulnerables de la sociedad, mediante el desarrollo de competencias y recursos
para afrontar exitosamente las adversidades.

Este trabajo preventivo es diferenciado, es decir, se focaliza en la población
que se encuentra en riesgo de consumo de tabaco, alcohol y otras drogas. Los
adolescentes con familiares directos consumidores y los que viven en un ambien-
te de alta disponibilidad de sustancias adictivas son un ejemplo de población
sujeta a una prevención indicada.

Las intervenciones selectivas operan por periodos más largos e intensivos en
comparación con las acciones de prevención universal. Utilizan estrategias di-
señadas especialmente para atender las necesidades y riesgos particulares de
la población objetivo. Los programas de prevención selectiva deben ser diseña-
dos y operados por especialistas en la materia.

Para la instrumentación de estrategias preventivas selectivas se requiere:

•	 Delimitar las características, recursos y necesidades en el contexto de in-
tervención.

•	 Realizar la detección temprana (tamizaje) de riesgos asociados al consumo
en la población objetivo.

Modelo de prevención de adicciones desde la educación básica

42

43

•	 Diseñar intervenciones acordes a los riesgos detectados y a las particulari-
dades del contexto y de la población.

•	 Canalizar oportunamente los casos de consumo para recibir una aten-
ción profesional especializada, de acuerdo a las necesidades propias de
cada caso.

•	 Operar, reforzar y monitorear el proceso preventivo, y dar seguimiento a
las intervenciones con acciones de mejora continua.

La función de la escuela en este tipo de prevención consiste en la gestión o so-
licitud de apoyo a instituciones especializadas como los Centros Nueva Vida y
los Centros de Integración Juvenil, además del acompañamiento y seguimiento
de las actividades, procesos y resultados.

Detección temprana y tamizaje de riesgos

La detección temprana es una estrategia preventivo-terapéutica que combina
la identificación de riesgos y daños asociados al consumo de sustancias psi-
coactivas con el tratamiento oportuno (cij, 2009). Al formar parte de una es-
trategia de prevención selectiva, debe ser aplicado únicamente por personal
especializado.

Sus objetivos son:

•	 Identificar tempranamente riesgos potenciales asociados al inicio del
consumo de tabaco, alcohol y otras drogas, así como grupos pobla-
cionales en situación de vulnerabilidad ante el consumo.

•	 Delimitar hipótesis y objetivos de trabajo que permitan sistemati-
zar el impacto de la intervención, así como estrategias y modelos de
atención más oportunos.

•	 Impedir la acumulación o el incremento de riesgos, a través de estra-
tegias que fortalezcan las habilidades de afrontamiento y redes de
protección.

La detección temprana en el marco de la prevención de adicciones se puede
realizar con el empleo de diversas técnicas y herramientas aplicables a diferentes
ámbitos: familiar, escolar, laboral, comunitario, recreativo, penitenciario, hospi-
talario, entre otros.

44

Modelo de prevención de adicciones desde la educación básica

En el contexto escolar es altamente recomendable apoyarse con los instru-
mentos de tamizaje, que deberán ser aplicados por personal especializado del
sector salud. Se conocen como escalas breves, derivadas de cuestionarios más
amplios que han sido validados para la población, cuya aplicación y análisis
son sencillos, pocos costosos y efectivos para proporcionar información siste-
mática y confiable en torno a los riesgos asociados al consumo de sustancias
adictivas.

La detección temprana de problemas relacionados con el consumo de alcohol,
tabaco u otras drogas, ya sea que se trate de alumnos que estén en riesgo de
comenzar a consumirlas o aquellos que ya hayan usado sustancias de forma
experimental u ocasional (conducidos por la curiosidad o la presión de las cir-
cunstancias), constituye una estrategia fundamental para prevenir eficazmente
el consumo en quienes no lo han iniciado, reducir los riesgos y daños, así como
para evitar afecciones más agudas que pueden conducir a la adicción.

Algunos rasgos de alerta que se pueden detectar en los alumnos que se en-
cuentran en riesgo ante el consumo o que ya han usado bebidas alcohólicas u
otras drogas son, por ejemplo:

•	 Cambios bruscos de comportamiento.

•	 Calificaciones irregulares.

•	 Inasistencias escolares constantes.

•	 Aislamiento o cambio de amigos.

•	 Alteraciones en la rutina o desinterés por las actividades cotidianas.

•	 Cambios en el arreglo o apariencia física, sin razón aparente.

Sin embargo, cuando un alumno presente uno o varios de estos rasgos debe to-
marse como una señal de alerta y no como una prueba fehaciente de consumo
de drogas. El tamizaje es una herramienta útil aunque presuntiva, por tanto, es
importante no cambiar la actitud o la relación con los estudiantes, ni mostrar
desaprobación ni permitir que sean estigmatizados.

44

45

Es pertinente investigar de forma respetuosa y ética cuál es su problemática,
una manera de hacerlo es mediante una entrevista breve. Asimismo, si no se
cuenta con los recursos para responder a las necesidades identificadas en el
tamizaje, no debe realizarse un levantamiento de información.

En la escuela, lo más recomendable es que el docente, tutor, orientador, tra-
bajador social, director o cualquier otro actor escolar estratégico establezcan
lazos de confianza con el alumno consumidor para acompañarlo y apoyarlo en
la canalización a un centro de atención especializada para que el problema sea
evaluado por profesionales de la salud que le brinden un servicio acorde a sus
necesidades.

Canalización oportuna

En caso de detectar riesgos o consumo de alguna droga en el ámbito escolar, el
primer punto a considerar es que se trata de una situación delicada que merece
ser tratada con sumo cuidado, asumiendo una actitud de apoyo tanto con el
estudiante como con su familia, para afrontar la situación en un ambiente de
confidencialidad, confianza y respeto. Se recomienda seguir los siguientes pasos:

Prestar atención a señales de alerta como:Paso 1

Paso 2

Cambios
bruscos de

comportamiento

Cambio de
prioridades

Alteración de la
salud física sin

justificación

Cambio de
apariencia física

Calificaciones
irregulares

Aislamiento

Cambio de
amistades

Cambios de rutina

Desinterés por
actividades
cotidianas

Alegría o tristeza
notorias e

inexplicables

Establecer contacto inmediato con los padres, tutores o adultos
responsables del alumno

Comentar el caso con la dirección de la escuela o en sesión de
Consejo técnico

46

Modelo de prevención de adicciones desde la educación básica

Indagar las posibles causas del cambio de
comportamiento del alumno

Paso 3

Entrevista con el alumno

Si se confirma el consumo

Tomar una
actitud solidaria
y comprensiva

pero firme en la
desaprobación

Consultar el
directorio de

instituciones de
apoyo y establecer

contacto con alguna
de ellas (Centros de
Integración Juvenil,
Centros Nueva Vida

u otra institución del
sector salud)

Derivar o canalizar
al alumno a

una institución
especializada del

sector salud

Diseñar estrategias
de apoyo

pedagógico
para motivar la
permanencia

del alumno en la
escuela y apoyar

el proceso de
recuperación

Participar en el
seguimiento que la
escuela dé al caso

Evitar estigmatizar
y respetar la

privacidad del
alumno

Investigar más sobre
los factores que

han propiciado los
cambios

Valorar si se requiere
la intervención de

un especialista

Participar en el
seguimiento que la
escuela dé al caso

Colaborar
con la familia

para contactar
especialistas o

instituciones de
apoyo

Mantener contacto
con la familia para

hacer un frente
común y definir un
plan de acción en
apoyo del alumno

Si se descarta el consumo

Entrevista con los padres

Adaptado de: Prevención del consumo de drogas en el entorno escolar.
Centros de Integración Juvenil.

46

47

Para garantizar el bienestar del alumno, es necesario que los familiares brinden
toda la información que se requiera para determinar si se trata de un problema
de uso o abuso de drogas o no y, en caso de que lo sea, observar los acuerdos
que se establezcan para que el alumno no deje de asistir a la escuela, al tiempo que
recibe la atención que necesita. De igual manera, la información que posee
la escuela sobre el desempeño del alumno debe compartirse a los padres, con
la finalidad de mostrar las repercusiones del problema, tanto en el rendimiento
académico como en las relaciones escolares.

Si se cuenta con evidencia suficiente para afirmar que existe un caso de
consumo de tabaco, alcohol u otras drogas, se sugiere a los maestros, personal
directivo y de asistencia educativa, así como a las madres y padres de familia,
que consideren:

•	 Mostrar empatía, confianza y actitud de apoyo y comprensión.

•	 No estigmatizar, etiquetar o marginar a la persona. Tampoco recurrir, por
más molesto que se esté, a reacciones verbal o físicamente violentas.

•	 Respetar su privacidad y sus decisiones.

•	 Solicitar apoyo de especialistas de los Centros Nueva Vida, los Centros de
Integración Juvenil o alguna otra institución de salud para que atiendan al
alumno.

•	 Dar seguimiento a la canalización, a fin de revisar la continuidad de la
atención.

El compromiso de la escuela debe ser la retención del alumno, brindándole los
apoyos necesarios en caso de que tenga que salir de sus instalaciones para recibir
atención especializada. De ese modo, se logrará generar una relación de confian-
za, con el alumno y con sus padres, en la búsqueda de una solución conjunta
frente al problema que lo aqueja, así como para atender los factores que lo
están induciendo al consumo de drogas.

Si los docentes y directivos de la escuela participan en la canalización tem-
prana, estarán contribuyendo de modo importante al abordaje de los riesgos
y los casos de consumo, facilitándole al alumno su atención integral, oportuna y
pertinente, además de favorecer para los demás, la generación de ambientes
libres de drogas.

48

Modelo de prevención de adicciones desde la educación básica

Prevención indicada

La prevención indicada está enfocada a la atención de personas que tienen ele-
vadas condiciones de riesgo asociado al uso o abuso de tabaco, alcohol y otras
drogas, o bien, que ya han experimentado con estas sustancias.

El objetivo de estos programas no sólo es la reducción del consumo de drogas,
sino también la de atender los problemas asociados, así como la suspensión del
abuso o dependencia. Es decir, están destinados a personas con problemas de
consumo, y donde el riesgo se sitúa, no en la posibilidad de establecer una adic-
ción, sino en los riesgos para la salud y seguridad personal derivados del uso
continuado de sustancias.

Se instrumenta mediante estrategias de intervención breve focalizadas en
la reducción de riesgos y daños asociados al consumo. Asimismo, requiere de la
identificación detallada de la vulnerabilidad del individuo.

Una de las intervenciones más eficaces se basa en el modelo de las 5 ”A”, que
propone el Grupo de Trabajo de Servicios Preventivos de Estados Unidos (2008),
descrito en la siguiente tabla:

Modelo de las 5 “A” para intervenciones breves4

Averiguar
Evaluar el tipo y situaciones de consumo, a través de un instrumento
de tamizaje. Preguntar sobre los factores y conductas de riesgo, así
como los aspectos que afectan la elección o el cambio de conducta.

Aconsejar

Aconsejar a los individuos que reduzcan su consumo hasta niveles
por debajo de los riesgos. Dar consejos claros, concretos y persona-
lizados, incluyendo información veraz sobre los riesgos del consu-
mo y los beneficios de su reducción.

Acordar
Convenir objetivos y métodos más apropiados para reducir el consu-
mo y los daños o lograr la abstinencia (si está indicada), basados en
los intereses y en la capacidad de la persona para el cambio.

Apoyar
Orientar a la persona a encontrar sus motivos, adquirir habilidades
de autoayuda o apoyos sociales y ambientales para cambiar su
conducta riesgosa.

Asegurar
Asegurar el seguimiento con apoyo y consejo repetido, ajustando
las estrategias y metas, incluyendo la canalización a instancias es-
pecializadas, cuando resulte necesario.

4 	 Para mayor información, consulte la estrategia ideas en la página de la Campaña Nacional de Información para 	
	 una Nueva Vida: http://www.nuevavida.salud.gob.mx/promotores.html

48

49

La prevención indicada deben realizarla profesionales en la materia, mientras
que a la escuela le corresponde la labor de canalizar oportunamente, ya que la
relación de cercanía, el afecto y la dedicación de directivos, docentes, orientado-
res, tutores y personal de apoyo, favorece la identificación de señales que alerten
un posible consumo. No se recomienda que los docentes asuman acciones de
prevención indicada porque pueden desencadenarse efectos adversos para el
alumno que se somete a una prueba de detección, como por ejemplo, la ansie-
dad derivada de la amenaza hacia su privacidad y la estigmatización social, tipo
de situaciones que sólo los especialistas en la materia cuentan con la experiencia
para tratarlos.

Para que una persona decida someterse a la rehabilitación que se sugiere des-
pués de detectar riesgos en la prevención indicada, es necesario explicarle el
propósito y características del tratamiento, además de los compromisos que
deberá adquirir.

Las intervenciones preventivas no pueden ser una decisión unilateral, bajo el
supuesto de que las pruebas científicas permiten decidir qué conviene a la per-
sona y advierten lo que le puede suceder si no cambia su comportamiento. Se
debe tomar una decisión conjunta, considerando las necesidades y situación de
quien padece el problema, respetando su autonomía y solicitando siempre el
apoyo de la familia.

Por ello, es indispensable asegurar la intervención de personal especialmente
capacitado en prevención y atención de adicciones. En la parte final de este ma-
nual, encontrará un directorio nacional de instituciones donde se realizan accio-
nes preventivas y terapéuticas, le recomendamos ponerlo a disposición de los
alumnos y de sus familias.

El docente como agente de contención

Los docentes de secundaria juegan un papel estratégico en el tipo de informa-
ción que sobre las drogas manejan los alumnos, debido a que para ellos, sus
maestros representan una fuente significativa de conocimientos y un modelo
de gran influencia en las decisiones que puedan tomar frente a las situaciones
que los ponen en riesgo de involucrarse en el uso de drogas. Además, el docente
es una de las figuras más cercanas a las necesidades, expectativas, intereses y
situaciones problemáticas de los alumnos.

50

Modelo de prevención de adicciones desde la educación básica

Por lo anterior, se sugiere considerar las siguientes recomendaciones para in-
crementar la eficacia de los mensajes o acciones preventivas para reducir el ries-
go de consumir drogas:

•	 Evitar infundir temor o asustarse al hablar del tema.

•	 Contar con información actual, veraz y científica.

•	 Mantener y propiciar una actitud crítica frente al discurso social de toleran-
cia hacia las drogas.

•	 Mostrar apertura y diálogo sin cuestionar ni ridiculizar las opiniones de los
alumnos.

Respecto a las características que debe contener la información sobre los ries-
gos, daños y consecuencias del uso de tabaco, alcohol y otras drogas, se debe
considerar lo siguiente:

•	 La información debe ser acorde a la edad y nivel de conocimiento de los
alumnos.

•	 Debe enfatizar las ventajas de no consumir drogas por encima de los
aspectos negativos de hacerlo.

•	 El mensaje o alternativa tendrá que ser de utilidad para que los alumnos
tomen decisiones razonadas sobre el uso de drogas.

•	 Se deben presentar los contenidos o actividades de manera atractiva y ac-
cesible, sin que se estimule la curiosidad por consumir.

Como docente, es importante que tome en cuenta que al hacer referencia al alco-
hol, tabaco y otras drogas con los alumnos, se aclaren de manera abierta los mitos,
ideas, experiencias que los adolescentes tengan. Al hacerlo, se favorecerá que la
información resulte más significativa y útil al momento de tomar decisiones.

A continuación se presentan otras alternativas que se pueden retomar para la
prevención de adicciones:

•	 Identifique en los programas de estudio los contenidos curriculares que
pueden apoyar a la prevención de adicciones y a la promoción de la salud.
Planee actividades relacionadas con estrategias para aumentar la percep-
ción del riesgo sobre el uso de las sustancias psicoactivas, retrasar la edad

50

51

de inicio de consumo, y desalentar el uso experimental u ocasional, con-
siderando las diferencias culturales, de edad y de género de los alumnos.

•	 Proponga a sus alumnos actividades de acuerdo a su etapa de desarrollo
e intereses personales, considerando que una actitud solidaria y compren-
siva da mejores resultados que una postura moralista y punitiva; recuerde
que la prevención de adicciones como actividad formadora, fortalece las
capacidades de autonomía y asertividad.

•	 Revise con los alumnos las normas que regulan la vida en el aula y aquellas
que promueven la sana convivencia con la familia y los compañeros, así
como la práctica de deportes y otras opciones recreativas recomendables
para los jóvenes.

•	 Favorezca la discusión organizada, haga fluir la creatividad a fin de que
propongan formas consensuadas para autorregularse, que identifiquen
sus derechos y sus responsabilidades; lo anterior como resultado de vivir
en sociedad, para generar un ambiente de aprendizaje, bienestar y seguri-
dad común.

•	 Coordine con otros docentes y los directivos, la realización de campañas,
torneos y competencias en equipo a lo largo del ciclo escolar. Los niños y
adolescentes se encuentran en desarrollo y manifiestan cambios repenti-
nos, deseos de explorar y vivir nuevas experiencias; hay que canalizar tales
energías en un ambiente de comprensión, respeto y tolerancia. Coordine
actividades lúdicas que aborden derechos y responsabilidades individuales
y colectivas.

•	 Aproveche el tiempo que pasa el alumno en la escuela. Como ya se ha
mencionado, asistir a la escuela y estudiar son factores protectores ante
las adicciones. La red de amigos, cuando es positiva, también protege. Los
docentes son un modelo a seguir cuando hay afecto e identificación, for-
mándose un vínculo más fuerte que la necesidad de experimentar o de
pertenecer a un grupo que presiona a usar drogas.

•	 Detecte las necesidades de actualización y capacitación docente para adqui-
rir habilidades que permitan propiciar en los alumnos el desarrollo humano
y la forma de enfrentar, de manera efectiva, los retos de la vida cotidiana.

52

Ejes para la prevención
de adicciones desde
la Educación Básica

53

D
rogas •

 D
rogas •

 D
rogas •

 D
rogas •

 D
rogas •

 D
rogas •

 D
rogas •

 D
rogas •

 D
ro

A
lcohol •

 A
lcohol •

 A
lcohol •

 A
lcohol •

 A
lcohol •

 A
lcohol •

 A
lcohol •

 A
lcoh

Tabaco •
 Tabaco •

 Tabaco •
 Tabaco •

 Tabaco •
 Tabaco •

 Tabaco

A
lcohol •

 A
lcohol •

 A
lcohol •

 A
lcohol •

 A
lcohol •

 A
lcohol •

 A
lcohol •

 A
lcohol

D
rogas •

 D
rogas •

 D
rogas •

 D
rogas •

 D
rogas •

 D
rogas •

 D
rogas •

 D
rogas

Ejes para la prevención
de adicciones desde
la Educación Básica

54

El Modelo de Prevención de Adicciones desde la Educación Básica centra la labor
de la escuela en el nivel del enfoque de prevención universal. El Plan de es-
tudios de Educación Básica está plagado de oportunidades para favorecer el
desarrollo de competencias que permitan a los alumnos enfrentar y superar
el riesgo de consumo de tabaco, alcohol y otras drogas.La idea es aprovechar
tanto los contenidos curriculares como las experiencias de aprendizaje que se
generan en la cotidianeidad de la escuela.

Para orientar este aprovechamiento, se han definido cinco ejes preventivos
que fortalecen conocimientos, habilidades, valores y actitudes vinculadas con
los rasgos del perfil de egreso de la educación básica, por lo que se pueden aso-
ciar con el trabajo de todas las asignaturas. Estos ejes preventivos son:

Resiliencia

Se refiere al conjunto de atributos y habilidades internos para hacer frente ade-
cuada y efectivamente a factores estresores y situaciones de riesgo (Biscoe, 1999).

Ejes para la prevención de adicciones desde la Educación Básica

Resiliencia

Habilidades
para la vida

Estilos de vida
saludable

Ambientes
protectores

Proyecto de
vida

54

55

En materia de adicciones, la resiliencia se asocia con la vunerabilidad ya que
ambas se refieren a una mayor o menor capacidad de ajuste de la persona, o
bien, a la fortaleza o debilidad ante la influencia de factores de riesgo o situa-
ciones adversas.

Por otra parte, resiliencia y factores de riesgo/protección no definen situacio-
nes similares, los últimos aluden a las condiciones favorables o desfavorables,
a las que el individuo tiene acceso o se halla expuesto y determinan mayor o
menor probabilidad de consumo de drogas; mientras que la resiliencia es una
habilidad interna, no una condición externa (Biscoe, 1999).

La resiliencia ha sido estudiada desde diversos ámbitos y temáticas como:
enfermedades crónicas, consumo de drogas, deserción escolar, crisis familiares,
problemas sociales, entre otros. A continuación se presentan algunas definiciones
de este concepto:

La resiliencia es, entonces, un proceso dinámico, resultante de la interacción
de procesos psicológicos y sociales a lo largo de la vida de una persona; requiere
retroalimentación del ambiente para desarrollarse y favorecer el potencial de
respuesta, es decir, disponibilidad de recursos personales y sociales, para afrontar
exitosamente adversidades futuras.

Se nace con esta capacidad de adaptación y ajuste al medio, sin embargo, la
experiencia y el aprendizaje también permiten su adquisición y desarrollo.

Definiciones de resiliencia

Habilidad individual para
enfrentar de manera

efectiva la adversidad o
el estrés, de tal forma que
influye positivamente en
la capacidad de respuesta
para situaciones futuras

(Mangham, 1995).

Plasticidad necesaria
para hacer frente a

los golpes de la vida y
adaptarse a situaciones

cotidianas adversas,
comprendiendo el

desarrollo de habilidades
sociales, manejo del

estrés, capacidad
de autocorrección e
imaginación (Soriano,

1998).

Capacidad para
reencontrar una condición

original establecida
antes de la exposición
a situaciones de estrés
o eventos traumáticos
(Universidad Estatal de
California, [csula, 1996]).

56

Ejes para la prevención de adicciones desde la Educación Básica

Los estudios sobre resiliencia en niños, adolescentes y jóvenes señalan al-
gunas características en común como: capacidad para enfrentar activamente
problemas; adecuado control de emociones en situaciones difíciles (optimismo,
persistencia); manejo constructivo del dolor, enojo y frustración; mayor autono-
mía y autoobservación; actitud positiva, resistencia y liberación ante estigmas
negativos, así como sentido del humor y condescendencia.

Para fortalecer la resiliencia en adolescentes, la Organización Mundial de la Salud
(1998) sugiere retomar algunas acciones donde además se involucre la partici-
pación de los adultos responsables de su cuidado y educación:

•	 Estimular las habilidades de escucha, expresión verbal y no verbal.

•	 Fortalecer el manejo de emociones, especialmente la ira y el enojo.

•	 Reforzar la capacidad para resolver eficazmente problemas.

Medidas recomendadas para madres, padres y educadores:

•	 Reforzar los conceptos de protección familiar y procreación responsable.

•	 Fomentar el reconocimiento de esfuerzos y logros de los adolescentes.

•	 Desarrollar habilidades de comunicación afectiva en la familia.

•	 Establecer límites razonables de acuerdo a la etapa de crianza y acla-
rar los roles familiares.

•	 Favorecer la presencia de un adulto significativo para el adolescente.

Control

Capacidad de afrontamiento

Comunicación interpersonal

Concepto de sí mismo y autoestima

Competencia escolar

McWhirter (1998) propone el
modelo de las cinco C de la
competencia, para integrar las
principales características de
los jóvenes resilientes (citado
en Pérez-Islas, 2000).

56

57

Estas medidas buscan reforzar la resiliencia en jóvenes, de manera que contri-
buyan al desarrollo de herramientas que les permitan afrontar exitosamente las
dificultades cotidianas.

 Habilidades para la vida

En 1993, la oms estableció una iniciativa internacional para la educación basada en
el enfoque de Habilidades para la vida. Desde entonces, los gobiernos de diver-
sos países y organismos internacionales lo han incluido en las políticas públicas,
a fin de coadyuvar al desarrollo saludable de los adolescentes (ops, 2001).

Se conforma por destrezas psicosociales que buscan desarrollar o fortalecer
habilidades en áreas específicas, a fin de que niños, adolescentes y jóvenes las
apliquen en su vida cotidiana y en situaciones de riesgo, en su relación con ellos
mismos, con los demás y en su entorno socio-cultural.

El conjunto de habilidades son complementarias por lo que resulta poco fac-
tible intentar desarrollarlas por separado; por ejemplo, una actividad dirigida al
reforzamiento de aptitudes sociales, incluye alternativas para comunicar senti-
mientos (habilidad social), analizar diferentes formas de respuesta (habilidad
cognitiva) y manejar reacciones ante el conflicto (habilidad emocional).

Habilidades para
el control de
emociones:

•	 Control del estrés
y tensiones.

•	 Manejo de emociones
y sentimientos.

Habilidades
sociales:

•	 Comunicación
asertiva.

•	 Relaciones
interpersonales.

•	 Empatía.

Habilidades cognitivas:

•	 Autoconocimiento.

•	 Toma de decisiones.

•	 Creatividad.

•	 Pensamiento crítico.

58

Ejes para la prevención de adicciones desde la Educación Básica

Las fortalezas del enfoque de habilidades para la vida radican en que a través
de una sola intervención, se incide positivamente sobre el desarrollo integral,
promoviendo estilos de vida saludable y la resiliencia, además de prevenir graves
problemas de salud pública como el vih-sida, la violencia y el consumo de drogas.

Respecto a la prevención del consumo de tabaco, alcohol y otras drogas, la evi-
dencia científica ha demostrado efectividad en los programas fundamentados
en el enfoque de habilidades para la vida.

Bajo esta perspectiva, las actividades preventivas buscan que los participantes
desarrollen competencias psicosociales que les permitan incorporar conoci-
mientos, actitudes positivas y valores; pero sobre todo aprender a “decir no” y
manejar la presión social de pares.

En cuanto a la prevención del consumo de drogas, resulta de suma importancia
que los adultos responsables del cuidado o educación de niños, adolescentes y
jóvenes favorezcan el conocimiento y análisis crítico sobre:

•	 Riesgos y daños asociados al consumo de alcohol, tabaco y otras drogas.

•	 Mitos, expectativas y creencias erróneas sobre los efectos de sustancias
psicoactivas.

•	 Influencia de los medios masivos de comunicación (cine y televisión) para
favorecer el uso de tabaco y alcohol, en jóvenes y adolescentes, especial-
mente en mujeres.

•	 Situaciones potenciales para afrontar adecuadamente la oferta de drogas.

•	 Recursos de la comunidad para tratar las adicciones en la comunidad.

La promoción de estas acciones por sí solas no garantizan que el adolescente las
adquiera o refuerce. Es preciso emplear técnicas y actividades que favorezcan la
interacción grupal, el aprendizaje cooperativo, la crítica constructiva y el mode-
lado de habilidades por otros pares y adultos. Algunos métodos que pueden
utilizarse para estimular el desarrollo de habilidades son: juego de roles, análisis
de situación, debate, árbol de decisiones, ejercicios de relajación, entre otros.

Estilos de vida saludable

La mayoría de los adolescentes y jóvenes (de 10 a 19 años de edad) disfrutan
de buena salud. Por ello, es frecuente que exista poca preocupación y escasas
medidas de autocuidado, o cuidado mutuo, en esta etapa de vida.

58

59

No obstante, muchos de ellos mueren de forma prematura por accidentes,
suicidios, violencia y complicaciones relacionadas con el embarazo, así como
por enfermedades graves de la edad adulta, que en esta etapa de la vida son
totalmente prevenibles como: consumo de tabaco y alcohol, infecciones de
transmisión sexual (incluido el vih-sida), y enfermedades asociadas a hábitos ali-
mentarios desordenados y escasa actividad física (oms, 2011).

La oms (2011) sugiere la promoción de prácticas saludables en la adolescencia
y la adopción de medidas eficaces para proteger mejor a los jóvenes frente a los
riesgos de salud, lo cual es fundamental para el futuro de la infraestructura sanita-
ria y social de los países, así como para prevenir problemas de salud en la adultez.

La obesidad y el sobrepeso infantil se suman al tema de las adicciones como
problemas de salud pública de mayor gravedad e impacto a nivel mundial.
Desafortunadamente, en muchos casos se asocia a estilos de vida poco saluda-
bles, como el sedentarismo y la malnutrición, hábitos con alta probabilidad de
mantenerse hasta la edad adulta y que aumentan el riesgo de padecer enferme-
dades cardiovasculares y diabetes, a edades tempranas.

Esta situación evidencia la necesidad de promover hábitos saludables mediante
una nutrición equilibrada y la actividad física a través del deporte, el ejercicio y
la activación física.

Deporte:

 se refiere a toda
actividad física ejercida
como competencia, que

se rige por normas y
técnicas deportivas.

Activación física:

es todo movimiento del
cuerpo implicado en la

realización de las actividades
cotidianas. Incluye actividades

de la rutina diaria, como
las tareas del hogar, ir
de compras, trabajar,

etcétera.

Ejercicio:

incluye los movimientos
planificados y diseñados

específicamente para
estar en forma y gozar

de buena salud.

60

La familia y la escuela, como pilares de la transmisión de hábitos saludables en
niños y adolescentes, deben ser los principales promotores de la práctica diaria
de una alimentación sana y equilibrada, del refuerzo de una actitud positiva
ante la actividad física, ejercicio y deporte, y de la prevención del consumo de
sustancias adictivas.

Ambientes protectores

El Fondo de las Naciones Unidas para la Infancia (unicef), define al ambiente
protector como “un espacio seguro de participación, expresión y desarrollo para
los niños, niñas y adolescentes […] donde se brinda educación de calidad, for-
mación especial y servicios amigables a partir de un desarrollo inclusivo” .

Bajo esta perspectiva, los ambientes protectores se constituyen como lugares
o contextos donde se atiende de manera integral las necesidades de niños y
adolescentes, a través de estrategias planificadas que contribuyen a la reduc-
ción de riesgos sociales y que refuerzan las conductas protectoras, brindando
así mayor nivel de seguridad a la comunidad joven e infantil.

Respecto a la prevención de las adicciones, los ambientes protectores se
caracterizan por ser espacios físicos y temporales que permiten desarrollar con-
ductas contrarias o incompatibles al consumo de drogas u otros problemas de
salud relacionados. Para que esto sea posible, es necesario tener un amplio
conocimiento de los factores de riesgo asociados, de manera que se pueda tener
mayor control sobre éstos.

Como ya se ha mencionado anteriormente, los factores de riesgo son con-
diciones o situaciones —del individuo, ambiente o contexto— que aumentan
la probabilidad de que una persona consuma drogas. Se sabe también que en
muchos casos, es poco factible tener incidencia directa sobre ellos.

La familia y la escuela son los ambientes protectores por excelencia, se ca-
racterizan por ser los principales ámbitos donde se satisfacen las necesidades
básicas de niños y adolescentes, tales como el cuidado de la salud, la alimen-
tación, la educación y la seguridad.

Ejes para la prevención de adicciones desde la Educación Básica

60

61

En estos contextos —familia y escuela— se adquieren las primeras herramientas
de afrontamiento ante situaciones adversas, así como las habilidades que per-
mitirán resolver situaciones y problemas cotidianos, como aprender a tomar de-
cisiones responsables por medio de la reflexión y el diálogo, o bien, convivir en
un ambiente con reglas y normas claras. Ello permitirá que los integrantes de
una comunidad, ya sea la familia o un grupo escolar, asuman comportamientos
y herramientas para una convivencia pacífica, armónica y constructiva, lo que a
su vez, contribuirá a la prevención del consumo de tabaco, alcohol y otras drogas.

Para que un ambiente sea considerado protector, es indispensable que, ade-
más de cumplir con condiciones físicas adecuadas para la seguridad, convivan
en ese ambiente personas que puedan reconocer riesgos y actuar para evitarlos
o afrontarlos eficazmente.

Se requiere del esfuerzo conjunto de todos los individuos que comparten un
espacio en común —familia, escuela y comunidad— a fin de que construyan
un ambiente protector ante el consumo de drogas y otros riesgos.

Familia

Escuela

Ambientes
protectores

62

Ejes para la prevención de adicciones desde la Educación Básica

Proyecto de vida

Para la mayoría de las personas, la adolescencia y la juventud son etapas funda-
mentales para la definición de metas personales, porque es un momento donde
se comienzan a delinear actividades, intereses y responsabilidades por iniciativa
propia.

Los adolescentes empiezan a ser conscientes de que los proyectos no se logran
por sí solos, sino que se alcanzan con esfuerzo, trabajo y dedicación constante.

Ospina y Restrepo (2003) definen al proyecto de vida como:

Todo aquello que una persona se traza con el fin de conseguir uno o
varios objetivos para su existencia. Lleva a las personas a definir cons-
cientemente el curso de acción que debe guiar su futuro. Su elabora-
ción, debe conducir a definir espacios de profundo análisis sobre las
situaciones futuras que enmarcarán el desarrollo familiar, social, labo-
ral y espiritual (p. 49).

Un aspecto fundamental para lograr todo tipo de metas es la aplicación de la
planeación estratégica, aún en el campo personal. Para ello, es básico conocer lo
más ampliamente posible, las potencialidades y limitaciones, a fin de ser apro-
vechadas, o bien, trabajar en las denominadas áreas de oportunidad.

Como lo refieren diversas teorías del desarrollo psicológico, la adolescencia se
caracteriza por la búsqueda de la identidad; momento de transición donde son
esenciales aquellas experiencias que permiten al adolescente conocer, aceptar
y valorarse a sí mismo.

Bajo esta perspectiva, el desarrollo de un proyecto de vida implica la planea-
ción de un futuro próximo acorde a los deseos, expectativas y aspiraciones per-
sonales. Esta tarea requiere reflexionar sobre: ¿quién soy? y ¿quién quiero ser?,
¿qué me puede ayudar a lograr lo que deseo?, ¿qué me puede frenar?

Estos cuestionamientos conllevan a pensar en el futuro deseado y conducen a
definir un plan de acción, describiendo los recursos con que se cuenta, los que
se deben obtener y cómo se puede acceder a ellos. Además, permiten identifi-
car aquellas situaciones, como la dependencia a una droga, que pueden poner
en riesgo el logro de ese plan, de sus metas a corto, mediano y largo plazo.

62

63

Si se hace una analogía entre el proyecto de vida y la visión estratégica con la
que se conforma una empresa, se pueden considerar varios pasos para apoyar
a adolescentes y jóvenes en la construcción de sus objetivos y metas familiares,
sociales, escolares y laborales.

A continuación se describe de manera secuencial y organizada cómo planear
estratégicamente un proyecto de vida:

Misión

¿Cuál es mi actividad principal?, ¿me hace feliz?, ¿en qué soy realmente
fuerte u obtengo resultados satisfactorios?, ¿qué es importante para

mí en la vida?, ¿cuáles son mis valores?

Objetivos y metas

¿Cuáles son los resultados que espero alcanzar a corto, mediano y
largo plazo? Definidos mediante conductas observables y evalua-

bles a través del tiempo y circunstancias específicas.

Situación personal

¿Cuáles son mis circunstancias y condiciones actuales?, ¿cuáles son
mis prioridades?, ¿es posible modificarlas?, ¿qué puedo hacer?

Fortalezas y debilidades (análisis interno)

¿Cuáles son mis recursos, conocimientos, actitudes y destrezas?, ¿qué
me va a ser útil para el futuro?, ¿con qué fortalezas puedo contrarrestar

mis debilidades?, ¿qué puedo aprender o mejorar?

Oportunidades y amenazas (análisis externo)

¿Qué situaciones del medio ambiente pueden influir en mi vida?,
¿cuáles de manera positiva y cuáles negativamente? Las variables

pueden ser económicas, laborales, sociales, etcétera.

Definición de estrategias ¿Por dónde y cómo iniciar?

Usa tus fortalezas para capitalizar oportunidades; vence debilidades,
aprovechando tu capacidad de aprendizaje y utiliza tus fortalezas

para prevenir las influencias negativas del ambiente, así las reducirás
al mínimo.

El proyecto
de vida

responde a una
oportunidad
para tomar
decisiones

estratégicas,
donde se
visualice
el futuro

de manera
planificada

y con la
posibilidad
de observar
el desarrollo

personal.

64

Ejes para la prevención de adicciones desde la Educación Básica

El currículo de la educación básica y la prevención de adicciones

El currículo de la educación básica brinda la posibilidad de impulsar en los alum-
nos el desarrollo de herramientas para prevenir y hacer frente a situaciones que
propician el consumo de sustancias adictivas. Para ello, es preciso reconocer
que, al promover el desarrollo de habilidades para la vida, así como competen-
cias específicas en cada asignatura, el currículo sienta las bases de una cultura
de la prevención.

A fin de aprovechar estas condiciones, en el presente material se presentan es-
trategias didácticas para la prevención de adicciones que consideran aprendi-
zajes y competencias que los alumnos adquieren, de manera transversal, a través
del currículo de educación básica. Como esta tarea corresponde al docente, las
sugerencias pueden brindarle la orientación que requiere para desarrollar en
los alumnos competencias que les permitan resistirse al uso de sustancias adic-
tivas desde edades tempranas e impedir que lleguen a consumirlas en el futuro.

Los menores generan y procesan ideas, explicaciones y representaciones que
los hacen ser activos, con distintos niveles de dominio de competencias y diversas
formas de acercarse a la realidad; ello indica que cada sujeto tiene su propio
estilo de aprender —por lo que mantendrá su peculiar forma de acercarse al
conocimiento—, que complementará al participar en actividades de grupo. Se
esperaría que desarrolle su capacidad de trasladar lo aprendido a la familia, la
comunidad y la sociedad.

El desarrollo de competencias requiere de la activación de todos los conoci-
mientos hacia la consecución de objetivos concretos. Poseer sólo conocimientos
o habilidades no significa ser competente: pueden conocerse los efectos no-
civos de las drogas y ser incapaz de resistirse a la influencia de los pares para
consumirlas; es posible enumerar las situaciones de riesgo y negarse a modificar
conductas perjudiciales.

La movilización de saberes (saber hacer con conciencia del efecto de ese ha-
cer) se expresa tanto en situaciones comunes de la vida diaria como en escenarios
complejos; ayuda a visualizar los problemas, emplear los conocimientos per-
tinentes para resolverlos, reestructurarlos en función de la situación, así como
extrapolar y prever otros que puedan surgir. Para trabajar en la movilización de
saberes, se puede, por ejemplo, solicitar al alumno que reflexione sobre las nor-
mas que pueden establecerse para mejorar la convivencia en su grupo o en la
escuela; organizar una actividad para poner en práctica las habilidades para la vida;

64

65

o bien, escribir un texto con las posibles actitudes y respuestas que pueden dar-
se ante una situación de riesgo planteada, etc. De estas experiencias se puede
esperar la adquisición de ciertas prácticas sociales y comprender, por ejemplo,
que la prevención de adicciones no es sólo cuestión de conocer o dar nombre
al problema, sino desarrollar una conciencia que permita vislumbrar los peligros
que conlleva el consumo de drogas, negarse a participar en su consumo, ade-
más de planear acciones para promover estilos de vida saludable y formular un
proyecto de vida libre de adicciones.

Todo esto, en conjunto, favorece el desarrollo de las competencias para la vida
que plantea el plan de estudios 2011 de secundaria. El desarrollo de competencias
para el manejo de situaciones permite a los alumnos asumir las consecuencias de
sus actos, enfrentar el riesgo y la incertidumbre; plantear y llevar a buen término
procedimientos o alternativas para la resolución de problemas, así como aprender
a manejar el fracaso y la desilusión. Las competencias para la convivencia implican
el saber relacionarse armónicamente con otros mediante una comunicación efi-
caz para llegar a acuerdos y negociar; crecer con los demás, manejar conveniente-
mente las relaciones personales y emocionales; desarrollar la identidad personal
y social, sintiéndose parte de la comunidad en la que vive. Las competencias para
la vida en sociedad involucran la capacidad para decidir y actuar con juicio crítico
frente a los valores, las normas sociales y culturales; además de asumir una con-
ciencia de pertenencia a la propia cultura, al país y al mundo.

Bajo este enfoque, los rasgos que los alumnos deberán mostrar al término de la
educación básica —y que se relacionan con los planteamientos de la preven-
ción de adicciones— son:

•	 Argumenta y razona al analizar situaciones. Identifica problemas; formula
preguntas; emite juicios; propone soluciones y toma decisiones. Valora los
razonamientos y la evidencia proporcionada por otros, en consecuencia,
puede modificar los propios puntos de vista.

•	 Busca, selecciona, analiza, evalúa y utiliza la información proveniente de
diversas fuentes.

•	 Interpreta y explica procesos sociales, económicos, financieros, culturales y
naturales, para tomar decisiones individuales o colectivas, en función del
bien común.

•	 Conoce y valora sus características y potencialidades como ser humano;
sabe trabajar en equipo; reconoce, respeta y aprecia la diversidad de capaci-
dades; emprende y se esfuerza por lograr proyectos personales o colectivos.

66

Ejes para la prevención de adicciones desde la Educación Básica

•	 Promueve y asume el cuidado de la salud y del ambiente, como condicio-
nes que favorecen un estilo de vida activo y saludable.

En suma, se busca desarrollar un perfil de egreso de la educación básica, que, al
integrar el tema de la prevención de adicciones, permita a los alumnos tener con-
ciencia de los riesgos que representa el consumo de drogas y tomar la decisión
para evitar su contacto con éstas. Por ello, el modelo de intervención docente que
a continuación se plantea, se vale de las competencias para la vida y de los rasgos
del perfil, orientados por los cuatro campos formativos de la educación básica:
lenguaje y comunicación; pensamiento matemático; exploración y comprensión
del mundo natural y social; y desarrollo personal y para la convivencia.

Como se describe en el Programa Sectorial de Educación 2007-2012, la Se-
cretaría de Educación Pública tiene el compromiso de elevar la calidad de la
educación a fin de que los estudiantes mejoren su nivel de logro educativo,
cuenten con medios que les permitan acceder a un mayor bienestar y con-
tribuyan al desarrollo nacional. Persiguiendo esos objetivos se estableció la
Reforma Integral de la Educación Básica (rieb), donde el modelo educativo y el
enfoque se basan en competencias, además de que se busca lograr la articula-
ción y la mejor eficiencia entre los niveles de preescolar, primaria y secundaria.
Este proceso brinda la oportunidad de vincular la práctica docente con la pre-
vención de adicciones, por lo que, en la segunda parte de este material, se ha
preparado el diseño de diversas propuestas didácticas para el apoyo y guía en
la labor preventiva de los docentes.

Los campos de formación permiten al docente obtener una perspectiva de
conjunto de las asignaturas del plan de estudios para apoyar la organización
de la enseñanza, a partir de las competencias y los rasgos del perfil de egreso de
la educación básica. Estos campos se conectan con los procesos de desarrollo
y aprendizaje de los alumnos, porque relacionan de forma integral y dinámica
aspectos psicobiológicos, sociales y culturales.

El trabajo centrado en el desarrollo de las competencias y los rasgos del perfil de
egreso, pretenden propiciar el pensamiento reflexivo, el cuidado de la salud, el
respeto a las normas y la preservación del medio ambiente. Las reformas edu-
cativas actuales asumen la transversalidad como elemento sustancial para la
organización y estructuración de los contenidos que conforman el currículo, de
tal forma que aspectos relacionados con la educación para la salud se abordan
conceptualmente en distintas asignaturas, trabajando en el desarrollo de ha-
bilidades vinculadas con el autocuidado, la prevención y la toma de decisiones

66

67

responsables, desde preescolar hasta secundaria. Partiendo de esta premisa es
que se considera a la prevención de adicciones como un componente transver-
sal que refuerza los campos formativos relacionados con el desarrollo personal
y social, así como con la exploración y comprensión del mundo natural y social.

M
ap

a
cu

rr
ic

u
la

r d
e

la
 e

d
u

ca
ci

ó
n

 b
ás

ic
a

20
11

Habilidades digitales
Es

ta
n

d
ar

es

cu
rr

ic
u

la
re

s
1

1
er

 P
er

io
d

o
 e

sc
o

la
r

2
º

 P
er

io
d

o
 e

sc
o

la
r

1
er

 P
er

io
d

o
 e

sc
o

la
r

4
º

 P
er

io
d

o
 e

sc
o

la
r

C
am

p
o

s
d

e
fo

rm
ac

ió
n

 p
ar

a
la

 e
d

u
ca

ci
ó

n

b
ás

ic
a

Pr
ee

sc
o

la
r

Pr
im

ar
ia

Se
cu

n
d

ar
ia

1º
2º

3º
1º

2º
3º

4º
5º

6º
1º

2º
3º

Le
n

g
u

aj
e

y
co

m
u

n
ic

ac
ió

n

Le
n

g
u

aj
e

y
co

m
u

n
ic

ac
ió

n
Es

p
añ

o
l I

, I
I y

 II
I

Se
g

u
n

d
a

le
n

g
u

a:

In
g

lé
s1

Se
g

u
n

d
a

le
n

g
u

a:
 In

g
lé

s
I,

II
y

III

Pe
n

sa
m

ie
n

to

m
at

em
át

ic
o

Pe
n

sa
m

ie
n

to

m
at

em
át

ic
o

M
at

em
át

ic
as

 I,
 II

 y
 II

I

Ex
p

lo
ra

ci
ó

n
 y

co

n
o

ci
m

ie
n

to

d
el

 m
u

n
d

o

n
at

u
ra

l y
 s

o
ci

al

Ex
p

lo
ra

ci
ó

n
 y

co

n
o

ci
m

ie
n

to
 d

el

m
u

n
d

o

Ex
p

lo
ra

ci
ó

n
 d

e
la

 n
at

u
ra

le
za

 y

la
 s

o
ci

ed
ad

C
ie

n
ci

as
 N

at
u

ra
le

s9

Ci
en

ci
as

 I
(é

n
fa

si
s

en

B
io

lo
g

ía
)

Ci
en

ci
as

 II

(é
n

fa
si

s
en

Fí

si
ca

)

Ci
en

cia
s I

II
(é

nf
as

is

en

Q
uí

m
ic

a)

D
es

ar
ro

llo
 fí

si
co

 y
 s

al
u

d

La

En
ti

d
ad

d

o
n

d
e

vi
vo

G
eo

g
ra

fía
9

Te
cn

o
lo

g
ía

 I,
 II

 y
 II

I

G
eo

gr
af

ía

de
 M

éx
ic

o

y
de

l
M

un
do

H
is

to
ri

a
I,

II

H
is

to
ri

a9
A

sig
na

tu
ra

Es

ta
ta

l

D
es

ar
ro

llo

p
er

so
n

al
 y

 p
ar

a
la

 c
o

nv
iv

en
ci

a

D
es

ar
ro

llo
 p

er
so

n
al

 y

so
ci

al

Fo
rm

ac
ió

n

Ci
vi

ca
 y

 É
tic

a
I, I

I

Tu
to

rí
a

Ed
u

ca
ci

ó
n

 F
ís

ic
a

I,
II

y
III

Ex
p

re
si

ó
n

 y
 a

p
re

ci
ac

ió
n

ar

tí
st

ic
as

A
rt

es
 I,

 II
 (m

ú
si

ca
,

d
an

za
, t

ea
tr

o
 o

 a
rt

es

vi
su

al
es

Es
p

añ
o

l

Se
g

u
n

d
a

le
n

g
u

a:
 In

g
lé

s

M
at

em
át

ic
as

Fo
rm

ac
ió

n
 C

iv
ic

a
y

Ét
ic

a

Ed
u

ca
ci

ó
n

 a
rt

ís
ti

ca

Ed
u

ca
ci

ó
n

 F
ís

ic
a

Fichero
de

actividades

71

Primer grado

Ficha 1

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •72

Bienvenida generación 20__-20__

Propósitos: Que los alumnos conozcan las formas de organización de la escuela y puedan
integrarse al grupo de pares fortaleciendo el sentido de pertenencia al centro escolar.

Que los alumnos exploren las emociones, expectativas e inquietudes que les genera
el ingreso a la secundaria como parte del conocimiento de sí mismos y para identificar
estrategias que les permitan afrontar la ansiedad ante situaciones nuevas.

Eje preventivo que aborda: Resiliencia.

Asignatura base: Tutoría.

Bloque: I. Ámbito de acción tutorial: Integración entre los alumnos y la dinámica de la
escuela.

Actividades sugeridas en este ámbito:

Desarrollar estrategias de bienvenida tanto para los alumnos de primer grado, como para
los alumnos nuevos de los otros grados; aunque los alumnos hayan convivido desde el
ciclo anterior.

Aprendizajes esperados:

•	 Opina en torno a quién es y cómo se percibe para favorecer el reconocimiento de
su cuerpo, la comunicación y el trato con sus compañeros por medio de la realiza-
ción de juegos y actividades físicas1.

Competencias que se favorecen:

•	 Conocimiento y cuidado de sí mismo2.

•	 Integración de la corporeidad3.

Asignaturas
vinculadas

Bloque Contenido o tema

Educación física I

Conocimiento de mí mismo

Comunicación y relación con otros.

Valoración de la comunicación y la relación
con mis compañeros y los que me rodean.

¿Cómo me relaciono con otros?

¿Cómo es mi grupo de amigos?

Introducción:

El tránsito de la escuela primaria a la secundaria puede producir sentimientos y expectativas di-
versas en los estudiantes: el cambio en las formas de organización de la escuela, las asignaturas
nuevas, los distintos estilos de enseñanza de los maestros, las crecientes demandas de autonomía
y responsabilidad de los estudiantes como personas y como alumnos de una nueva institución.

1 	Aprendizaje esperado de educación física, bloque I.
2 Formación cívica y ética.
3 Educación física.

73

Resiliencia

En este proceso, los alumnos requieren poner en juego sus habilidades para adaptarse rápida-
mente a los cambios que enfrentan, por ello, la intervención de los docentes en este rito de paso
es fundamental para el logro de los propósitos educativos. Al ingresar a una nueva institución, los
alumnos requieren tener claras las formas de organización, la normatividad y lo que se espera de
ellos en cada asignatura.

Clarificar estos procesos les ayudará a desenvolverse mejor e integrarse a la dinámica escolar.
Por otro lado, la iniciación en la escuela pondrá a prueba sus capacidades personales en términos
de socialización, integración, asertividad y autoconcepto.

Actividades sugeridas:

Inicio: ¿Cómo estás?

•	 Para comenzar, realice una actividad de integración grupal que facilite la presentación de
los alumnos y la distención del grupo. Puede realizarse una actividad como la siguiente:

Consignas: Colocar una silla menos que el número de participantes. El juego debe realizarse rápido.

Desarrollo: Comienza el juego la persona que se quedó sin silla. Se acerca a otro compañero le
da la mano y le pregunta: ¿cómo estás?, a lo que el otro compañero responde: “bien, gracias”.
A continuación cada uno sale caminando deprisa por fuera del círculo en direcciones contrarias
hasta llegar a la silla vacía. Cuando se crucen en el camino deben volver a darse la mano y hacerse
dos preguntas más, por ejemplo: ¿cómo te llamas?, ¿cuál es tu deporte favorito? El alumno que se
queda sin silla repite el procedimiento con otro compañero.

Variantes: Mientras los dos alumnos responden las preguntas, los que están sentados pueden ir
cambiando de silla, así, la silla vacía estará en otro sitio.

También se puede pedir a los que caminan alrededor del círculo que lo hagan de distintas for-
mas: bailando, en un pie, hacia atrás, etcétera.

Tomado de: Cascón Soriano Paco, (2007). La Alternativa del juego II. Juegos y dinámicas para la paz, Catarata, Madrid.

Desarrollo: Conoce tu escuela

a)	 Rally

•	 Forme equipos.

•	 Entregue la hoja de consignas a cada equipo. Éstas deberán estar referidas a los espacios
con los que cuenta su escuela. Puede incluir actividades como las siguientes:

-	 Investiguen los nombres de todos los prefectos de la escuela.

-	 Vayan a la biblioteca escolar y pregunten al bibliotecario los requisitos para préstamo de
libros a domicilio.

-	 Vayan a la tienda escolar y pregunten cuál es la especialidad o el producto que más se
vende.

-	 Vayan a la dirección de la escuela e investiguen el nombre del director(a), del
subdirector(a) y de un(a) secretario(a) escolar.

-	 Vayan al gimnasio escolar o a las canchas deportivas y conozcan a los profesores de
educación física.

Ficha 1 • Resiliencia

Ficha 1

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •74

-	 Investiguen las modalidades de Tecnologías con las que cuenta la escuela.

-	 Conozcan a un alumno de otro grupo o grado y convénzanlo de pasar con ustedes el descanso.

•	 Al terminar todas las consignas, los equipos deben elaborar un mapa de la escuela y señalar
la ubicación de los espacios visitados. Pueden poner símbolos para identificar cada espacio,
por ejemplo: símbolo de libros para la biblioteca, de material deportivo para el gimnasio,
etcétera.

b)	 Ser alumno de secundaria: lo que sentimos y lo que esperamos

•	 Indague los sentimientos y las expectativas que tienen los alumnos respecto a la escuela
secundaria. En plenaria, proponga las siguientes preguntas y coméntenlas libremente: ¿qué
sintieron los días previos a entrar a su nueva escuela?, ¿qué saben sobre la escuela secunda-
ria?, ¿qué aspectos relacionados con la escuela les producen sentimientos como: angustia,
preocupación, temor, entusiasmo, interés, etcétera?

•	 De manera grupal elaboren una lista con los principales motivos de interés o de preocupa-
ción del grupo e identifiquen algunas estrategias para incentivarlos o disminuirlos. Sigan el
ejemplo:

Cierre: Carta de bienvenida

Esta actividad se debe preparar previamente con los alumnos de segundo o tercer grado. Los
alumnos escriben una carta a sus compañeros que ingresan a la secundaria en la que narran
su experiencia. Destacan los aspectos más agradables o relevantes de su estancia en la escuela.
Narran anécdotas de su primer día de clases, de cómo conocieron a los que hoy son sus mejores
amigos; ofrecen consejos sobre cómo organizarse para hacer las tareas, a quién acudir cuando
se tiene dificultades con alguna asignatura. Finalmente ofrecen apoyo, por ejemplo: PD. Si tienes
problemas para saltar obstáculos en educación física, búscame en el 3o D. Atentamente: Aarón.

•	 Entregue de manera aleatoria a los alumnos las cartas escritas por sus compañeros de otros
grados.

•	 Deje unos minutos para que cada alumno lea su carta en silencio.

•	 En plenaria comenten lo que sintieron al recibir una carta, qué opinan de lo que les comen-
taron sus compañeros, qué pueden aprender de sus experiencias.

Evaluación:

•	 Promueva la reflexión del grupo sobre la importancia de conocerse a sí mismos. Para guiar
la reflexión, utilice algunas de las ideas siguientes:

Lo que nos preocupa/atemoriza/angustia ¿Cómo disminuirlos?

- No conocer a nadie. -	 Compartir el receso con diferentes
compañeros cada día.

-	 Actividades que ofrece la escuela durante
el recreo: taller de danza, pintura, ajedrez,
etcétera.

-	 Asistiendo a la ludoteca.

-	 Investigando los requisitos y
procedimientos para formar parte de
estos talleres.

75

Resiliencia

Ficha 1 • Resiliencia

•	 Conocernos a nosotros mismos nos ayuda a prevenir riesgos.

•	 En el autoconcepto hay aspectos que son fáciles de identificar, como aquello que nos gusta
o nos interesa; y otros aspectos que son más difíciles, como reconocer lo que sentimos y
saber la manera en que reaccionamos ante situaciones críticas o estresantes. La dificultad
para conocer estos aspectos se debe a que no siempre reflexionamos sobre ellos.

•	 Identificar las diversas emociones que produce vivir una situación nueva nos ayuda a cono-
cernos mejor y paulatinamente nos permite controlar mejor las situaciones.

•	 Solicite a los alumnos que en su cuaderno completen las siguientes frases en las que identi-
fican las reacciones corporales (un hoyo en el estómago, el pulso se acelera, temblor en las
manos o las piernas) ante diferentes emociones. Pida a los alumnos que identifiquen otras
emociones, las agreguen a la lista y escriban cómo reacciona su cuerpo.

-	 Cuando estoy alegre lo demuestro

-	 Cuando estoy triste

-	 Cuando estoy nerviosos o ansioso

-	 Cuando estoy enojado

-	 Cuando estoy preocupado

-	 Cuando me enfrento a una situación desconocida

-	 Cuando no comprendo algún tema de la clase

-	 Cuando alguien me descalifica

-	 Cuando me gusta una chica o chico

¿Qué tiene que ver con la prevención de adicciones?

La adolescencia es el período en el cual los cambios biológicos, sociales y psicológicos generan una
vulnerabilidad específica. La ansiedad por la transición entre ser niño y ser adulto, así como el paso de
la escuela primaria a la secundaria, pueden producir estrés.

La exposición gradual a la adversidad forma una especie de escudo protector que permite enfrentar
con éxito la tensión y el peligro.

Aprender a manejar situaciones estresantes es un factor que contribuye a prevenir el consumo de
sustancias adictivas.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •76

Aprendo a cuidar mi cuerpo y mi mente

Propósito: Que los alumnos reconozcan la importancia de tener una vida saludable
que incluya el cuidado del cuerpo, el manejo de emociones y la ponderación de rela-
ciones sociales equilibradas.

Eje preventivo que aborda: Resiliencia, estilos de vida saludable.

Asignatura base: Ciencias I. Énfasis en Biología.

Bloque: V. Salud, ambiente y calidad de vida.

Contenido o tema: Hacia la construcción de una ciudadanía responsable y participativa.

Proyecto: Promoción de la salud y cultura de la prevención.

Aprendizajes esperados:

•	 Toma decisiones informadas para el cuidado de la salud orientadas a la cultura de la
prevención.

Competencias que se favorecen:

•	 Generación de productos, soluciones y técnicas con imaginación y creatividad.

Ficha 2

Asignaturas
vinculadas

Bloque Contenido o tema

Español III

Práctica social de lenguaje:
Escribir cartas formales que
contribuyan a solucionar un
problema de la comunidad

Comprensión e Interpretación.

Situaciones derivadas de una problemática
determinada.

Argumentos para sustentar solicitudes,
demandas, declaraciones.

Matemáticas III

Eje. Manejo de la información

Análisis y representación de datos.

Lectura y comunicación de información
mediante el uso de tablas de frecuencia
absoluta y relativa.

Introducción:

Todas las personas estamos expuestas a vivir situaciones estresantes, por ello, es importante
aprender a enfrentarlas.

Los exámenes, la ruptura de algún vínculo afectivo, los problemas en casa, el divorcio de los pa-
dres, la situación económica o problemas sociales como la violencia, las epidemias o catástrofes
naturales, son algunas situaciones que pueden generar estrés en los adolescentes.

Adicionalmente, frente a las exigencias de las diferentes asignaturas, la respuesta de cada alumno
puede ser distinta: algunos se presionarán al máximo para estudiar y salir bien en las pruebas,
otros sentirán tal agobio que preferirán dejarlo todo de lado. Ninguna de estas actitudes es ade-
cuada para enfrentar el estrés derivado de las actividades académicas; aprender a manejar las
emociones permitirá a los alumnos fortalecer su desarrollo académico, físico, emocional y social.

77

Resiliencia

Ficha 2 • Resiliencia

Actividades sugeridas:

Inicio: ¿Qué tal de salud?

•	 Inicie la actividad preguntando al azar: ¿cómo están de salud?

•	 Preste especial atención a las respuestas para verificar si los alumnos consideraron aspectos
relacionados con la salud física, mental, emocional o social, es decir, si consideraron única-
mente la presencia o ausencia de síntomas o malestares físicos o también su estado emo-
cional: si se sienten alegres o tristes, seguros de sí mismos, o si tienen angustias, etcétera.

La salud es un estado de completo bienestar físico, mental y social, y no solamente la ausencia de
afecciones o enfermedades.

Salud emocional. Se define como un estado de bienestar en el cual el individuo es
consciente de sus propias capacidades, puede afrontar las tensiones normales de la
vida, puede trabajar de forma productiva y fructífera y es capaz de hacer una contri-
bución a su comunidad.

 Organización Mundial de la Salud

•	 En plenaria comente con el grupo que tener una visión amplia de la salud permite atender
diferentes aspectos de nuestro desarrollo. Subraye los beneficios de contar con condiciones
emocionales favorables, como pensamientos positivos sobre sí mismo, sentido de logro, ex-
pectativas altas sobre el desempeño personal, etcétera. Destaque también la importancia
de manejar la angustia y el estrés.

•	 Comente que todas las personas enfrentamos situaciones que nos generan angustia, temo-
res y preocupación que derivan en estrés. Las personas sufrimos estrés cuando las condicio-
nes del medio nos imponen tareas o situaciones superiores a lo habitual.

•	 Solicite a los alumnos que reflexionen sobre lo siguiente:

-	 ¿Qué situaciones te producen estrés?

-	 ¿Cómo te sientes en esas situaciones?

-	 ¿Cómo has enfrentado esas situaciones?

-	 ¿Fuiste capaz de manejar lo que sentías?

Desarrollo: Test de estrés

•	 Solicite a los alumnos que contesten de manera individual el test de estrés que se encuen-
tra en la página siguiente.

a)	 Test de reconocimiento del propio estrés.4

Sigue las instrucciones de sumarte o restarte puntos por cada una de las frases que están a continua-
ción. Cuando las hayas completado todas, obtendrás un puntaje personal que te indicará cómo
manejas el estrés.

4 	Mena, Isidora; Valdés, Luz María. Programa de prevención de consumo de drogas para Enseñanza Media. Tomo iv, conace,
Chile, pp. 8-9.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •78

Ficha 2

1. 	 Si te sientes apoyado por alguien, ya sea un familiar, un amigo, profesor u otra persona, suma 20 puntos.

2. 	 Si tienes un pasatiempo al que te dedicas con constancia, suma 5 puntos por cada vez que lo practicas
durante la semana.

3. 	 Si perteneces a un grupo o actividad social en la que participas más de una vez al mes, suma 10 puntos.

4. 	 Si estás, más o menos, dentro de tu peso ideal, suma 15 puntos.

5. 	 Si participas de alguna forma de “relajación profunda”, como meditación, yoga u otra, suma 10 puntos
por cada vez que lo practicas en la semana.

6. 	 Por cada vez que haces 30 minutos de ejercicio a la semana, suma 5 puntos.

7. 	 Por cada comida nutritiva y balanceada que comes en el día (alta en legumbres, frutas, verduras y baja en
grasa), suma 5 puntos.

8. 	 Por cada vez que haces algo que realmente disfrutas durante la semana, suma 10 puntos.

9. 	 Si hay un lugar en el cual te puedes relajar y estar tranquilo, suma 10 puntos.

10.	 Si tienes el hábito de planificar adecuadamente el tiempo que te toma hacer las cosas del día (no te
atrasas, usas una agenda), suma 10 puntos.

11. 	Por cada noche de la semana en la que te cuesta mucho conciliar el sueño o bien despiertas angustiado,
resta 5 puntos.

12. 	Por cada vez en la semana en que te sientes tan nervioso o angustiado que te tomarías un medicamento,
resta 5 puntos.

13. 	Por cada noche de la semana en que no puedes dormir por terminar cosas para el colegio, resta 5
puntos.

14. 	Si tienes, por lo menos una vez a la semana, dolores de cabeza o de estómago de origen nervioso, resta
10 puntos.

15. 	Si te comes las uñas habitualmente, resta 10 puntos.

Total

•	 Pida a los alumnos que analicen sus resultados, de acuerdo a la siguiente tabla:

Puntaje Manejo del estrés

De 10 a 20 puntos
Inadecuado manejo del estrés, puede afectar seriamente tu salud. ¡Necesitas ayuda! Es im-
portante que converses con alguien de tu confianza, que te recomiende dónde pedir ayuda
profesional.

De 20 a 40 puntos
Deficiente manejo del estrés. ¡Ten cuidado! Debes identificar herramientas para relajarte. So-
licita apoyo de tu profesor de educación física y de tu tutor.

De 40 a 70 puntos
Nivel de estrés medio. Necesitas mejorar algunas técnicas para controlar el estrés. Trabaja en
ello.

De 70 a 100 puntos Manejas adecuadamente el estrés. Bien, pero puedes mejorar un poco.

100 o más puntos Es el puntaje perfecto, lo que significa que tú sabes manejar tu estrés. ¡Felicidades!

79Ficha 2 • Resiliencia

Resiliencia

•	 Compartan en plenaria sus resultados.

¿Se habían percatado antes que cuando están ansiosos por algo manifiestan algunas de las con-
ductas señaladas en el test, como morderse las uñas o no dormir?

•	 Solicite a los participantes que la próxima vez que sientan angustia o estrés, implementen
alguna actividad para relajarse. Dependiendo de la situación que enfrenten, pueden hacer
lo siguiente.

-	 Realizar actividad física moderada como puede ser: caminar un poco y respirar profun-
damente.

-	 Realizar algún ejercicio de relajación como puede ser ponerse de pie, en silencio con
los ojos cerrados ir sintiendo cada parte de su cuerpo, sus pies, dedos, ir “aflojando” cada
parte de su cuerpo.

-	 Platicar con alguien de confianza sobre la situación que les produce intranquilidad, esto
permite objetivar el problema.

b)	 Cómo está nuestro grupo en el manejo del estrés.

•	 Solicite a los alumnos que, con base en lo que han aprendido en matemáticas, elaboren
tablas con los puntajes obtenidos por todos los miembros del grupo. Qué les dicen los
datos: ¿qué tanto manejan el estrés los miembros del grupo?, ¿en cuáles de los aspectos
evaluados no sumaron o restaron puntos la mayor parte del grupo?, ¿en cuáles sumaron
más puntos?, ¿a qué creen que se deba?

•	 Oriente a los alumnos para que reflexionen sobre la importancia de contar con espacios de
esparcimiento y relajación, tener una alimentación balanceada, así como contar con perso-
nas en las que pueden confiar y que los puedan apoyar cuando tengan dificultades.

c)	 Un proyecto de promoción de la salud integral.

•	 Proponga a los alumnos que elaboren un proyecto de promoción de la salud que incluya
una visión integral de la salud física, mental/emocional y social, dirigido a la comunidad
escolar.

Una manera de realizarlo es:

-	 Indagar, mediante entrevistas o pequeñas encuestas, cómo está la salud de los miem-
bros de la escuela. De este modo, se identifican aspectos relacionados con la salud física,
emocional y social.

¿Qué tiene que ver con la prevención de adicciones?

Conocer cómo reaccionamos frente a las situaciones de estrés, ansiedad o depresión, y contar con
estrategias concretas para modificar estos estados tensionales, es fundamental para prevenir el con-
sumo de sustancias adictivas y cuidar nuestra salud emocional.

¿Ha notado que algunas personas fuman más cuando se sienten presionadas y atribuyen, incluso, pro-
piedades tranquilizantes al tabaco? Aunque este es uno de los mitos más arraigados, en realidad sucede
lo contrario, ya que el tabaco es un estimulante del sistema nervioso central que en lugar de relajar, altera.

Es posible que la calma que sienten después de fumar se deba a que se dan un momento y se distan-
cian del problema, esto es lo que en realidad se debe aprovechar como estrategia de relajación.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •80

-	 Sistematizar la información. Identificar el principal problema de salud de la escuela.

-	 Buscar en revistas y en sitios de organismos de salud públicos nacionales e internacio-
nales, recomendaciones para mantener un buen estado de salud.

-	 Con la información recabada, elaborar una campaña de información con medidas pre-
ventivas.

-	 Organizar una feria de la salud en la que se incluyan actividades para mejorar la salud
emocional. Por ejemplo, un taller de manejo de emociones.

-	 Elaborar una carta dirigida al centro de salud más cercano o a un centro cultural y depor-
tivo para que imparta un taller a los miembros de la escuela.

Cierre: A practicar la relajación

Solicite a los alumnos que elaboren un programa de “tareas” con sencillas recomendaciones para
practicar a diario la relajación, el manejo del estrés y otras emociones negativas. Para ello pueden
consultar con los maestros de educación física algunos ejercicios para relajar los músculos, mejo-
rar la respiración y la postura.

Evaluación:

Solicite a los alumnos que de manera individual respondan lo siguiente:

-	 Algo que aprendí sobre el cuidado de la salud emocional es:

-	 A una persona que se siente angustiada le recomendaría:

-	 La próxima vez que sienta ganas de morderme las uñas porque siento angustia, mejor voy a:

-	 Manejar las emociones es importante porque:

-	 Para mejorar mi salud en los próximos meses voy a:

-	 En los próximos meses me comprometo a reducir/disminuir o dejar de hacer:

En plenaria solicite a algunos voluntarios que compartan sus respuestas.

Ficha 2

Sugerencias para tutoría

En las sesiones de tutoría se pueden aplicar instrumentos sobre las habilidades de los estudiantes para
manejar el estrés.
A partir del diagnóstico se sugiere trabajar con el grupo sobre medidas para manejar la presión aca-
démica como:

-	 Tutoría entre pares: alumnos que dominan un tema o asignatura pueden ayudar a otros a com-
prender los contenidos.

-	 Planificación del tiempo: elaborar un plan para hacer las tareas de las diferentes asignaturas,
en donde haya un equilibrio entre el tiempo dedicado al estudio, descanso y esparcimiento.

Resiliencia

81Ficha 3 • Habilidades para la vida

Ficha 3 Habilidades para la vida

Conociendo mi escuela secundaria

Propósito: Que los alumnos realicen actividades de reconocimiento de la escuela
para identificar las zonas, momentos y situaciones que pueden representar un
riesgo.

Eje preventivo que aborda: Habilidades para la vida.

Asignatura base: Español.

Bloque: III. Participación social (Práctica social del lenguaje).

Contenido o tema:

Escribir cartas formales que contribuyan a solucionar un problema en la comunidad.

Aprendizajes esperados:

•	 Emplea las cartas formales como medio para realizar aclaraciones, solicitudes
o presentar algún reclamo, considerando el propósito y el destinatario.

Competencias que se favorecen:

•	 Empleo del lenguaje para comunicarse y como instrumento para aprender.

•	 Identificación de las propiedades del lenguaje en diversas situaciones co-
municativas.

•	 Análisis de la información y empleo del lenguaje para la toma de decisiones.

•	 Valoración de la diversidad lingüística y cultural de México.

Asignaturas
vinculadas

Bloque Contenido o tema

Artes visuales I

Las imágenes de mi entorno

Realización de un reportaje visual utilizando
imágenes del entorno donde se documente
una experiencia, tema o hecho relevante
para el alumno.

Introducción:

La escuela secundaria es un nivel que adquiere especial relevancia en la vida de los alumnos
porque coincide con los cambios a nivel físico, psicológico y social de la pubertad. Los alumnos se
desenvuelven en un ambiente en el que socializan con más personas puesto que la plantilla do-
cente y el número de alumnos es mayor al de la primaria y, por lo general, el plantel escolar es más
grande. Todo esto tiene implicaciones en la construcción de la identidad individual y colectiva.

Entrar a la secundaria lleva a los alumnos a modificar sus patrones de conducta porque se ven
inmersos en una dinámica distinta a la que estaban acostumbrados: hay un cambio de plantel, de
horario, de estructura de las clases, de maestros, tienen compañeros nuevos y adquieren mayores
responsabilidades. Trabajar con los alumnos al respecto, ayuda a que la transición sea más fácil,
además, saber que contarán con el apoyo y acompañamiento de sus maestros los fortalece ante
los eventuales riesgos que puede implicar la adaptación.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •82

Ficha 3

Actividades sugeridas:

Inicio: Comparando mi escuela primaria con la secundaria

•	 Invite a los alumnos a comentar las diferencias que han notado en la escuela secundaria
respecto de la primaria. Guíe los comentarios sobre aspectos tales como el camino que
siguen de su casa a la escuela, el cambio de horario, la zona donde se ubica la escuela, la
cantidad de maestros, los compañeros de otros grupos, las asignaturas que se imparten o
la instalación escolar. Haga un cuadro comparativo en el pizarrón.

•	 Solicite a los alumnos que, en pequeños grupos, analicen el cuadro comparativo y aso-
cien esas diferencias con los cambios de tipo psicológico que se presentan en la secun-
daria, guíelos comentándoles algunas características de corte físico y psicológico de los
adolescentes.La salud es un estado de completo bienestar físico, mental y social, y no
solamente la ausencia de afecciones o enfermedades.

•	 En plenaria, comenten los resultados que tuvieron y guíe la conversación hacia las situa-
ciones que, aunque no parezca, son normales. Haga énfasis en las figuras de apoyo a las
que pueden acercarse tanto dentro como fuera de la escuela.

•	 Pida a los alumnos que de manera individual reflexionen sobre las expectativas que tienen
de la escuela secundaria y que las plasmen en una carta dirigida a ésta.

Desarrollo: Explorando mi plantel escolar

•	 Presente a los alumnos un esquema sencillo que muestre la organización de la escuela
secundaria, enfatice en la plantilla docente, el personal administrativo y de apoyo, de modo
que los alumnos conozcan el papel que cada uno desempeña.

•	 Aplique a los alumnos pequeños casos en los que ellos tengan que analizar y deducir la
figura escolar en la que tienen que apoyarse según corresponda. Por ejemplo: Tania, de se-
gundo grado, desea solicitar una beca económica para apoyar a sus padres con los gastos
escolares. ¿A quién puede preguntar sobre el trámite a seguir? Marco tiene muchas dudas
sobre sexualidad. ¿A quién puede acudir para resolver sus dudas? Guadalupe tiene un poco
de miedo cada vez que pasa por el pasillo del salón de 3°D pues dos chicos siempre se bur-
lan de ella. ¿A quién puede acudir para resolver su problema?

•	 Forme equipos de trabajo y pida que realicen una exploración completa del plantel escolar
de modo tal que ubiquen las zonas de seguridad, la enfermería, la cooperativa, la dirección,
los salones de usos múltiples, las puertas que tiene la escuela, el patio principal. Comente a
los alumnos que pueden tomar fotografías de las zonas que consideren que están en mal
estado y que realicen un plano de la escuela.

•	 Comente en plenaria las características que tiene la zona donde se ubica la escuela, por
ejemplo, si está cerca de parques y jardines, si está en una zona rural o urbana. Oriente la
conversación de tal manera que los alumnos enuncien los servicios cercanos a la escuela
como una estación de bomberos, una clínica, una tienda de abarrotes, una farmacia, un
mercado, etcétera.

•	 Solicite a los alumnos que en su cuaderno hagan un croquis de la escuela donde dibujen
los servicios mencionados.

83Ficha 3 • Habilidades para la vida

Habilidades para la vida

Cierre: Trabajando juntos para mejorar mi escuela

•	 Platique con los alumnos sobre las cosas que están al alcance de la comunidad escolar para
mejorar el plantel y el entorno.

•	 Anote en el pizarrón las principales y, junto con los alumnos, designe a las personas que
podrían hacerse cargo de mejorarlas.

•	 Pida a los alumnos que reflexionen acerca de las cosas que no es posible solucionar puesto
que son factores externos, y que analicen la manera en que ellos pueden hacerles frente.

•	 Pida la participación de los alumnos para que expongan sus reflexiones y apóyelos en las
soluciones que presentan.

Evaluación:

•	 Pida a los alumnos que elaboren individualmente una carta que contenga los aspectos
positivos y negativos que observaron del plantel escolar, desde el mejoramiento de las ins-
talaciones escolares hasta el trato que los docentes brindan a los alumnos, o bien, el trato
de los alumnos entre ellos.

•	 Posteriormente, organice una lluvia de ideas con las aportaciones de los alumnos, de tal
manera que elaboren una carta única para ser entregada al director(a) del plantel con suge-
rencias de mejora. Recomiende a los alumnos integrar a la carta imágenes, tablas, gráficas u
otros elementos de apoyo.

¿Qué tiene que ver con la prevención de adicciones?

La identificación de zonas que implican riesgo, así como el conocimiento de los espacios del plantel
escolar y del papel que desempeñan las personas que trabajan en la escuela secundaria, son elemen-
tos que fortalecen a los alumnos para sentirse protegidos y apoyados en caso de presentarse una
situación riesgosa.

Sugerencias para tutoría

Apoye a los alumnos explicándoles el funcionamiento en general de la escuela, sobre todo al principio
del ciclo escolar; coménteles acerca de las festividades que comúnmente se realizan y de qué forma
participan en su realización.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •84

Ficha 4

Conociendo a mis compañeros de clase

Propósito: Que los alumnos establezcan relaciones afectivas con sus compañeros de
clase.

Eje preventivo que aborda: Habilidades para la vida.

Asignatura base: Español.

Bloque: I. Participación social (Práctica social del lenguaje).

Contenido o tema:

Elaborar un reglamento Interno del salón.

Aprendizajes esperados:

•	 Comprende la función regulatoria de los reglamentos en las sociedades. Analiza
el contenido de reglamentos.

•	 Emplea los modos y tiempos verbales apropiados para indicar derechos y res-
ponsabilidades al escribir reglamentos para destinatarios específicos.

Competencias que se favorecen:

•	 Empleo del lenguaje para comunicarse y como instrumento para aprender.

•	 Identificación de las propiedades del lenguaje en diversas situaciones comuni-
cativas.

•	 Análisis de la información y empleo del lenguaje para la toma de decisiones.

•	 Valoración de la diversidad lingüística y cultural de México.

Asignaturas
vinculadas

Bloque Contenido o tema

Educación física II

Aprendamos a jugar en equipo

Análisis de la naturaleza de las acciones
motrices en juegos modificados y los
elementos que los estructuran (reglas, roles e
implementos).

Realización de desempeños motrices
en situaciones que involucren
manipulación, tomando acuerdos con
sus compañeros en juegos modificados.

Valoración de las aportaciones
del grupo como alternativas que
favorezcan la solución de problemas.

Introducción:

La construcción de la identidad se define a partir de la historia personal y se refuerza a través de
las relaciones con los demás. Por ello, los procesos de socialización que tienen lugar durante el pe-
riodo de la educación secundaria son tan importantes, ya que, además de los procesos formativos,
la escuela brinda espacios de convivencia con el grupo de pares.

85

El establecimiento de relaciones amistosas y armónicas dentro y fuera del salón de clases
posibilita la creación de redes de apoyo, permite a los estudiantes sentirse parte del grupo y
facilita la solución pacífica de los conflictos.

Actividades sugeridas:

Inicio: Platicando de mí con los demás

•	 Pida a los alumnos que reflexionen sobre la cantidad de horas que pasan al día juntos en el
mismo espacio físico, calcule con ellos las horas, días y meses totales en un año escolar.

•	 Solicite que expongan sus comentarios sobre las implicaciones que conlleva la cantidad de
tiempo que pasarán con sus compañeros de grupo y sobre la importancia que tiene el esta-
blecimiento de normas y reglas que regulen el comportamiento de todos para garantizar la
construcción de relaciones armónicas.

•	 Apoyándose con una pelota blanda para asignar turnos (usted inicia lanzando la pelota a un
alumno y así sucesivamente), organice al grupo para que los alumnos hagan una presenta-
ción de sí mismos donde mencionen su nombre, la escuela de donde vienen, sus gustos y
aficiones; sus cualidades y lo que esperan que suceda en este primer año de secundaria.

•	 Comenten por qué es importante convivir armónicamente en el salón de clases.

Desarrollo: Elaborando un reglamento justo y democrático

•	 Muestre a los alumnos un ejemplo de reglamento de un espacio común como un museo;
un fragmento del reglamento de tránsito vigente o de una zona arqueológica, y pídales que
lo analicen.

•	 Propicie la reflexión en los alumnos sobre la importancia de contar con reglamentos en
lugares donde convergen muchas personas y donde se tiene que salvaguardar objetos,
bienes y la integridad de las personas.

•	 Forme equipos y solicite que enlisten los aspectos que debe contener el reglamento inter-
no del salón de clases. Pídales que no sólo deben velar por sus intereses, sino por los de los
demás.

•	 Forme equipos con diferentes integrantes, de tal manera que ningún alumno se quede con
la propuesta que elaboró.

•	 Con estos nuevos equipos, y a manera de lluvia de ideas, elabore el esquema del regla-
mento. Propicie la participación de todos los integrantes del grupo y asegúrese de que se
establezcan normas justas para todos.

Ficha 4 • Habilidades para la vida

Habilidades para la vida

¿Qué tiene que ver con la prevención de adicciones?

La convivencia armónica con el grupo de pares y la creación de redes de apoyo entre éstos pueden
ser una importante barrera de contención en el consumo de sustancias adictivas.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •86

Ficha 4 Habilidades para la vida

Cierre: Estableciendo acuerdos para cumplir con nuestro reglamento

•	 Pida a los alumnos que de manera individual escriban los compromisos que harán para
respetar y hacer valer el reglamento escolar.

•	 Si el espacio lo permite, haga un círculo en el piso. Platique junto con los alumnos sobre la
importancia que tiene el reglamento del salón de clases y como éste influye en la convivencia
interna del grupo.

•	 Durante la reflexión, haga énfasis en las redes de apoyo que como grupo pueden crear,
destaque también los beneficios que tiene el trabajo en equipo.

Evaluación:

•	 Solicite a los alumnos que rescaten el esquema que realizaron del reglamento del salón de
clases y que terminen de elaborarlo.

•	 Organice una lluvia de ideas de las propuestas de reglamento del salón de clases y entre
todos elaboren uno solo.

•	 Rescate los compromisos que cada alumno escribió para respetar y hacer valer el regla-
mento escolar, realizados en la actividad de cierre.

•	 Solicite la participación de todos los alumnos para que cada uno en voz alta mencione
un compromiso o acción que hará para cumplir con el reglamento, preste atención en los
tiempos verbales que utilizaron y haga las observaciones y correcciones necesarias.

•	 Pida a los alumnos que de manera individual escriban una reflexión sobre la importancia
que tiene la existencia de los reglamentos en la sociedad.

Sugerencias para tutoría

Fomente entre los alumnos la convivencia armónica realizando algunas actividades que implique a
todos, como el intercambio de calaveras el día de Muertos, el intercambio de tarjetas navideñas
hechas a mano el mes de diciembre, entre otras.

87Ficha 5 • Estilos de vida saludable

Estilos de vida saludableFicha 5

Activa tu cuerpo

Propósito: Que los alumnos reconozcan la importancia del cuidado de la salud a través de
la realización de actividades físicas o deportivas en su tiempo libre.

Eje preventivos que aborda: Estilos de vida saludable.

Asignatura base: Educación Física.

Bloque: V. Activo mi cuerpo, cuido mi salud.

Contenido o tema:

La actividad física como estrategia de vida saludable.

Aprendizajes esperados:

•	 Expresa la importancia del uso de su tiempo libre para llevar a cabo acciones que le
ayuden a cuidar la salud.

Competencias que se favorecen:

•	 Integración de la corporeidad.

Asignaturas
vinculadas

Bloque Contenido o tema

Ciencias I.

(Énfasis en biología)

V

Salud, ambiente y calidad
de vida

Promoción de la salud y cultura de
prevención.

Introducción:

En la actualidad es muy común que los niños y niñas pasen muchas horas viendo la televisión, con
los videojuegos o en Internet. Las nuevas tecnologías han llevado hasta los hogares, las escuelas
o lugares de trabajo y convivencia múltiples beneficios, entre ellos, nuevas formas de entreteni-
miento. Pero, ¿qué impacto tiene en la salud que la mayor parte del tiempo disponible para el
esparcimiento esté centrado en actividades sedentarias?

El sedentarismo y la malnutrición han generado problemas de sobrepeso y obesidad en la po-
blación mundial. Por lo anterior, es importante que los adolescentes conozcan las implicaciones
que el sendentarismo tiene para su salud y opten por iniciar un proyecto de activación y ejercita-
ción física como parte de un estilo de vida saludable.

Actividades sugeridas:

Inicio: Ya no juego como antes

•	 Comente con son sus alumnos alguna anécdota sobre los juegos que realizaba en su infan-
cia o adolescencia. ¿Cuáles eran los juegos?, ¿cuál era el objetivo de esos juegos?, ¿cuáles
son las actividades que realizaban: correr, saltar, flexionarse, observar, adivinar, esconderse,
cantar?

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •88

Ficha 5

•	 Pregunte a los alumnos cuáles de esos juegos han realizado, pregunte también cuál de ellos
les gusta más, y si todavía los juegan o les gustan.

•	 Probablemente le contesten que ya no los juegan. Aproveche esta respuesta para inda-
gar cuáles son las actividades que ahora realizan a modo de juego. Escriba en el pizarrón
las respuestas, resalte aquellas que tengan que ver con el movimiento y ejercitación de
su cuerpo.

•	 Una vez que haya concluido la lluvia de ideas, revise cuál de las actividades se realiza en
mayor medida. Inicie con ellos un análisis de las actividades que realizan: ¿esta actividad
requiere poner en movimiento el cuerpo?, ¿en qué medida?, ¿consideran que a través de
esa actividad fortalecen su cuerpo?, ¿realizar una actividad física proporciona beneficios
para su salud?, ¿cuáles?, ¿saben que los juegos son también un medio para activar su
cuerpo?

Desarrollo: Nuevos intereses, nuevos gustos…actividades diferentes

•	 Solicite a sus alumnos que investiguen detalles de las actividades físicas o deportivas que
realizan, o aquellas que les gustaría realizar, como andar en bicicleta, patinar, bailar, jugar
futbol o basquetbol: ¿Cuál es el objetivo de esa actividad?, ¿cuál es su origen?, ¿cuál es
el grado máximo que pueden obtener al practicarla?, ¿qué tiempo requiere?, ¿cuáles son
los beneficios físicos y emocionales que les proporciona?, ¿qué es lo que no deben hacer
para tener un buen desempeño en la actividad? Puede contribuir proporcionándoles in-
formación.

•	 Organice una exposición o elaboración de trípticos donde los alumnos muestren las al-
ternativas con las que cuentan para realizar actividades físicas o deportivas. En la expo-
sición deben mostrar la información que recopilaron; invítelos a ilustrar con recortes o
dibujos. Tome en cuenta que las actividades pueden ser diversas. Actualmente, existen
otras opciones que atraen a los adolescentes, como la capoeira o la danza árabe, las cua-
les proporcionan beneficios a la salud de la misma manera que las actividades físicas
tradicionales.

•	 Pueden asignar un lugar en el aula a los trípticos para que los alumnos los puedan leer en
cualquier momento y conocer las alternativas con las que cuentan para realizar activida-
des físicas o deportivas. También pueden compartirlos con otros grupos.

Cierre: Objetivo: Fortalecer mi cuerpo, cuidar mi salud

•	 Pida a sus alumnos que elaboren un registro de las actividades que realizan diariamente
en su hogar, en la escuela y en su tiempo libre para identificar los momentos en que pue-
den incluir algún deporte o actividad física, valorando las posibilidades reales que tienen
para llevarlo a la práctica.

•	 Oriente la actividad de los alumnos para que reflexionen sobre el objetivo que tiene cada
una de las actividades que plasmaron en su registro, por ejemplo, mantener la casa lim-
pia, ayudar a sus padres en el cuidado de la familia, aprender en la escuela, fortalecer su
cuerpo y cuidar su salud.

•	 Resalte la importancia del cuidado de la salud como un objetivo que debe ser considera-
do en sus actividades cotidianas.

89

Estilos de vida saludable

Ficha 5 • Estilos de vida saludable

¿Qué tiene que ver con la prevención de adicciones?

La actividad física ayuda a fortalecer la salud, provee beneficios a nivel corporal al mejorar las con-
diciones cardiovasculares y aeróbicas, la coordinación, la flexibilidad, el tono muscular, entre otros.
También es un medio para que las personas desarrollen competencias relacionadas con la resiliencia,
aumenten la autoestima, la confianza y la seguridad. De la misma manera, disminuye el estrés, la
ansiedad y la depresión, aspectos que están relacionados estrechamente con el consumo de sustan-
cias adictivas.

Evaluación:

Para evaluar esta actividad puede utilizar una lista de cotejo. Responda Sí o No.

Concepto
Alumnos

1 2 3 4 5 6 7 8 9 10

El tríptico que elaboró muestra
contenidos basados en
información científica, con un
orden lógico y reflexiones hechas a
partir de su propio análisis.

Comprende y argumenta de
forma clara y precisa, la relación
que existe entre la práctica de
actividades físicas o deportivas y el
cuidado de su salud.

Muestra interés por realizar alguna
actividad física o deporte durante
su tiempo libre.

Sugerencias para tutoría

Se puede promover la organización de torneos deportivos escolares, muestras gráficas sobre las di-
versas opciones de actividades físicas que pueden realizar los alumnos, elaborar periódicos murales
que brinden información sobre qué son las actividades físicas y qué beneficios tienen para la salud
física y mental.

Red
nacional de

atención

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •192

Aguascalientes

Centros Nueva Vida

Centro Nueva Vida Aguascalientes
Artillero Mier núm. 905,
Col. Morelos C.P. 20270,
Aguascalientes, Ags.
Tel: (449) 9771558 y 9775240

Centro Nueva Vida Calvillo
Carr. Aguascalientes
esq. Valle de Huajucar,
Col. Popular C.P. 20805,
Calvillo, Ags.
Tel: (495) 9567074

Centro Nueva Vida Jesús María
Uxmal núm. 300, Col. Lomas de Jesús
María C.P. 20300, Jesús María, Ags.
Tel: (449) 96355 30 y 9635532

Centro Nueva Vida Rincón de Romos
Octli núm. 602, Col. Estancia de
Chora C.P. 20408,
Rincón de Romos, Ags.
Tel: (465) 8514277

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Aguascalientes
Emiliano Zapata núm. 117,
entre Libertad y Gorostiza,
Col. Centro, C.P. 20000,
Aguascalientes, Ags.
Tel: (449) 9156526, fax: 9154542

Baja California

Centros Nueva Vida

Centro Nueva Vida Zona Centro
Av. Floresta y Calle Tercera
Local núm. 15 Plaza Elva 321,
Col. Obrera, C.P. 22830,
Ensenada, B.C.
Tel: (646) 1788825

Centro Nueva Vida Chapultepec
Av. Francisco Chávez Negrete
y Calle Cerrada s.n.,
Col. Poblado Chapultepec
C.P. 22785, Ensenada, B.C.
Tel: (646) 1736674

Centro Nueva Vida Sauzal
Crisantemo entre Calle 2da y
Bugambilia s.n.,
Col. El Sauzal C.P. 22760,
Ensenada, B.C.
Tel: (646) 1747755

Centro Nueva Vida Maneadero
Calle Tijuana y Carretera
Transpeninsular Km. 20 s.n.,
Col. Poblado Maneadero Parte Alta
C.P. 22790, Ensenada, B.C.
Tel: (646) 1549562

Centro Nueva Vida Vicente Guerrero
Av. Santo Domingo y
Av. Vicente Guerrero s.n.,
Col. Poblado Vicente Guerrero
C.P. 22920, Ensenada, B.C.
Tel: (616) 1662747

Centro Nueva Vida Centro Cívico
Av. Pioneros y esquina con Blvd.
Anáhuac núm. 1162,
Col. Centro Cívico C.P. 21000,
Mexicali, B.C.
Tel: (686) 5561775

Centro Nueva Vida González Ortega
Rio Nazas entre Octava
y Séptima s.n.,
Col. González Ortega
C.P. 21396, Mexicali, B.C.
Tel: (686) 5611344

Centro Nueva Vida Orizaba
Av. España Entre Birmania
y Calle Ceilán s.n.,
Col. Orizaba C.P. 21160,
Mexicali, B.C.
Tel: (686) 5567537

Centro Nueva Vida Santorales
Calzada Continente
Europeo, entre Arroyo
Huatamote y Calle del Refugio s.n.,
Col. Valle de las Misiones
C.P. 21138, Mexicali, B.C.
Tel: (686) 5764847

Centro Nueva Vida Ciprés
Av. Caoba y Calle Gardenias s.n.,
Col. Ciprés C.P. 21384,
Mexicali, B.C.
Tel: (686) 5635711

Centro Nueva Vida Chula Vista
Calle Vista Panorámica Lote No. 1
Manzana 107 s.n.,
Col. Chula Vista C.P. 22710,
Playas de Rosarito, B.C.
Tel: (661) 612 62 25

Centro Nueva Vida Rosarito
Zona Centro
Av. Benito Juárez Interior núm. 14
Plaza La Costa 300,
Zona Centro C.P. 22710,
Playas de Rosarito, B.C.
Tel: (661) 6121559

Centro Nueva Vida Tecate
Av. Juárez y Rio Balsas
Centro Comercial Victoria núm. 719,
Col. Zona Centro
C.P. 21400, Tecate, B.C.
Tel: (665) 6548691

Centro Nueva Vida Zona Centro
Av. Quintana Roo, Local núm. 42,
Zona Centro C.P. 22000,
Tijuana, B.C.
Tel: (664) 6842981

Centro Nueva Vida Lomas Verdes
Calle Loma Bonita núm. 3,
Col. Lomas Verdes C.P. 22127,
Tijuana, B.C.
Tel: (664) 9061316

Centro Nueva Vida Valle Verde
Av. del Peñón s.n., Col. Valle Verde
C.P. 22204, Tijuana, B.C.
Tel: (664) 2115428

Centro Nueva Vida La Mesa Durango
Av. del Canal s.n.,
Col. Mesa Durango
C.P. 22117, Tijuana, B.C.
Tel: (664) 6869200

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Mexicali
Av. República del Brasil núm. 1117
esq. Río Elota,
Col. Alamitos, C.P. 21210,
Mexicali, B.C.
Tel: (686) 5659848

Centro de Integración
Juvenil Tijuana-Guaycura
Av. Río Alamar núm. 21373,
Fracc. Mesetas del Guaycura,
C.P. 23000, Tijuana, B.C.
Tel: (664) 6252050

Centro de Integración
Juvenil Tijuana-Soler
Av. Lic. Martín Careaga núm. 2264-B,
esq. Batallón San Blas,
Fracc. Las Palmeras,
C.P. 22535, Tijuana, B.C.
Tel: (664) 6803192

Unidad de Tratamiento
para Personas con Problemas
de Consumo de Heroína Tijuana
Av. Lic. Martín Careaga núm. 2264-B,
esq. Batallón San Blas, Fracc.
Las Palmeras, C.P. 22535,
Tijuana, B.C.
Tel: (664) 6317582

Unidad de Hospitalización Tijuana
Av. Lic. Martín Careaga núm. 2264-B,
esq. Batallón San Blas, Fracc.
Las Palmeras, C.P. 22535,
Tijuana, B.C.
Tel: (664) 6302888

Baja California Sur

Centros Nueva Vida

UNEME CAPA Centro Comondú
Candelaria entre Punta Belcher y
Punta Baja s.n.,
Col. Santa Cecilia C.P. 23600,
Comondú, BCS.
Tel: (613) 1321130

Red nacional de atención

Red nacional de atención 193

UNEME CAPA Centro La Paz
Francisco King Rondero entre
Durango y Callejón núm. 21520,
Col. Agustín Olachea C.P. 23010,
La Paz, BCS.
Tel: (612) 1216249

UNEME CAPA Centro Loreto
Salvatierra núm. 68, Col. Centro
C.P. 23880, Loreto, BCS.
Tel: (613) 1351345

UNEME CAPA Centro Los Cabos
Av. Cabo San Lucas y
Paseo Cabo de Oro s.n.,
Col. Cangrejos C.P. 23472,
Los Cabos BCS.
Tel: (624) 1725345

UNEME CAPA Centro Mulegé
Calle: Marcelo Rubio y
Blvd. Emiliano Zapata s.n.,
Col. Loma Bonita, C.P. 23940,
Mulegé, BCS.
Tel: (615) 1572890

UNEME CAPA Centro Mulegé
Fraccionamiento los Frailes s.n.,
Col. El Ranchito C.P. 23922,
Mulegé BCS.

Centros de Integración Juvenil, A.C.

Centro de Integración Juvenil La Paz
Oaxaca y Chiapas s.n.,
Col. Radio y Prensa,
C.P. 23070, La Paz, B.C.S.
Tel: (612) 12223 62, fax: 1225959

Centro de Integración
Juvenil San José del Cabo
Jaime Nunó, s.n., entre
Níquel y Aluminio,
Col. Vista Hermosa, C.P. 23427,
San José del Cabo, B.C.S.
Tel: (624) 1052868

Campeche

Centros Nueva Vida

Centro Nueva Vida Campeche
Topacio entre Dolomita y
Andador Sonora s.n.,
Col. Minas C.P. 24034,
Campeche, Camp.
Tel:(981) 8235125

Centro Nueva Vida Candelaria
Av. 1ero. de Julio s.n.,
Col. Independencia
C.P. 24330, Candelaria, Camp.
Tel: (982) 8260892

Centro Nueva Vida Carmen
56 s.n., Col. Petrolera C.P. 24180,
Carmen, Camp.
Tel: (983) 3822029

Centro Nueva Vida Escárcega
52 A entre 59 y 61 D s.n., Col. Carlos
Salinas de Gortari
C.P. 24350, Escárcega, Camp.

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Ciudad del Carmen
Calle 38 por 40 s.n.,
Col. Parque Tecolutla,
C.P. 24178, Ciudad del Carmen, Camp.
Tel:(938) 3825957, 3821572

Chiapas

Centros Nueva Vida

Centro Nueva Vida Comitán
Encinos esq. Tenam s.n.,
Col. Fracc. Arboledas
C.P. 30068,
Comitán de Domínguez, Chis.

Centro Nueva Vida
Frontera Comalapa
Prolongación de la Av. Huanacaxtle s.n. ,
Col. Barrio San Francisco
C.P. 30141, Frontera Comalapa, Chis.
Tel: (963) 1270603

Centro Nueva Vida Palenque
Prolongación de la Mielera s.n.,
Col. Lomas de Pakal
C.P. 29960, Palenque, Chis.
Tel: (916) 1014995

Centro Nueva Vida San Cristóbal
Calle 19 de Julio s.n.,
Col. Fracc. Santa María
C.P. 29240,
San Cristóbal de las Casas, Chis.

Centro Nueva Vida Tapachula Hospital
Carretera Antiguo Aeropuerto,
Explanada del Hospital s.n.,
Col. Antiguo Aeropuerto
C.P.30700, Tapachula, Chips.
Tel:(962) 6284029

Centro Nueva Vida Tapachula Akishino
Av. Vicente Guerrero
esq. Boulevard Akishino s.n.,
Col. Fracc. La Antorcha
C.P. 30790,
Tapachula, Chis.
Tel: (962) 6284075

Centro Nueva Vida Tonalá
Juan José Calzada núm. 480,
Col. Evolución
C.P. 30500, Tonalá, Chis.
Tel:(966) 6630880

Centro Nueva Vida Tuxtla
Libramiento
Norte Oriente núm. 3453,
Col. Palmas C.P. 29040, Tuxtla
Gutiérrez, Chis.

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Tapachula	
9a. av. Norte Prolongación núm. 166,
Fracc. Jardines de Tacaná,
C.P.30720, Tapachula, Chis.
Tel: (962) 6261653

Centro de Integración
Juvenil Tuxtla Gutiérrez	
12a. Av. Norte Pte. núm. 130,
Col. Centro,
C.P. 29000,
Tuxtla Gutiérrez, Chis.
Tel: (961) 6181851

Unidad de Hospitalización
Ixbalanqué	
Km. 8.5 carretera Tuxtla
Gutiérrez-Villaflores, s.n.,
Col. El Jobo, C.P. 29090,
Tuxtla Gutiérrez, Chis.
Tel: (961) 6558383, 6558091

Chihuahua

Centros Nueva Vida

Centro Nueva Vida Casas Grandes
2a. Lerdo de Tejada núm. 712,
Col. Héroes de Reforma
C.P. 31777, Casas Grandes, Chih.
Tel: (636) 6941759

Centro Nueva Vida San José
González Cossío y Che Guevara s.n.,
Col. San José
C.P. 13126, Chihuahua, Chih.
Tel: (614) 4190655

Centro Nueva Vida Sur
Periférico R. Almada y
Tomas Urbina s.n.,
Col. Mármol III C.P. 31064,
Chihuahua, Chih.
Tel: (614) 4350851

Centro Nueva Vida Cuauhtémoc
Av. Nezahualcóyotl y 62 s.n.,
Col. Tierra Nueva
C.P. 31524, Cuauhtémoc, Chih.
Tel: (625) 1281040

Centro Nueva Vida Delicias
Av. Torres núm. 6144, Col. Sector Sur
C.P. 33087, Delicias, Chih.
Tel: (639) 4773827

Centro Nueva Vida Guadalupe y Calvo
Ciprés s.n., Col. Arboledas
C.P. 33476, Guadalupe y Calvo, Chih.
Tel: (649) 5370604

Centro Nueva Vida Parral
Dos Repúblicas y Geología s.n.,
Col. Almaseña
C.P. 33860, Hidalgo del Parral, Chih.
Tel: (624) 5272866

Red nacional de atención

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •194

Centro Nueva Vida Azteca
Olmecas núm. 6735,
Col. Aztecas
C.P. 32280, Juárez, Chih.
Tel: (656) 6308360

Centro Nueva Vida Altavista
Hidrógeno y Gardenias núm. 110,
Col. Altavista
C.P. 32120, Juárez, Chih.
Tel: (656) 6844397

Centros Nueva Vida Águilas
de Zaragoza
Tezozomoc s.n.,
Col. Águilas de Zaragoza
C.P. 32599, Juárez, Chih.
Tel: (656) 6475233

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Chihuahua
M. Ojinaga núm. 1001,
esq. Calle 10a.,
Col. Centro, C.P. 31000,
Chihuahua, Chih.
Tel: y fax: (614) 4157222

Centro de Integración
Juvenil Ciudad Juárez “B” Zona Norte
Tlaxcala núm. 3245, Col. Margaritas,
C.P. 32300, Cd. Juárez, Chih.
Tel: (656) 6169099

Clínica de Tratamiento
para Personas con Problemas de
Consumo de Heroína Cd. Juárez
Mauricio Corredor núm. 467,
Zona Centro, C.P. 32000,
Cd. Juárez, Chih.
Tel: (656) 6322000

Unidad de Hospitalización
Ciudad Juárez
Blvd. Norberto Norzagaray y
Viaducto Díaz Ordaz,
Col. Linda Vista, C.P. 32270,
Cd. Juárez, Chih.
Tel: (656) 6322001

Coahuila

Centros Nueva Vida

Centro Nueva Vida Acuña
Toledo núm. 700 esq. con
Libramiento Sur Poniente,
Col. Fraccionamiento
Altos de Santa Teresa,
C.P. 26283, Acuña, Coah.
Tel: (877) 8884319

Centro Nueva Vida Matamoros
Avenida Cuauhtémoc Pte. núm. 626,
Col. Ejidal, C.P. 27440,
Matamoros, Coah.
Tel: (871) 1828566

Centro Nueva Vida Monclova
Xóchitl s.n., esq. con
Boulevard Miravalle,
Col. Miravalle, C.P. 25019,
Monclova, Coah.
Cel. (045) 8666308030

Centro Nueva Vida Piedras Negras
Miguel Garza núm. 2701,
Col. Lázaro Cárdenas,
C.P. 26014, Piedras Negras, Coah.
Tel: (878) 7823439

Centro Nueva Vida
Nueva Rosita (Sabinas)
Presidente Juárez s.n.,
Nueva Rosita Coahuila,
Col. Prolongación Progreso,
C.P. 26813, Sabinas, Coah.
Tel: (861) 1030900

Centro Nueva Vida Saltillo
Boulevard Prolongación
Manuel Pérez Treviño s.n.,
(Antes Fray Landin),
Col. Las Maravillas
(Parque Metropolitano 9),
C.P. 25019, Saltillo, Coah.
Tel: (844) 4303110

Centro Nueva Vida San Pedro
Avenida Diana Laura Riojas de
Colosio núm. 165,
Col. Burócratas Municipales,
C.P. 27810, San Pedro, Coah.
Tel: (872) 7728500

Centro Nueva Vida Torreón
Avenida Agroindustrial y Calle Muebles
s.n., Col. Parque Industrial Oriente, C.P.
27274, Torreón, Coah.
Tel: (871) 7337002 Ext. 103

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Laguna-Coahuila
Avenida Santa María núm. 1025
Pte. Col. Moderna, C.P. 27170, Torreón,
Coah. Tel: (871) 7168824 y 7168833

Centro de Integración
Juvenil Piedras Negras
Josefa Ortiz de Domínguez núm. 605,
Col. Fraccionamiento Maravillas,
C.P. 27170, Piedras Negras, Coah.
Tel: (878) 7954048

Centro de Integración Juvenil Saltillo
Purcell Nte. núm. 609 esq. Múzquiz,
Col. Centro, C.P. 25000, Saltillo, Coah.
Tel: (844) 4128070 y 4125173

Centro de Integración
Juvenil Torreón Oriente
Avenida Juárez y Calle Rodas s.n.,
Fracc. Valle del Nazas, C.P. 27083,
Torreón, Coah.
Tel: (871) 7168824 y 7168833

Colima

Centros Nueva Vida

Centro Nueva Vida Colima
República de Cuba esq. con
Pastizales s.n.,
Col. Mirador de la Cumbre 2
C.P. 28050, Colima, Col.
Tel: (312) 3305702

Centro Nueva Vida Manzanillo
Amado Nervo núm. 551,
Col Fracc. Nuevo Salahua,
C.P. 28060, Manzanillo Col.
Tel: (314) 3367737

Centro Nueva Vida Tecomán
Laguna de Jabalí
esq. de Juluapan s.n.,
Col. Primaveras del Real,
C.P. 28180, Tecomán, Col.
Tel: (313)3266540

Centro Nueva Vida Tecomán II
Río Colima
esq. Río Jazmín,
Col Primaveras del Real,
C.P. 28180, Tecomán, Col.
Tel: (313) 3245066

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Colima
Estado de México núm. 172,
Col. Alta Villa,
C.P. 28970, Villa de Álvarez, Col.
Tel: (312) 3116660,
3115344 y Fax: 3114409

Centro de Integración
Juvenil Manzanillo
Av. Elías Zamora Verduzco
núm. 986, Barrio 4,
Col. Valle de las Garzas,
C.P. 28219, Manzanillo, Col.
Tel: (314) 3354343 y 3348088

Centro de Integración
Juvenil Tecomán
Júpiter núm. 170,
Col. Tepeyac,
C.P. 28110, Tecomán, Col.,
Tel: (313) 3248020

Distrito Federal

Centros Nueva Vida

Centro Nueva Vida
Álvaro Obregón.
Presidentes J. F. Kennedy s.n.,
Col. Ampliación Presidentes,
Del. Álvaro Obregón
C.P. 01290,
México, D.F.
Tel: (55) 56438483

Red nacional de atención 195

Centro Nueva Vida Álvaro Obregón.
Lomas de la Era
Trébol y Nogal s.n.,
Col. Lomas de la Era,
Del. Álvaro Obregón
C.P. 01860, México, D.F.
Tel: (55) 58109460

Centro Nueva Vida.
Azcapotzalco. Tezozómoc
Rafael Buelna s.n.,
Col. Tezozómoc,
Del. Azcapotzalco,
C.P. 02450, México, D.F.
Tel: (55) 53192465

Centro Nueva Vida.
Azcapotzalco. Santiago Ahuizotla
Camino a Nextengo s.n.,
Col. Santiago Ahuizotla,
Del. Azcapotzalco
C.P. 02750, México, D.F.
Tel: (55) 20091530

Centro Nueva Vida.
Benito Juárez. Portales
Av. San Simón s.n.,
Col. San Simón Ticumac,
Del. Benito Juárez,
C.P. 03660, México, D.F.
Tel: (55) 56727567

Centro Nueva Vida.
Coyoacán. Carmen Serdán
Soledad Solórzano
entre María Pistolas
y Gertrudis Bocanegra s.n.,
Col. Carmen Serdán,
Del. Coyoacán,
C.P. 04910, México, D.F.
Tel: (55) 56089271

Centro Nueva Vida.
Coyoacán. Gustavo Rovirosa
San Gabriel esq.
San Alberto núm. 517,
Col. Sta. Úrsula Coapa,
Del. Coyoacán,
C.P. 04650, México, D.F.
Tel: (55) 15175182

Centro Nueva Vida.
Cuajimalpa. San Mateo
La Zanja San Fernando, s.n.,
Col. San Mateo Tlaltenango,
Del. Cuajimalpa de Morelos,
C.P. 05600,
México, D.F.
Tel: (55) 81645132

Centro Nueva Vida.
Cuauhtémoc. José María Rodríguez
Calz. San Antonio Abad núm. 350,
Col. Asturias, Del. Cuauhtémoc,
C.P. 06850,
México, D.F.
Tel: (55) 57413569

Centro Nueva Vida.
Cuauhtémoc. Clínica N° 5
Arcos de Belén núm. 17,
Col. Centro,
Del. Cuauhtémoc,
C.P. 06070, México, D.F.
Tel: (55) 55181145

Centro Nueva Vida.
Gustavo A. Madero. Valle Madero
Av. Tecnológico
Gustavo A. Madero 1 - C.S. T-II
Valle Madero, Col. Loma la Palma,
Del. Gustavo A. Madero,
C.P. 07190, México, D.F.
Tel: (55) 53233657

Centro Nueva Vida.
Gustavo A. Madero. Malinche
Norte 94 entre Oriente 83
y Oriente 85, s.n.,
Col. Malinche,
Del. Gustavo A. Madero,
C.P. 07880,
México, D.F.
Tel: (55) 23033493

Centro Nueva Vida.
Gustavo A. Madero. Felipe Berriozabal
4° Cerrada. Apango y
Felipe Ángeles, s.n.,
Col. Felipe Berriozábal,
Del. Gustavo A. Madero,
C.P. 07180,
México, D.F.
Tel: (55) 53233936

Centro Nueva Vida.
Gustavo A. Madero. Tlalpexco
Sauces s.n.,
Col. Tlalpexco,
Del. Gustavo A. Madero,
C.P. 07188,
México, D.F.
Tel: (55) 53233968

Centro Nueva Vida.
Iztacalco. Predio La Fortaleza
Calle Oriente 116 esq. con
puente Juan Carbonero s.n.,
Col. Cuchilla Ramos Millán,
Del. Iztacalco,
C.P. 08030,
México, D.F.
Tel: (55) 58038317

Centro Nueva Vida.
Iztapalapa. Ejidos Los Reyes
Tetlepalquetzaltzin , Lote 5,
Manzana 727 A,
Zona 47 s.n.,
Col. Ex ejido de los
Reyes Culhuacán,
Del. Iztapalapa,
C.P. 09840, México, D.F.
Tel: (55) 56702850

Centro Nueva Vida Iztapalapa.
Chinampac de Juárez
Av. Telecomunicaciones,
entre casas Geo y Eje 5 s.n.,
Col. Chinampac De Juárez,
Del. Iztapalapa
C.P. 09225,
México, D.F.
Tel: (55) 26337887

Centro Nueva Vida.
Iztapalapa. Santiago
Acahualtepec
Retama esq. 5 de Febrero s.n.,
Col. 2ª. Ampliación
Santiago Acahualtepec,
Del. Iztapalapa,
C.P. 09609,
México, D.F.
Tel: (55) 58323323

Centro Nueva Vida Iztapalapa.
Francisco J. Balmis (Iztapalapa)
Independencia núm. 20,
Col. Zacahuizco,
Del. Iztapalapa,
C.P. 09440,
México, D.F.
Tel: (55) 56741517

Centro Nueva Vida. Iztapalapa.
Dr. Guillermo Román y Carrillo
Avenida Zacatlán núm. 146,
Col. Lomas de San Lorenzo,
Del. Iztapalapa,
C.P. 09780,
México, D.F.
Tel: (55) 58458581

Centro Nueva Vida.
Magdalena Contreras. El Oasis
Av. San Jerónimo núm. 2625,
Col. Pueblo San Bernabé Ocotepec,
Del. La Magdalena Contreras,
C.P. 10300,
México, D.F.
Tel: (55) 56673005

Centro Nueva Vida.
Miguel Hidalgo.
México España
Lago Iseo s.n., Col. Anáhuac,
Del. Miguel Hidalgo,
C.P. 11320,
México, D.F.
Tel: (55) 52036483

Centro Nueva Vida.
Milpa Alta. Dr. Gastón Melo
Aldama esq.
Francisco del Olmo,
Col. Pueblo de San Antonio Tecomitl,
Del. Milpa Alta,
C.P. 12100,
México, D.F.
Tel: (55) 58476557

Red nacional de atención

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •196

Centro Nueva Vida.
Tláhuac I. Miguel Hidalgo
Fidelio Espinoza,
esq. Deodato s.n.,
Col. Miguel Hidalgo,
Del. Tláhuac,
C.P. 13200,
México, D.F.
Tel: (55) 21607718

Centro Nueva Vida.
Tláhuac. Los Olivos
Cisne s.n.,
Col. Los Olivos,
Del. Tláhuac,
C.P. 13210,
México, D.F.
Tel: (55) 58409240

Centro Nueva Vida. Tlalpan.
Dr. Gerardo Varela Mariscal
Allende y Matamoros s.n.,
Col. Sto. Tomás Ajusco,
Del. Tlalpan,
C.P. 14710,
México, D.F.
Tel: (55) 58462414

Centro Nueva Vida.
Tlalpan. San Andrés Totoltepec
Camino Real al Ajusco s.n.,
Col. San Andrés Totoltepec,
Del. Tlalpan,
C.P. 14400,
México, D.F.
Tel: (55) 15391402

Centro Nueva Vida.
Venustiano Carranza.
El Arenal 4ª Sección
Av. Xocoyote, esq.
Xanicho Xaltocan s.n.,
Col. El Arenal 4ª Sección,
Del. Venustiano,
C.P. 15540,
México, D.F.
Tel: (55) 15450776

Centro Nueva Vida.
Venustiano Carranza.
Romero Rubio
Manchuria núm. 8,
Col. Romero Rubio,
Del. Venustiano Carranza,
C.P. 15430,
México, D.F.
Tel: (55) 11145172

Centro Nueva Vida.
Xochimilco. Tulyehualco
Av. Tláhuac y Río Ameca s.n.,
Col. San Sebastián Tulyehualco,
Del. Xochimilco,
C.P. 16730,
México, D.F.
Tel: (55) 25941481

Centro Nueva Vida.
Xochimilco. Nativitas
Carretera Vieja Xochimilco –
Tulyehualco s.n.,
Col. Pueblo Santa María Nativitas,
Del. Xochimilco,
C.P. 16700,
México, D.F.
Tel: (55) 21574733

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Álvaro Obregón Centro
Calle segunda cerrada del
Puerto de Mazatlán núm. 21,
Col. Ampliación Piloto,
Del. Álvaro Obregón,
C.P. 01298,
México, D.F.
Tel: (55) 52764488

Centro de Integración
Juvenil Álvaro Obregón Oriente
Cerrada de Vicente Ambrossi s.n.,
entre Girardón y Periférico,
Col. Sta. Ma. Nonoalco, Mixcoac,
Del. Álvaro Obregón,
C.P. 01420,
México, D.F.
Tel: (55) 56110028 y 55984811

Centro de Integración
Juvenil Azcapotzalco
Tierra Negra núm. 334,
Col. Tierra Nueva,
Del. Azcapotzalco,
C.P. 02130,
México, D.F.
Tel: (55) 53820553

Centro de Integración
Juvenil Benito Juárez
Mier y Pesado núm. 141,
1er. piso, esq. Eje 4 Sur Xola,
Col. Del Valle,
C.P. 03100,
México, D.F.
Tel: (55) 55439267

Centro de Integración
Juvenil Coyoacán
Berlín núm. 30,
Col. Del Carmen, Coyoacán,
C.P. 04100,
México, D.F.
Tel: (55) 55544985 y 55549331

Centro de Integración
Juvenil Cuajimalpa
Coahuila núm. 62,
entre Av. Juárez y Antonio Ancona,
Col. Cuajimalpa,
Del. Cuajimalpa de Morelos,
C.P. 05000, México, D.F.
Tel: (55) 58131631

Centro de Integración
Juvenil Cuauhtémoc Oriente
Callejón de Girón s.n.,
esq. Rodríguez Puebla,
Altos Mercado Abelardo Rodríguez,
Col. Centro,
Del. Cuauhtémoc,
C.P. 06020,
México, D.F.
Tel: (55) 57020732

Centro de Integración
Juvenil Cuauhtémoc Poniente
Vicente Suárez núm. 149, 1er. piso,
entre Circuito Interior
y Zamora, Col. Condesa,
Del. Cuauhtémoc,
C.P. 06140,
México, D.F.
Tel: (55) 52863893

Centro de Integración Juvenil
Gustavo A. Madero Aragón
Villas Tenochtitlán núm. 4,
Col. Villas de Aragón,
Del. Gustavo A. Madero,
C.P. 07570,
México, D.F.
Tel: (55) 21584083

Centro de Integración Juvenil
Gustavo A. Madero Norte
Norte 27 núm. 7, 2a. Sección,
Col. Nueva Vallejo,
Del. Gustavo A. Madero,
C.P. 07750,
México, D.F.
Tel: (55) 55676523

Centro de Integración Juvenil
Gustavo A. Madero Oriente
Av. 414 núm. 176,
Col. Unidad San Juan de Aragón
7a. Sección,
Del. Gustavo A. Madero,
C.P. 07910,
México, D.F.
Tel: (55) 57961818

Centro de Integración Juvenil
Iztapalapa Oriente
Calz. Ermita Iztapalapa núm. 2206,
Col. Constitución de 1917,
Del. Iztapalapa,
C.P. 09260,
México, D.F.
Tel: (55) 56133794

Centro de Integración Juvenil
Iztapalapa Poniente
Sur 111-A núm. 620,
Col. Sector Popular,
Del. Iztapalapa,
C.P. 09060,
México, D.F.
Tel: (55) 55825160 y 56701189

Red nacional de atención 197

Unidad de Hospitalización Iztapalapa
Av. Soto y Gama s.n.,
Unidad Habitacional
Vicente Guerrero,
Del. Iztapalapa,
C.P. 09200,
México, D.F
Tel: (55) 56904639

Centro de Integración
Juvenil Magdalena Contreras
Parcela s.n.,
Col. Lomas de San Bernabé,
Del. Magdalena Contreras,
C.P. 10350,
México, D.F.
Tel: (55) 56679793

Centro de Integración
Juvenil Miguel Hidalgo
Bahía de Coqui núm. 76,
Col. Verónica Anzures,
Del. Miguel Hidalgo,
C.P. 11300,
México, D.F.
Tel: (55) 52605805
y 52600719

Centro de Integración
Juvenil Tlalpan
Calle 2 núm. 10,
Col. San Buenaventura,
Del. Tlalpan,
C.P. 14629,
México, D.F.
Tel: (55) 54859149
y 54859062

Centro de Integración
Juvenil Venustiano Carranza
Oriente 166 núm. 402,
Col. Moctezuma 2a. Sección,
Del. Venustiano Carranza,
C.P. 15530, México, D.F.
Tel: (55) 57621399 y 57625332

Centro de Integración
Juvenil Xochimilco
Av. Pino Suárez s.n.,
esq. Ignacio Zaragoza,
Col. Calyecac Santiago Tulyehualco
Centro,
Del. Xochimilco,
C.P. 16700,
México, D.F.
Tel: (55) 15474975

Durango

Centros Nueva Vida

Centro Nueva Vida Norte
Litio núm. 21, Col. Fraccionamiento
Cd. Industrial
C.P. 34229,
Durango, Dgo.
Tel: (618) 8845043

Centro Nueva Vida Sur
Toma de Zacatecas núm. 129,
Col. División del Norte
C.P. 34140,
Durango, Dgo.
Tel: (618) 1429652

Centro Nueva Vida (Gómez Palacio)
Padua esq. Av. Ingenieros, s.n.,
Col. Villa Nápoles
C.P. 35010,
Gómez Palacio, Dgo.
Tel: (871) 7487957

Centro Nueva Vida
(Santiago Papasquiaro)
Mariano Escobedo y Tarahumara,
Col. Lomas del Tepeyac
C.P. 34600,
Santiago Papasquiaro, Dgo.
Tel: (674) 8626332

Centros de Integración Juvenil, A.C.

Centro de Integración Juvenil Durango
Bruno Martínez núm. 140
Zona Centro, C.P. 34000
Durango, Dgo.
Tel: (618) 8255991 y 8130932

Centro de Integración Juvenil
Laguna-Durango (Lerdo)
Av. Matamoros núm. 336 Sur,
entre Abasolo y Bravo,
Zona Centro,
C.P. 35150,
Cd. Lerdo, Dgo.
Tel: y fax: (871) 7250090

Guanajuato

Centros Nueva Vida

Centro Nueva Vida Celaya
Gobernador Víctor Lizaldi s.n.,
esq. Juan B. Castellazo,
Col. Valle Real,
C.P. 38020, Celaya, Gto.
Tel: (461) 6145920

Centro Nueva Vida
Dolores Hidalgo Carretera Dolores
Hidalgo al Xoconoxtle núm. 750,
Col. San Antonio del Pretorio,
C.P. 37800, Dolores Hidalgo Cuna de
la Independencia Nacional, Gto.
Tel: (418) 1824966

Centro Nueva Vida Guanajuato
Carretera de cuota
Guanajuato Silao Km 6.5,
Col. Los Alcaldes, C.P. 36250,
Guanajuato, Gto.
Tel: (473) 7332810

Centro Nueva Vida Irapuato
Avenida Jardín s.n.,
Col. Purísima del Jardín,

C.P. 36557,
Irapuato, Gto.
Tel: (462) 6258714

Centro Nueva Vida
Dr. Carlos J. Rodríguez Ajenjo
Boulevard Mariano
Escobedo núm. 6804,
Col. León II,
C.P. 37408,
León, Gto.
Tel: (477) 7589377

Centro Nueva Vida La Joya
Fromm núm. 602,
Col. Soledad de la Joya,
C.P. 37386, León, Gto.
Tel: (477) 7648210

Centro Nueva Vida Salamanca
Avenida de los Deportes s.n.,
Col. Fraccionamiento Deportivo,
C.P. 36748,
Salamanca, Gto.
Tel: (464) 1130219

Centro Nueva Vida
San Miguel de Allende
1° de Mayo núm. 37,
Col. Fraccionamiento
Ignacio Ramírez, C.P. 37700,
San Miguel de Allende, Gto.
Tel: (415) 1204799

Centro Nueva Vida Silao
Boulevard San Bernardo núm. 39,
Col. Fraccionamiento Brisas de los
Ríos, C.P. 36100,
Silao, Gto.
Tel: (472) 7223297

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Celaya
Privada de Alhelíes núm. 100
Col. Rosalinda II,
C.P. 38060,
Celaya, Gto.
Tel: (461) 6149399

Centro de Integración
Juvenil León
Boulevard Hermanos
Aldama núm. 1105,
Col. San Miguel,
C.P. 37489, León, Gto.
Tel: (477) 7121440

Centro de Integración
Juvenil Salamanca
Boulevard Rinconada
de San Pedro núm. 502,
Col. Fraccionamiento
Rinconada San Pedro
(Infonavit II), C.P. 36760,
Salamanca, Gto.
Tel:(464) 6485300

Red nacional de atención

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •198

Guerrero

Centros Nueva Vida

Centro Nueva Vida Acapulco
Juan R. Escudero núm. 158,
Col. Cd. Renacimiento,
C.P. 39715,
Acapulco de Juárez, Gro.
Tel: (744) 4414991

Centro Nueva Vida Acapulco II
Av. Ignacio Vallarta
esq. Nuevo León s.n.,
Col Progreso,
C.P. 39358,
Acapulco de Juárez, Gro.

Centro Nueva Vida Chilpancingo
Venustiano Carranza núm. 18,
Col. 20 de Noviembre,
C.P. 39096,
Chilpancingo de los Bravo, Gro.
Tel: (747) 4949883

Centro Nueva Vida
Coyuca de Benítez
Hospital esq.
Av. de la Juventud núm. 37 A,
Col. Cerro del Fortín,
C.P. 40980,
Coyuca de Benítez, Gro.
Tel: (781) 4520238

Centro Nueva Vida Iguala
Cerro de Tlalixtlahuaca núm. 12,
Col. Insurgentes,
C.P. 40030,
Iguala de la Independencia, Gro.
Tel: (733) 3327759

Centro Nueva Vida Ometepec
Domicilio Conocido,
Col. El Polvorín,
C. P. 41700, Ometepec, Gro.
Tel: (741) 1098509

Centro Nueva Vida Pungarabato
Río del Oro esq. Río Curio s.n.,
Col. Río Balsas,
C.P. 40660, Pungarabato, Gro.
Tel: (767) 6720413

Centro Nueva Vida
Tlapa de Comonfort
Carretera Tlapa-Puebla Km 1.5,
Col. Pirámides de Contlalco,
C.P. 41300, Tlapa de
Comonfort, Gro.
Tel: (757) 4971595

Centro Nueva Vida
Coacoyul Zihuatanejo
Emiliano Zapata núm. 1,
Col. Morelos Centro,
C.P. 40880,
Zihuatanejo de Azueta, Gro.
Tel: (755) 5538647

Centro Nueva Vida
Taxco de Alarcón
Calle Huixteco s/n Col. Cardenista
C.P. 40220 Taxco de Alarcón, Gro.
Tel. (762) 6227099

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Acapulco
Av. Niños Héroes núm. 132,
esq. Comitán,
Col. Progreso,
C.P. 39350, Acapulco, Gro.
Tel: (744) 4863741, 4864270,
fax: 4853393

Unidad de Hospitalización
Punta Diamante
Blvd. de las Naciones s.n.,
Lote 10 A,
Col. Antigua Hacienda el Potrero
C.P. 39906,
Acapulco, Gro.
Tel: (744) 4620717 y 4621791

Centro de Integración
Juvenil Chilpancingo
Carretera Nacional
México-Acapulco Km. 276,
esquina Kena Moreno
Col. Salubridad, C.P. 39096,
Chilpancingo, Gro.
Tel: (747) 4949445

Centro de Integración
Juvenil Zihuatanejo
Carretera Nacional.
Acapulco-Zihuatanejo,
Kena Moreno s.n.,
acceso al camino Riscalillo,
Col. Lomas del Riscal,
C.P. 40880,
Zihuatanejo de Azueta, Gro.
Tel: (755) 1038010

Hidalgo

Centros Nueva Vida

UNEME CAPA
Centro Nueva Vida Ixmiquilpan
Carretera México Laredo
Km. 148 Int. C,
Col. Ejido Taxadho
C.P. 42320, Ixmiquilpan, Hgo.
Tel: (759) 7271241

Centro Estatal de
Atención Integral
de las Adicciones y Centro Nueva Vida
Blvd. Luis Donaldo Colosio núm. 100,
Col. Fraccionamiento Colosio 1
C.P. 42088,
Pachuca de Soto, Hgo.
Tel: (771) 7975073

UNEME CAPA
Centro Nueva Vida
San Felipe Orizatlán
Calle Niños Héroes esq. Francisco
Márquez, s.n.,
Col. Centro C.P. 43020,
San Felipe Orizatlán, Hgo.
Tel: (483) 3634575

UNEME CAPA
Centro Nueva Vida Cd. Sahagún
Álamo núm. 18 A,
Col. Fracc. Residencial del Bosque,
Cd. Sahagún
C.P. 43994,
Tepeapulco, Hgo.
Tel: (791) 9153092

UNEME CAPA
Centro Nueva Vida Tula de Allende
Díaz Mirón s.n.,
Col. El Montecillo
C.P. 42830,
Tula de Allende, Hgo.
Tel: (773) 7325966 y 7336620

Centros de Integración Juvenil, A.C.

Centro de Integración Juvenil Pachuca
San Martín de Porres núm. 100,
esq. Blvd. Pachuca-Tulancingo,
Fracc. Canutillo,
C.P. 42070, Pachuca, Hgo.
Tel: (771) 7131607 y 7192529

Centro de Integración Juvenil Tula
Avenida Nacional s.n.,
esq. Insurgentes,
Col. San Marcos,
C.P. 42831, Tula de Allende, Hgo.
Tel: (773) 7321790

Jalisco

Centros Nueva Vida

Centro Nueva Vida Ameca
Prolongación Allende núm. 424,
Col. La Mezquitera,
C.P. 46600,
Ameca, Jal.
Tel: (375) 7588226

Centro Nueva Vida Arandas
Manuel Martínez
Valadez núm. 545,
Col. Providencia,
C.P. 47180,
Arandas, Jal.
Tel: (348) 7833635

Centro Nueva Vida Autlán de Navarro
Jaime Llamas núm. 110,
Col. Jaime Llamas,
C.P. 48904,
Autlán de Navarro, Jal.
Tel: (317) 3811279

Red nacional de atención 199

Centro Nueva Vida Colotlán
Nueva Vida núm. 1,
Col. Barrio de Tlaxcala,
C.P. 46200, Colotlán, Jal.
Tel: (499) 9922161

Centro Nueva Vida Lagos de Moreno
Las Rosas núm. 90,
Col. Tepeyac, C.P. 47410,
Lagos de Moreno, Jal.
Tel: (474) 7428813

Centro Nueva Vida La Huerta
Gómez Farías núm. 62,
Col. Quinta el Rosario,
C.P. 48850, La Huerta, Jal.
Tel: (357) 3841606

Centro Nueva Vida Mascota
Hacienda Mirandillas núm. 22,
Col. La Quintana,
C.P. 46900,
Mascota, Jal.
Tel: (388) 3862114

Centro Nueva Vida Ocotlán
12 de Octubre núm. 263,
Col. San Juan,
C.P. 47860, Ocotlán, Jal.
Tel: (392) 9235341

Centro Nueva Vida Puerto Vallarta
Azalea núm. 371,
Col. 24 de Febrero,
C.P. 48280, Puerto Vallarta, Jal.
Tel: (322) 2816699

Centro Nueva Vida
San Juan de los Lagos
Rosales núm. 217,
Col. Lomas Verdes,
C.P. 47013,
San Juan de los Lagos, Jal.
Tel: (395) 7256945

Centro Nueva Vida
Tamazula de Gordiano
Av. Benito Juárez núm. 159,
Col. Obrera Primera Etapa,
C.P. 49650,
Tamazula de Gordiano, Jal.
Tel: (358) 4163119

Centro Nueva Vida
Tepatitlán de Morelos
Octavio Paz núm. 509,
Col. Loma Linda,
C.P. 47670,
Tepatitlán de Morelos, Jal.
Tel: (378) 7825534

Centro Nueva Vida
Tlajomulco de Zúñiga
Av. San José núm. 101,
Col. Hacienda Santa Fe,
C.P. 45655,
Tlajomulco de Zúñiga, Jal.
Tel: (33) 11892079

Centro Nueva Vida Tlaquepaque
Tamiahua núm. 4491,
Col. Canal 58,
C.P. 45580,
Tlaquepaque, Jal.
Tel: (33) 10296895

Centro Nueva Vida Tonalá 1
Prado de los Abedules núm. 1745,
Col. Prados de la Cruz
2ª Sección, C.P. 45400,
Tonalá, Jal.
Tel:(33) 11877542

Centro Nueva Vida Tonalá 2
Rey Kukulcán núm. 1622,
Col. Rey Xólotl,
C.P. 45419,
Tonalá, Jal.
Tel: (33) 11877544

Centro Nueva Vida Zapopan I
Jardín de las Begonias núm. 1254,
Col. Jardines del Vergel,
C.P. 45180, Zapopan, Jal.
Tel: (33) 33665762

Centro Nueva Vida Zapopan 2
Periférico Norte
Manuel Gómez Morín núm. 9832,
Col. Chapalita Inn,
C.P. 45036, Zapopan, Jal.
Tel: (33) 36203668 y 36203466,
Lada sin Costo 018005369444

Centro Nueva Vida Zapotlán el Grande
Ignacio Aldama núm. 211,
Col. Santa Cecilia,
C.P. 49000, Zapotlán el Grande, Jal.
Tel: (341) 4101076

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Guadalajara Centro
Federación núm. 125,
Col. La Perla,
C.P. 44360, Guadalajara, Jal.
Tel: (33) 36180713, fax: 36544375

Centro de Integración Juvenil
Guadalajara Sur
Arroz núm. 501, Col. La Nogalera,
C.P. 44470, Guadalajara, Jal.
Tel: (33) 36708455, fax: 36702512

Centro de Integración Juvenil
Puerto Vallarta
Durango núm. 479, esq. con Jalisco,
Col. Mojoneras,
C.P. 48292, Puerto Vallarta, Jal.
Tel: (322) 2900555, fax: 2900568

Centro de Integración Juvenil
Tlaquepaque
Eduardo B. Moreno núm. 225, edif. 1,
Col. La Asunción, C.P. 45527,
Tlaquepaque, Jal.
Tel: (33) 36805332, fax: 36804183

Centro de Integración
Juvenil Zapopan Kena Moreno
Tezozomoc núm. 4375,
Col. El Zapote,
C.P.45050, Zapopan, Jal.
Tel: (33) 35636480, 35636481

Centro de Integración Juvenil
Zapopan Norte
Av. Santa Margarita núm. 2634,
Col. Santa Margarita,
C.P. 45130, Zapopan, Jal.
Tel: (33) 33656423 y 36475538

Unidad de Hospitalización
Zapotlán el Grande
Cuba núm. 629, Col. Bugambilias,
C.P. 49097,
Zapotlán el Grande, Jal.
Tel: (341) 4131030

Unidad de Hospitalización
Zapopan
Carretera a Tesistán y
Periférico s.n., mód. 7,
Col. Arboledas Jurídico fovissste,
C.P. 45130,
Zapopan, Jal.
Tel: (33) 36335450, fax: 36363130

México

Centros Nueva Vida

Centro Nueva Vida Atizapán
Laurel s.n.,
Col. Lomas de San Miguel Sur
C.P. 52926, Atizapán,
Edo. de México
Tel: (55) 58772460

Centro Nueva Vida Atlacomulco
Santa Cruz Bomba Tevi s.n.,
Col. Nueva España
C.P. 50450,
Atlacomulco, Edo. de México
Tel: (722) 1853880

Centro Nueva Vida Capulhuac
General Anaya s.n.,
Col. Centro C.P. 52700,
Capulhuac, Edo. de México
Tel: (55) 42273197

Centro Nueva Vida Chimalhuacán
Av. México esq. Av. Rivapalacio s.n.,
Col. Transportistas
C.P. 56363, Chimalhuacán,
Edo. de México
Tel: (55) 18496209

Centro Nueva Vida Cuautitlán Izcalli
Av. Juan Pablo II esq.
Av. Teyahualco, Km. 3,
Carretera Cuautitlán-Tuiltitlán Km 3,
Col. San Mateo Ixtacalco
C.P. 54850, Cuautitlán Izcalli, México
Tel: (55) 22922428

Red nacional de atención

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •200

Centro Nueva Vida.
Ecatepec. Ruiz Cortines
Norte 3 esq. Oriente 3 s.n.,
Col. Ruiz Cortines
C.P. 55050, Ecatepec de Morelos,
Edo. de México
Tel: (55) 59582761

Centro Nueva Vida.
Ecatepec. Héroes de Granaditas
Villa Victoria s.n.,
Col. Héroes de Granaditas
C.P. 55297, Ecatepec de Morelos,
Edo. de México
Tel: (55) 15530534

Centro Nueva Vida.
Ecatepec. Cuauhtémoc
Cerrada de Tlatelolco s.n.,
Col. Cuitláhuac
C.P. 55067,
Ecatepec de Morelos,
Edo. de México
Tel: (55) 59371689

Centro Nueva Vida. Ecatepec.
San Juan Ixhuatepec
Vicente Guerrero
esq. Ignacio Zaragoza s.n.,
Col. Urbana Ixhuatepec,
C.P. 54180,
Ecatepec de Morelos
Tel: (55) 57143703

Centro Nueva Vida.
Ecatepec. Chamizal
Av. Nuevo León,
esq. Adolfo López Mateos s.n.,
Col. Chamizal C.P. 55067,
Ecatepec de Morelos
Tel: (55) 33347259

Centro Nueva Vida.
Ecatepec San Agustín
Av. Santa Rita s.n.,
Col. 3a Sección de San Agustín
C.P. 55297,
Ecatepec de Morelos,
Edo. de México
Tel: (55) 16782957

Centro Nueva Vida
Ixtapaluca Alfredo del Mazo
Av. Central
esq. Casino la Selva s.n.,
Col. Alfredo del Mazo
C.P. 56577, Ixtapaluca,
Edo. de México
Tel: (55) 17097625

Centro Nueva Vida
La Magdalena Atlipac
Morelos s.n.,
Col. La Magdalena Atlipac
C.P. 56525, La Paz,
Edo. de México
Tel: (55) 15902407

Centro Nueva Vida. Naucalpan.
Olimpiada 68
Av. Emiliano Zapata
esq. Mina de Izcalli s.n.,
Col. Olimpiada 68,
C.P. 53570,
Naucalpan de Juárez,
Edo. de México
Tel: (55) 31299916

Centro Nueva Vida. Naucalpan
Av. Ferrocarril a Acambaro
Esq 1º de Mayo s.n.,
Col. El Molinito C.P. 53500,
Naucalpan de Juárez,
Edo. de México
Tel: (55) 53002340

Centro Nueva Vida.
Naucalpan. Independencia
Camino Arenero
Esq Av. Rio Hondo s.n.,
Col. Independencia
C.P. 56525,
Naucalpan de Juárez
Tel: (55) 52953147

Centro Nueva Vida
Neza Estado de México
Av. Cuauhtémoc
Entre 4ª y 5ª Avenida s.n.,
Col. Estado de México
C.P. 27210,
Nezahualcóyotl,
Edo. de México
Tel: (55) 51120277

Centro Nueva Vida.
Neza Manantiales
Miguel Alemán
esq. 24 de Febrero s.n.,
Col. Manantiales C.P. 57210,
Nezahualcóyotl, Edo. de México
Tel: (55) 15528134

Centro Nueva Vida. Neza Jardines
Independencia entre
Calle Victoria y Chihuahua s.n.,
Col. Jardines de Guadalupe
C.P. 57140,
Nezahualcóyotl, Edo. de México
Tel: (55) 13311525

Centro Nueva Vida. Neza Pirules
Av. 4 esq. Plateros s.n., Col. Pirules
C.P. 57510,
Nezahualcóyotl, Edo. de México
Tel: (55) 38902112

Centro Nueva Vida.
Tlalnepantla La Presa
Asociación de Excursionistas
del DF s.n.,
Col. Lázaro Cárdenas
C.P. 54189,
Tlalnepantla de Baz, Edo. de México
Tel: (55) 20541716

Centro Nueva Vida
Tlalnepantla El Tenayo
Cuauhtémoc s.n., Col. Tenayo
C.P. 54140,
Tlalnepantla de Baz,
Edo. de México
Tel: (55) 53094389

Centro Nueva Vida
Tlalnepantla La Laguna
Lago Pátzcuaro núm 44,
Col. La Laguna C.P. 54140,
Tlalnepantla de Baz,
Edo. de México
Tel: (55) 14469368

Centro Nueva Vida
Toluca San Pablo
Independencia s.n.,
Col. Pueblo Nuevo
C.P. 50290, Toluca,
Edo. de México
Tel: (722) 1154225

Centro Nueva Vida
Toluca San Mateo Otzacatipan
Predio Lázaro Cárdenas s.n.,
Col. San Mateo Otzacatipan
C.P. 50220, Toluca,
Edo. de México
Tel: (722) 2605393

Centro Nueva Vida Valle de Bravo
Carretera Valle de
Bravo -Temascaltepec Km. 3.5 s.n.,
Col. Cuadrilla de Dolores
C.P. 51200,
Valle de Bravo,
Edo. de México
Tel: (722) 1059638

Centro Nueva Vida Valle de Chalco
Predio de San Miguel Xico
Oriente 6 esq. Sur 19ª s.n.,
Col. Xico Segunda Sección
C.P. 56601,
Valle de Chalco Solidaridad,
Edo. de México
Tel: (55) 22770755

Centros de Integración Juvenil, A.C.

Centro de Integración Juvenil Chalco
Av. 1a. Solidaridad s.n.,
esq. Benito Juárez,
Col. Providencia, C.P. 56600,
Valle de Chalco Solidaridad,
Edo. de México
Tel: (55) 59712695

Centro de Integración Juvenil Ecatepec
Citlaltépetl Mz. 533, Lotes 9 y 10 s.n.,
Col. Cd. Azteca, 3a. Sección,
C.P. 55120,
Ecatepec de Morelos,
Edo. de México
Tel: (55) 57758223 y 57756247

Red nacional de atención 201

Unidad de Hospitalización Ecatepec
Cerrada de Hortensia s.n.,
Col. Gustavo Díaz Ordaz,
C.P. 55200,
Ecatepec de Morelos,
Edo. de México.
Tel: (55) 57912683

Centro de Integración
Juvenil Naucalpan
Cto. Ingenieros núm. 61,
Fraccionamiento
Loma Suave,
Col. Cd. Satélite, C.P. 53100,
Naucalpan de Juárez,
Edo. de México
Tel: (55) 53 74 35 76

Unidad de Hospitalización Naucalpan
Calz. de los Remedios núm. 60,
Col. Bosques de los Remedios,
C.P. 53000,
Naucalpan de Juárez,
Edo. de México
Tel: (55) 53731841

Centro de Integración
Juvenil Nezahualcóyotl
Acequia núm. 277,
Col. Porfirio Díaz,
C.P. 57520, Nezahualcóyotl,
Edo. de México
Tel: (55) 57650679

Centro de Integración Juvenil Texcoco
Cerrada de Violeta núm. 16
Col. La Conchita,
C.P. 56170, Texcoco,
Edo. de México
Tel: (595) 9557477

Centro de Integración
Juvenil Tlalnepantla
Hidalgo núm. 8,
Col. Bosques de México,
Fracc. Santa Mónica, C.P. 54050,
Tlalnepantla de Baz,
Edo. de México
Tel: (55) 53623519

Centro de Integración Juvenil Toluca
Av. Maestros núm. 336,
Col. Doctores,
C.P. 50060, Toluca,
Edo. de México
Tel: (722) 2130378

Michoacán

Centros Nueva Vida

Centro Nueva Vida Lázaro Cárdenas
Paseo de los Frutales,
esq. Prolongación 5 de Febrero s.n.,
Col. Tinoco Rubí, C.P. 60950,
Lázaro Cárdenas, Mich.
Tel: (045) 7531144535

Centro Nueva Vida Morelia
Miguel Arreola s.n.,
Col. Poblado Ocolusen,
C.P. 58279, Morelia, Mich.
Tel: (443) 2322508 y 2322509

Centro Nueva Vida Uruapan
Cuba esq. Matamoros s.n.,
Col. 28 de Octubre,
C.P. 60010, Uruapan, Mich.
Tel: (452) 5039183

Centro Nueva Vida Zitácuaro
Av. Morelia núm. 52,
Col. Independencia,
C.P. 61500, Zitácuaro, Mich.
Tel: (715)1536060

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil la Piedad
Paseo de la Mesa núm. 25,
Col. El Fuerte, carretera
La Piedad-Guadalajara Km. 5.5,
C.P. 59400, La Piedad, Mich.
Tel: (352) 5258357

Centro de Integración Juvenil Morelia
Av. Acueducto núm. 824,
Col. Chapultepec Nte.,
C.P. 58260, Morelia, Mich.
Tel: (443) 3243381

Centro de Integración Juvenil Zamora
Av. Santiago núm. 457,
Col. Valencia 2a. Sección,
C.P. 59610, Zamora, Mich.
Tel: (351) 5176910

Morelos

Centros Nueva Vida

Centro Nueva Vida Cuautla
Av. Circunvalación Callejón s.n.,
Col. Francisco. I. Madero
C.P. 62744, Cuautla, Mor.
Tel: (735) 3542009

Centro Nueva Vida Cuernavaca
Leandro Valle s.n.,
Col. Lomas de la Selva
C.P. 62270,
Cuernavaca, Mor.
Tel: (777) 3129169

Centro Nueva Vida Jiutepec
Camino Real Yautepec s.n.,
Col. Paraíso C.P. 62570,
Jiutepec, Mor.
Tel: (777) 3191646

Centro Nueva Vida Temixco
Cerrada Tabachines s.n.,
Col. Temixco
C.P. 62580, Temixco, Mor.
Tel: (777) 3254598

Centro Nueva Vida Xochitepec
Leopoldo Reynoso
esq. República de Guatemala s.n.,
Col. Centro C.P. 62790,
Xochitepec, Mor.
Tel: (777) 3657003

Centro Nueva Vida Zacatepec
Callejón Hospital Viejo esq.
Cuautotolapan núm. 6,
Col. Lázaro Cárdenas C.P. 62780,
Zacatepec, Mor.
Tel: (734) 3479733

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Cuernavaca
Av. Centenario núm. 206,
entre Álvaro Obregón y Rubén Darío,
Col. Carolina,
C.P. 62190, Cuernavaca, Mor.
Tel: (777) 3171777

Nayarit

Centros Nueva Vida

Centro Nueva Vida Tondoroque
Calle: Av. San Vicente núm. 71,
Col. Comunidad
El Tondoroque
C.P. 63738,
Bahía de Banderas, Nay.

Centro Nueva Vida Compostela
Escuadrón 221 núm. 30 b,
Col. Lomas de San Cristóbal
C.P. 63172, Compostela, Nay.

Centro Nueva Vida Ixtlán del Río
Manzano s.n., Col. López Portillo
C.P. 63940, Ixtlán del Río, Nay.
Tel: (324) 2432047

Centro Nueva Vida San Blas
Guerrero núm. 14,
Col. La higuera
y La vaca C.P. 63743,
San Blas, Nay.

Centro Nueva Vida Tepic
Av. Aguamilpa núm. 333b,
Col. Fracc. Cd. Industrial
C.P. 63173, Tepic, Nay.

Centro Nueva Vida Tuxpan
Eduardo Audelio esq.
Con Simón Sánchez s.n.,
Col. Emiliano Zapata
C.P. 63200, Tuxpan, Nay.
Tel: (319) 2320501

Centros de Integración Juvenil, A.C.

Centro de Integración Juvenil Tepic
Montes Andes núm. 45, esq. Río Elba,
Col. Lindavista, C.P. 63110, Tepic, Nay.
Tel: (311) 2171758 y 2170869

Red nacional de atención

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •202

Nuevo León

Centros Nueva Vida

Centro Nueva Vida Allende
Geranios s.n., entre
Cavazos y Amapolas,
Col. Fraccionamiento Bugambilias,
C.P. 67356, Allende, N.L.

Centro Nueva Vida Anáhuac
Álamo s.n., esq. con Flores Magón,
Col. Ampliación Obrera, C.P. 75030,
Anáhuac, N.L.
Tel: (87) 37370169

Centro Nueva Vida Apodaca
Río Nilo núm. 201 Sur,
Col. Pueblo Nuevo,
C.P. 66601, Apodaca, N.L.

Centro Nueva Vida Cadereyta
Jiménez s.n., entre Nuevo León
y San Fernando,
Col. Nueva Madero, C.P. 67483,
Cadereyta Jiménez, N.L.

Centro Nueva Vida Cerralvo
Guerrero núm. 406
entre Victoria y Rayón,
Col. Centro, C.P. 66422, Cerralvo, N.L.
Tel: (89) 29750256

Centro Nueva Vida China
Juárez núm. 400 entre
Madero y Pino Suárez,
Col. Centro, C.P. 07150, China, N.L.
Tel: (82) 32320605

Centro Nueva Vida Dr. Arroyo
Matehualita y Juárez s.n.,
Col. Centro,
C.P. 67901, Dr. Arroyo, N.L.

Centro Nueva Vida Galeana
Carretera Galeana Linares Km. 1 s.n.,
Col. Cordelada, C.P. 67850,
Galeana, N.L.

Centro Nueva Vida García
San Luis s.n., esq. con Río Colorado,
Col. Colinas del Río,
C.P. 66005, García, N.L.
Tel: (81) 82831351

Centro Nueva Vida Encinas
Coahuila núm. 101, Col. Las Encinas,
C.P. 66050, General Escobedo, N.L.
Tel: (81) 80581741 y (81) 80581171

Centro Nueva Vida Pedregal
Las Torres s.n., esq. con Cerámica,
Col. Parque Industrial,
Unidad Deportiva Poniente,
C.P. 66050, General Escobedo, N.L.

Centro Nueva Vida Vivienda Popular
Lázaro Cárdenas núm. 450, Col.
Vivienda Popular,
C.P. 67170, Guadalupe, N.L.
Tel: (81) 24591415 y (81) 24591267

Centro Nueva Vida
Guadalupe Valle Soleado
Valle del Colibrí Cruz
con Valle de Vega núm. 111,
Col. Valle Soleado, C.P. 67190,
Guadalupe, N.L.

Centro Nueva Vida Juárez
Camino a la Paz núm. 500,
Col. Garza y Garza,
C.P. 67267, Juárez, N.L.

Centro Nueva Vida Linares
Retama s.n., esq. con Guayacán,
Col. fovissste, C.P. 67700, Linares, N.L.
Tel: (82) 12120267

Centro Nueva Vida Montemorelos
16 de Septiembre s.n.,
entre calle 9 y 10,
Col. Morelos I, C.P. 67542,
Montemorelos, N.L.
Tel: (82) 62672713

Centro Nueva Vida Alianza
Soldadores y Traileros s.n.,
Col. La Alianza,
C.P. 64100, Monterrey, N.L.

Centro Nueva Vida San Bernabé
Salmón s.n., entre Polígono
y Pez Tambor,
Col. Fomerrey 105, C.P. 64107,
Monterrey, N.L.

Centro Nueva Vida Estanzuela
Tesorería s.n., entre
Asistencia y Congreso,
Col. Nueva Estanzuela,
C.P. 64988, Monterrey, N.L.
Tel: (81) 12461752

Centro Nueva Vida
Sabinas Hidalgo
Lucio Blanco núm. 350,
Col. Eulogio Reyes,
C.P. 65200,
Sabinas Hidalgo, N.L.
Tel: (82) 42454213

Centro Nueva Vida San Nicolás
Francisco I. Madero y Emiliano
Zapata núm. 728,
Col. Año de Juárez, C.P. 66460,
San Nicolás de los Garza, N.L.

Centro Nueva Vida San Pedro
Plomo s.n., esq. con Uranio,
Col. Fomerrey 22,
C.P. 66210,
San Pedro Garza García, N.L.
Tel: (81) 83083488

Centro Nueva Vida Santa Catarina
Mariano Jiménez s.n., Col. Hacienda
Santa Catarina,
C.P. 66357,
Santa Catarina, N.L.
Tel: (81) 83907645

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Apodaca
Allende núm. 314 entre
Morelos y 5 de Mayo,
Col. Zona Centro, C.P. 66600,
Apodaca, N.L.
Tel: (81) 83866994 y 83866519

Centro de Integración
Juvenil Guadalupe
Zaragoza núm. 517,
Col. Centro,
C.P. 67100, Guadalupe, N.L.
Tel: (81) 83671083
y 80076384

Centro de día para atención
a las adicciones Guadalupe
Avenida Monterrey núm. 305,
Col. Rincón de la Sierra,
C.P. 67190, Guadalupe, N.L.
Tel: (81) 83612100 y 83618452

Centro de Integración
Juvenil Monterrey
Dr. Raúl Calderón González núm. 240,
Col. Sertoma, C.P. 64710,
Monterrey, N.L.
Tel: (81) 83480311 y 83331475

Centro de Integración Juvenil
San Nicolás de los Garza
Berlín núm. 200-B,
Col. El Refugio 1er Sector,
C.P. 66430,
San Nicolás de los Garza, N.L.
Tel: (81) 83022596 y 83130189

Unidad de Hospitalización
Nuevo León
Kena Moreno núm. 103,
Col. La Cruz, C.P. 66000, García, N.L.
Tel: (81) 82830606 y 82831312

Oaxaca

Centros Nueva Vida

Centro Nueva Vida Huajuapan
Vicente Suárez lotes 1,2 y 3,
Col. El Rosario
C.P. 69000, Heroica Ciudad de
Huajuapan de León, Oax.
Tel:(953) 5552320

Centro Nueva Vida Trinidad de Viguera
Avenida los Higos s.n.,
Col. Trinidad de Viguera
C.P. 68080, Oaxaca de Juárez, Oax.
Tel:(951) 5204501

Centro Nueva Vida Tuxtepec
Carretera a Loma Alta s.n.,
Col. El Bosque, C.P. 68300,
San Juan Bautista Tuxtepec, Oax.
Tel: (287) 8748790

Red nacional de atención 203

Centro Nueva Vida Puerto Escondido
Raúl González s.n.,
Col. Fracc. La Parota
C.P. 71980, San Pedro Mixtepe
Dto. 22 -, Oax.
Tel: (954) 11 503 00

Centro Nueva Vida
Santa Cruz Xoxocotlan
Calle Hornos y Progreso s.n.,
Col. Centro
C.P. 71230,
Santa Cruz Xoxocotlán, Oax.
Tel: (951) 5172448

Centro Nueva Vida
Pinotepa Nacional
Calle 15 Sur Entre Poniente s.n.,
Col. Aviación, C.P. 71605,
Santiago Pinotepa Nacional, Oax.
Tel: (045) 9512037463

Centro Nueva Vida Tehuantepec
Avenida Universidad s.n.,
Col. Santa Cruz Tagolaba
C.P. 70760, Santo Domingo
Tehuantepec, Oax.
Tel: (971) 1260924

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Huatulco	
Av. Oaxaca
esq. Blvd. Guelaguetza s.n.,
Col. Sector, C.P. 70989 Santa Cruz
Huatulco, Oax.	
Tel: (958) 1051524

Centro de Integración
Juvenil Oaxaca	
Lote 1, paraje El Tule,
Jurisdicción Municipal
de San Bartolo, C.P. 71256,
Coyotepec, Oax.	
Tel: (951) 1431537 y 5510406

Puebla

Centros Nueva Vida

Centro Nueva Vida
Chalchicomula de Sesma
Calle 31s.n., Col. Centro C.P. 75521,
Chalchicomula de Sesma, Pue.
Tel: (245) 4520135

Centro Nueva Vida Libres
Jesús Bernal esq. Calle de la Zanja,
Col. Barrio de Tetela C.P. 73781,
Libres, Pue.
Tel: (276) 1006575

Centro Nueva Vida Puebla Norte
Diagonal de la 88 Poniente. y 9 Norte,
Col. Infonavit San Pedro
C.P. 72261, Puebla, Pue.
Tel: (222) 6792824

Centro Nueva Vida Puebla Sur
Antiguo camino a
Guadalupe Hidalgo s.n.,
C.P. 11350, Col. Agua Santa
C.P. 72471,
Puebla, Pue.
Tel: (222) 2221404812

Centro Nueva Vida
San Martin Texmelucan
Camino al Moral s.n.,
Col. El Moral
C.P. 74001,
San Martín Texmelucan, Pue.
Tel: (248) 7737475

Centro Nueva Vida
San Pedro Cholula
17 Norte núm. 202,
Col. San Cristóbal Pontla
C.P. 72761,
San Pedro Cholula, Pue.
Tel: (222) 2471616 ext. 113

Centro Nueva Vida Tehuacán
Ex hacienda El Riego, antiguo
camino a Oaxaca s.n., ,
Col. Ex hacienda El Riego
C.P. 75701, Tehuacán, Pue.
Tel: (238) 3826027 ext. 151

Centro Nueva Vida Tepeaca
Blvd. Dr. Antonio López
Rosas núm. 18,
Col. Aut. Mexver. C.P. 75201,
Tepeaca, Pue.
Tel: (223) 4782099

Centro Nueva Vida Zacatlán
Roble núm. 7,
Col. San Bartolo
C.P. 73311, Zacatlán, Pue.
Tel: (797) 9750159 ext. 1125

Centros de Integración Juvenil, A.C.

Centro de Integración Juvenil Puebla
Calle 18 Ote. núm. 430,
Fracc. San Francisco,
C.P. 72000, Puebla, Pue.
Tel: (222) 2462008 Fax: 2329372

Centro de Integración
Juvenil Tehuacán
Privada 11 Poniente núm. 916,
Fracc. Niños Héroes de Chapultepec,
C.P. 75760, Tehuacán, Pue.
Tel: (238) 3828917

Querétaro

Centros Nueva Vida

Centro Nueva Vida Los Olvera
Manzana 14 Lote 1 s.n.,
Col. Fracc. Colinas del Sur,
C.P. 76903, Corregidora, Qro.
Tel: (442) 2280186

Centro Nueva Vida Loma Bonita
Juan Diego s.n.,
Col. Villas de Guadalupe,
C.P. 76116, Querétaro, Qro.
Tel: (442) 1991592

Centro Nueva Vida Reforma Agraria
José María Lozano
Lote 5 Manzana 15 Zona 1 s.n.,
Col. Reforma Agraria, C.P. 76086,
Querétaro, Qro.
Tel: (442) 2223958

Centro Nueva Vida
Santa María Magdalena
Jazmín y Jardín de la Esperanza s.n.,
Col. Jardines del Valle, C.P. 76137,
Querétaro, Qro.
Tel: (442) 1930899

Centro Nueva Vida San Juan del Río
Circuito Piedras Negras s.n.,
Col. Fracc. Los Arrayanes,
C.P. 76807, San Juan del Río, Qro.
Tel: (427) 2748791

Centro Nueva Vida Tequisquiapan
Fernando Montes de Oca s.n.,
Col. Barrio de la Magdalena,
C.P. 76750,
Tequisquiapan, Qro.
Tel: (414) 2731743

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Querétaro
Av. de los Teotihuacanos s.n.,
esq. Purépechas,
Col. Cerrito Colorado,
C.P. 76116, Querétaro, Qro.
Tel: (442) 2183858

Quintana Roo

Centros Nueva Vida

UNEME Nueva Vida Región 221
Región 221 mza. 32 , lote.1 ,
Col. Región 221
C.P. 77500,
Benito Juárez, Q. Roo.
Tel: (998) 1328705

UNEME Nueva Vida Región 516
Región 516 Calle 30 A mza.14,
lote. 132,
Col. Región 516
C.P. 77534,
Benito Juárez, Q. Roo.
Tel: (998) 8828561

UNEME Nueva Vida Cozumel
20 Avenida Esquina 11 Sur 11,
Col. Andrés Quintana Roo
C.P. 77664,
Cozumel, Q. Roo.
Tel:(987) 8693064

Red nacional de atención

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •204

UNEME Nueva Vida
Felipe Carrillo Puerto
Calle 53 entre Avenida Benito Juárez,
Col. Juan Bautista Vega
C.P. 77250,
Felipe Carrillo Puerto, Q. Roo.
Tel: (983) 8341617

UNEME Nueva Vida
José María Morelos
Gonzalo Guerrero Esquina Huaymax,
Col. Javier Rojo Gómez
C.P. 77890,
José María Morelos, Q. Roo.
Tel: (997) 9780375

UNEME Nueva Vida Chetumal
Av. Andrés Quintana Roo
esq. Isla Cancún s.n.,
Col. Taxistas C.P. 77084,
Othón P. Blanco, Q. Roo.
Tel: (983) 8339345

UNEME Nueva Vida Playa Del Carmen
Calle 106 mza.530, Lote 8,
Col. Luis Donaldo Colosio
C.P. 77710, Solidaridad, Q. Roo.
Tel: (984) 8594217

UNEME Nueva Vida Tulum
Ontario, Av. Kukulcán, Col. Tulum
C.P. 77780,Tulum, Q. Roo
Tel: (984) 8712341

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Cancún	
Calle 18, mza.63, lote.3, región 92,
frente a Radio Turquesa,
entre Av. López Portillo,
Ruta Cuatro y Av. Kabah,
C.P.77509, Cancún, Q. Roo.	
Tel: (998) 8 80 29 88

Centro de Integración
Juvenil Chetumal	
Calle Subteniente López núm. 458,
mza.686, esq. Av. Magisterial,
Col. Residencial Chetumal,
C.P.77030, Chetumal, Q. Roo.	
Tel: (983) 83 7 90 61

Centro de Integración Juvenil Cozumel	
Av. Pedro Joaquín Coldwell núm.450,
entre 5 Sur y Morelos,
Zona Centro, C.P. 77600,
Cozumel, Q. Roo.	
Tel: (987) 8 72 63 77

Centro de Integración Juvenil
Playa del Carmen	
Av. Montes Azules lote. 41, mza.17,
Col. Fracc. Sta. Fe,
C.P. 77710,
Solidaridad (Playa del Carmen),
Q. Roo.
Tel: (984) 1093 289

San Luis Potosí

Centros Nueva Vida

Centro Nueva Vida Valles
Victoria núm. 1006
esq. con San Luis de la Paz,
Col. Fraccionamiento
Rosas del Tepeyac,
C.P. 79068, Ciudad Valles, S.L.P.
Tel: (481) 3824600

Centro Nueva Vida Matehuala
Camino Nacional núm. 1,
Col. Ollerías,
C.P. 78726, Matehuala, S.L.P.
Tel: (488) 8877252

Centro Nueva Vida Rioverde
Cupres s.n.,
Col. Fraccionamiento los Olivos,
C.P. 79614, Rioverde, S.L.P.
Cel. (487) 1077273

Centro Nueva Vida Salinas
Himno Nacional núm. 1,
Col. Joyerías,
C.P. 78620, Salinas, S.L.P.
Tel: (496) 9631755

Centro Nueva Vida
San Luis Potosí
Avenida Curiel s.n.,
esq. Blas Pascal,
Col. Fraccionamiento Anáhuac,
C.P. 78379,
San Luis Potosí, S.L.P.
Tel: (444) 8157286

Centro Nueva Vida Soledad
Avenida Rivas Guillén núm. 405,
Col. Genovevo, C.P. 78436,
Soledad de Graciano Sánchez, S.L.P.
Tel: (444) 8109880

Centro Nueva Vida Tamazunchale
Carretera Tamazunchale
San Martín Chalchicuautla s.n.,
Col. Rancho La Pitaya, C.P. 79960,
Tamazunchale, S.L.P.
Tel: (483) 3618415

Centros de Integración Juvenil, A.C.

Centro de Integración Juvenil
San Luis Potosí
Madroños núm. 394,
Fraccionamiento Jardines del Sur,
C.P. 78399, San Luis Potosí, S.L.P.
Tel: (444) 1120079

Sinaloa

Centros Nueva Vida

Centro Nueva Vida Los Mochis
Melchor Ocampo núm. 221,
Col. Anáhuac C.P. 81240, Ahome, Sin.
Tel: (668) 8170405

Centro Nueva Vida Culiacán
Boulevard Lola Beltrán núm. 1001C,
Col. Rincón del Humaya
C.P. 80020, Culiacán, Sin.
Tel: (667) 1469511

Centro Nueva Vida El Dorado
Lichis s.n., Col. Jaramillo
C.P. 80450, Culiacán, Sin.
Tel: (667) 7242457

Centro Nueva Vida Escuinapa
Libertad s.n., Col. Paredones
C.P. 82400, Escuinapa, Sin.
Tel: (695) 9530807

Centro Nueva Vida Guasave
Puerto de Veracruz núm. 10,
Col. Lomas del Mar C.P. 81048,
Guasave, Sin.
Tel: (687) 8724072

Centro Nueva Vida Mazatlán 2
Av. Quintana Roo s.n.,
Col. Jaripillo
C.P. 82136, Mazatlán, Sin.
Tel: (669) 9400429

Centro Nueva Vida Mazatlán 1
Av. Ferrocarril s.n., Col. Santa Elena
C.P. 82148, Mazatlán, Sin
Tel: (669) 9928417

Centro Nueva Vida Navolato
Boulevard Roque Spinozo Foglia
núm. 1710 Ote,
Col. Rincón de Navolato
C.P. 80322,
Tel: (672) 7211651

Centro Nueva Vida Navolato,
Villa Benito Juárez
Carretera la 20 s.n.,
Col. Carretera
C.P. 80000, Navolato, Sin.

Centro Nueva Vida Guamuchil
Primera y Quinta s.n., Col. San Pedro
C.P. 81480, Salvador Alvarado, Sin.
Tel: (673) 7325396

Centro Nueva Vida Sinaloa
Benito Juárez s.n., Col. Ejidal
C.P. 81900, Sinaloa, Sin.
Tel: (687) 8750088

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Culiacán
Mariano Escobedo núm. 651 Pte.,
Col. Centro, C.P. 80000, Culiacán, Sin.
Tel: (667) 7164146

Centro de Integración Juvenil
Culiacán Oriente
Satélite núm. 1963,
Col. Obrero Campesino,
C.P. 80013, Culiacán, Sin.
Tel: (667) 7536861

Red nacional de atención 205

Centro de Integración
Juvenil Escuinapa
Av. de las Américas s.n.,
Col. Santa Lucía,
C.P. 82478, Escuinapa, Sin.
Tel: (695) 9531311

Centro de Integración
Juvenil Guamúchil
López Mateos núm. 390,
esq. Dr. De la Torre,
Col. Morelos, C.P. 81460,
Guamúchil, Sin.
Tel: (673) 7322547

Centro de Integración Juvenil Guasave
Blvd. Insurgentes y
Lázaro Cárdenas s.n,
Col. Ejidal, C.P. 81020, Guasave, Sin
Tel: (687) 8728277, fax: 8712555

Centro de Integración Juvenil
Los Mochis
Blvd. Los Banqueros núm. 1379 Pte.,
Sector Norponiente,
entre Ludwig Van Beethoven
y Dren Juárez,
C.P. 81229, Los Mochis, Sin.
Tel: (668) 8129324

Centro de Integración Juvenil
Los Mochis Centro
Blvd. 10 de mayo poniente núm. 10,
Fracc. Las Fuentes, C.P. 81223,
Los Mochis, Sin.
Tel: (668) 8129324

Centro de Integración Juvenil
Mazatlán
Kena Moreno s.n., entre Revolución
y Ejército Mexicano,
Col. Periodistas, C.P. 82120,
Mazatlán, Sin.
Tel: (669) 9844265 y 9901274

Unidad de Hospitalización Culiacán
Av. Cineastas s.n.,
Col. Lomas de Rodriguera,
carretera a la Pithayita km. 2.5,
C.P. 80000, Culiacán, Sin.
Tel: (667) 1808458 celular

Sonora

Centros Nueva Vida

Centro Nueva Vida Agua Prieta
Calle 42 entre avenida 8 y 9,
Col. Olivos, C.P. 84200,
Agua Prieta, Son.
Tel: (633) 1216265

Centro Nueva Vida Caborca
Avenida Sonora y Calle 12,
Col. Industrial,
C.P. 85820,
Caborca, Son.
Tel: (637) 3725714

Centro Nueva Vida Cajeme Norte
Calle de los Condes núm. 1520,
Col. Real del Norte
C.P. 85050, Cajeme, Son.
Tel: (644) 4136881

Centro Nueva Vida Cajeme Sur
Tabasco Sur núm. 5850,
Col. Russo Voguel
C.P. 85197, Cajeme, Son.
Tel: (644) 4178896

Centro Nueva Vida Guaymas
Blvd. Diana Laura Riojas s.n.,
Col. Luis Donaldo Colosio
C.P. 85424, Guaymas, Son.
Tel: (622) 2210108

Centro Nueva Vida Hermosillo Sur
Calzada Progreso y Blvd. Libertad s.n.,
Col. Adolfo de la Huerta
C.P. 83295, Hermosillo, Son.
Tel: (662) 2546917

Centro Nueva Vida Hermosillo Norte
Cabo San Antonio, Col. Fracc. Floresta
C.P. 83179, Hermosillo, Son.
Tel: (662) 1188326

Centro Nueva Vida Navojoa
Talamantes s.n., Col. Constitución
C.P. 85820, Navojoa, Son.
Tel: (642) 4213320

Centro Nueva Vida Nogales
Avenida Tecnológico
y Calle Atenea s.n.,
Col. El Greco C.P. 84066, Nogales, Son.
Tel: (631) 3148888

Centro Nueva Vida Puerto Peñasco
Simón Morua y Av. Juan de la Barrera,
Col. Centro C.P. 83550,
Puerto Peñasco, Son.
Tel: (638) 3888240

Centro Nueva Vida
San Luis Río Colorado
Avenida Vicente Guerrero
esq. Calle 32,
Col. Campestre C.P. 83499,
San Luis Río Colorado, Son.
Tel: (653) 5351809

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Hermosillo
Blvd. Transversal
esq. Morelia Final,
Col. El Coloso, C.P. 83040,
Hermosillo, Son
Tel: (662) 2 13 28 68, fax: 2 17 18 61

Centro de Integración Juvenil Nogales
Calle Vinorama s.n.,
esq. Prol. calle Vinorama,
Col. Álamos, C.P. 84085, Nogales, Son
Tel: (631) 31 3 30 30

Tabasco

Centros Nueva Vida

Centro Nueva Vida Cárdenas
Prol. Rogelio Ruiz Rojas ,
Col. Pueblo Nuevo C.P. 86500,
Cárdenas, Tab.

Centro Nueva Vida Centla
Gregorio Méndez, Col. Deportiva
C.P. 86751, Centla, Tab.
Tel: (913) 4031956

Centro Nueva Vida Centro
Uno sn. , Col. El Recreo
C.P. 86020, Centro, Tab.
Tel:(993) 3572214

Centro Nueva Vida Comalcalco
Leandro Rovirosa Wade núm.111,
Col. Centro C.P. 86300,
Comalcalco,Tab.

Centro Nueva Vida Cunduacan
Ramón Mendoza s.n., Fracc.
Las Fincas C.P. 86690,
Cunduacán , Tab.

Centro Nueva Vida Emiliano Zapata
Francisco Javier Mina s.n.,
Col. El Cerrito
C.P. 86981, Emiliano Zapata, Tab.

Centro Nueva Vida
Huimanguillo
Simón Sarlat núm. 366,
Col. Electricistas
C.P.86400, Huimanguillo, Tab.

Centro Nueva Vida
Jalpa de Méndez
Dueñas y Zaragoza sn, Col. Centro
C.P. 86200, Jalpa de Méndez, Tab.

Centro Nueva Vida Jonuta
Carretera Jonuta-Palizada Km 1.5,
Col. Solidaridad
C.P. 86781, Jonuta, Tab.

Centro Nueva Vida Macuspana
Prolongación Carlos Pellicer
Cámara sn.
Col. Siglo xxi, C.P. 86700,
Macuspana, Tab.

Centro Nueva Vida Paraíso
Manuel R. Domínguez núm. 344,
Col. La Ceiba C.P. 86351, Paraíso, Tab.
Tel: (933) 1302710

Centro Nueva
Vida Tacotalpa
Sebastián Lerdo de Tejada núm. 36,
Col. Centro
C.P. 86870, Tacotalpa, Tab.

Centro Nueva Vida Tenosique
Jalapa s.n., Col. Luis Gómez Z.
C.P. 86901, Tenosique, Tab.
Tel: (993) 3424837

Red nacional de atención

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •206

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Villahermosa
Fernando Montes de Oca núm. 208,
Col. Lindavista, C.P. 86050,
Villahermosa, Tab.	
Tel: (993) 3159627

Tamaulipas

Centros Nueva Vida

Centro Nueva Vida Altamira
Avenida del Sol s.n.,
esq. con Calle Estrella,
Col. Unidad Satélite, C.P. 89603,
Altamira, Tamps.
Tel: (833) 2242587

Centro Nueva Vida Madero
Nicolás Bravo s.n.,
entre Palafox e Independencia,
Col. Revolución Verde, C.P. 89518,
Ciudad Madero, Tamps.
Tel: (833) 2563717

Centro Nueva Vida Mante
Carretera Nacional México
Laredo Libramiento Pte. s.n.,
Col. Ejido Chapultepec,
C.P. 89801, El Mante, Tamps.
Tel: (831) 2321891

Centro Nueva Vida Hidalgo
Francisco Javier Mina s.n.,
esq. con Benito Juárez,
Col. Centro, C.P. 87800, Hidalgo,
Tamps.
Tel: (835) 3370756

Centro Nueva Vida Jaumave
Méndez s.n., entre
Allende y Zaragoza,
Col. Centro, C.P. 87900,
Jaumave, Tamps.
Tel: (832) 3361201

Centro Nueva Vida Matamoros
Aldama y M. J. Munguía s.n.,
Col. Aeropuerto, C.P. 87351,
Matamoros, Tamps.
Tel: (868) 8244176

Centro Nueva Vida Miguel Alemán
Eulalio González
con Tercera núm. 233,
Col. Centro, C.P. 88300,
Miguel Alemán, Tamps.
Tel: (897) 9722352

Centro Nueva Vida
Nuevo Laredo
Privada Pedro Pérez Ibarra núm. 13a,
Col. Parque Industrial,
C.P. 88277,
Nuevo Laredo, Tamps.
Tel: (867) 7151730

Centro de Atención a la
Juventud Nuevo Laredo
Río Níger núm. 1702,
Col. Voluntad y Trabajo III,
C.P. 88177,
Nuevo Laredo, Tamps.
Tel: (867) 7243221

Centro Nueva Vida
Reynosa La Curva
Ferrocarril núm. 2311, Col. La Curva,
C.P. 88597, Reynosa, Tamps.
Tel: (899) 9226740

Centro Nueva Vida
Reynosa Satélite II
Francisco Márquez núm. 609,
Col. Satélite II, C.P. 88795,
Reynosa, Tamps.
Tel: (899) 1298546

Centro de Atención
a la Juventud Reynosa
Boulevard Fundadores núm. 210,
Col. Ampliación Carmen Serdán,
C.P. 88522, Reynosa, Tamps.
Tel: (899) 9301150

Centro Nueva Vida Río Bravo
Milagros núm. 115 entre
Álamo y Nogales,
Col. Monterreal, C.P. 88930,
Río Bravo, Tamps.
Tel: (899) 8534244

Centro Nueva Vida
San Fernando
Moctezuma núm. 904 entre
Simón Bolívar y Cristóbal Colón,
Col. Bella Vista Norte, C.P. 87602,
San Fernando, Tamps.
Tel: (841) 8443657

Centro Nueva Vida
Soto La Marina
Felipe de la Garza s.n.,
esq. con Álvaro Obregón,
Col. Centro, C.P. 87600,
Soto La Marina, Tamps.
Tel: (835) 3270900

Centro Nueva Vida Tampico
Niños Héroes s.n., entre
Obregón y Benito Juárez,
Col. Esfuerzo Obrero,
C.P. 89316, Tampico, Tamps.
Tel: (833) 2263397

Centro Nueva Vida Valle Hermoso
Juárez núm. 505 Pte. Col. Centro,
C.P. 87500, Valle Hermoso, Tamps.
Tel: (894) 8566882

Centro Nueva Vida Victoria
Urano s.n., entre San Salvador
y Francisco Barberena,
Col. Nuevo Amanecer, C.P. 87037,
Victoria, Tamps.
Tel: (834) 3137518

Centros de Integración Juvenil, A.C.

Centro de Integración Juvenil
Ciudad Victoria
Avenida Zeferino Fajardo s.n.,
esq. con Bolivia (antes Rastro
Municipal), Col. Libertad,
C.P. 87019, Ciudad Victoria, Tamps.
Tel: (834) 1351149 y 1351141

Centro de Integración Juvenil Reynosa
Venustiano Carranza núm. 780,
Col. Fernández Gómez, C.P. 88570,
Reynosa, Tamps.
Tel: (899) 9222730

Centro de Integración Juvenil Tampico
Privada Cuauhtémoc núm. 113
esq. Hidalgo, Col. Primavera,
C.P. 89130, Tampico, Tamps.
Tel: (833) 2174770 y 2134459

Tlaxcala

Centros Nueva Vida

Centro Nueva Vida Calpulalpan
Calle Porfirio Bonilla s.n.,
Col. Calpulalpan
C.P. 90200, Calpulalpan, Tlax.
Tel: (749) 9180505

Centro De Nueva Vida Huamantla
Avenida Hidalgo Poniente núm. 63,
Col. Centro C.P. 90500,
Huamantla, Tlax.
Tel: (247) 4726647

Centro Nueva Vida
San Pablo del Monte
5 de Febrero esq. con
Avenida Tlaxcala s.n.,
Col. Barrio de Tlaltepango C.P. 90990,
San Pablo del Monte, Tlax.
Tel: (222) 2282739

Centro Nueva Vida Zacatelco
Privada del Deporte s.n.,
Col. Sección 4ta
C.P. 90750, Zacatelco, Tlax.
Tel: (246) 1510306

Centros de Integración Juvenil, A.C.

Centro de Integración Juvenil Tlaxcala
Calle 6 núm. 2505,
Col. Loma Xicotencatl,
C.P. 90070, Tlaxcala, Tlax.
Tel: (246) 4628371

Veracruz

Centros Nueva Vida

Centro Nueva Vida Boca del Río
Av. Veracruz núm. 4,
Col. Fraccionamiento Pescadores
C.P. 94290, Boca Del Río, Ver.
Tel: (229) 9862119

Red nacional de atención 207

Centro Nueva Vida Coatzacoalcos I
Bravo núm.801, Col. Centro
C.P. 96400, Coatzacoalcos, Ver.
Tel: (921) 2126572

Centro Nueva Vida Coatzacoalcos II
Templo Mayor núm.37,
Col. Teresa Morales
C.P. 96536, Coatzacoalcos, Ver.
Tel: (921) 2482395

Centro Nueva Vida Córdoba
Boulevard Córdoba Peñuela Km 341,
Col. Zona Industrial C.P. 94690,
Córdoba, Ver.
Tel: (271) 7145405

Centro Nueva Vida Cosamaloapan
Av. Francisco I. Madero núm. 303,
Col. Centro C.P. 95400,
Cosamaloapan de Carpio, Ver.
Tel: (288) 8821463

Centro Nueva Vida
Martínez de la Torre
Carretera Martínez Tlapacoyan,
C.P. 93603, Martínez de La Torre, Ver.
Tel: (232) 3245129

Centro Nueva Vida Minatitlán
Av. 18 de Octubre s.n.,
Col. Chapala C.P. 96730,
Minatitlán, Ver.
Tel: (922) 2230328

Centro Nueva Vida Orizaba
Av. Oriente 41 núm. 631,
Col. Úrsulo Galván
C.P. 94310, Orizaba, Ver.
Tel: (272) 7218274

Centro Nueva Vida Pánuco
Juan de la Luz Enríquez,
Col. Maza C.P. 93996, Pánuco, Ver.
Tel: (846) 2662724

Centro Nueva Vida Papantla
Prolongación Mario Trueva Maza s.n.,
Col. Emiliano Zapata
C.P. 93400, Papantla, Ver.
Tel: (784) 8421842

Centro Nueva Vida Poza Rica
Boulevard Lázaro
Cárdenas núm. 801,
Col. Morelos C.P. 93340,
Poza Rica de Hidalgo, Ver.
Tel: (782) 8220927

Centro Nueva Vida
 San Andrés Tuxtla
Zacatecas Esquina Guanajuato s.n.,
Buena Vista C.P. 95790,
San Andrés Tuxtla, Ver.
Tel: (294) 9422541

Centro Nueva Vida Tierra Blanca
Julio Martínez s.n., Col. Pemex
C.P. 95180,Tierra Blanca, Ver.
Tel: (274) 7436248

Centro Nueva Vida De Tuxpan
Álvaro Obregón núm.13,
Col. Centro C.P. 92800, Tuxpan, Ver.
Tel: (783) 8345150

Centro Nueva Vida Veracruz
20 de Noviembre núm. 1074,
Col. Centro C.P. 91700, Veracruz, Ver.
Tel: (229) 932 3337

Centro Nueva Vida Xalapa
Los Alpes núm. 3 B,
Col. Cañón del Colorado
C.P. 91164, Xalapa, Ver.
Tel: (228) 8101987

Centro Nueva Vida Xalapa II
Herminio Cabañas León núm. 310,
Col. Rafael Lucio C.P. 91110,
Xalapa, Ver.
Tel: (228) 8150830

Centros de Integración Juvenil, A.C.

Centro de Integración Juvenil Poza Rica
Prolongación Bolivia s/n, col. Palma
Sola, 93320, Poza Rica, Ver.
Tel. y fax: (782) 8234400

Centro de Integración Juvenil Xalapa
Av. Acueducto y Ruiz Cortines s/n,
Col. Unidad Magisterial, C.P. 91010,
Xalapa, Ver.
Tel: (228) 8150500

Yucatán

Centros Nueva Vida

Centro Nueva Vida Mérida I
C.59 x 116, Col. Bojorquez
C.P. 97230, Mérida, Yuc.
Tel: (999) 9303050 ext. 45435

Centro Nueva Vida Mérida II
C.39c x 2 y 2a, Col. Mayapan
C.P. 97159, Mérida, Yuc.
Tel: (999) 1880667 ext. 45735

Centro Nueva Vida Mérida III
C 94 x 187 y 187A num. 5000,
Col. San Luis Sur Dzununcan
C.P. 97300, Mérida, Yuc.
Tel: (999) 9268029

Centro Nueva Vida Ticul
48a x 17 y 17ª num. 482,
Col. Las Tinajas, C.P. 97864, Ticul, Yuc.
Tel: (997) 9721451

Centro Nueva Vida Tizimín
46A s.n., Col. Tizimín
C.P. 97700, Tizimín, Yuc.
Tel: (986) 8637357

Centro Nueva Vida Valladolid
Polígono Yodzonot s.n.,
Col. Polígono Yodzonot
C.P. 97780, Valladolid, Yuc.
Tel: (999) 9268029

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Mérida	
Calle 55 núm. 535, entre Calles 64 y
66. Col. Centro, C.P. 97000,
Mérida, Yuc.	
Tel:(999) 9233287, fax: 9230843

Zacatecas

Centros Nueva Vida

Centro Nueva Vida Fresnillo
Carretera a Valparaíso Km. 3.5,
Col. Fresnillo Centro, C.P. 99085,
Fresnillo, Zac.
Tel: (493) 8781924

Centro Nueva Vida Loreto
Carretera a Aguascalientes Km. 2,
Col. La Guayana, C.P. 98838,
Loreto, Zac.
Tel: (496) 9624454

Centro Nueva Vida Nochistlán
Alemania núm. 47, Col.
Fraccionamiento Arboledas,
C.P. 99904, Nochistlán de Mejía, Zac.
Tel: (346) 7131940

Centro Nueva Vida Río Grande
Campo Olímpico esq. 2 de Abril,
Col. Centro, C.P. 98400,
Río Grande, Zac.
Tel: (498) 9822161

Centro Nueva Vida Tlaltenango
Pirul s.n., Col. Fraccionamiento
Las Moritas,
C.P. 99700, Tlaltenango, Zac.
Tel: (346) 7131940

Centro Nueva Vida Zacatecas
Ing. Mariano Garza Sela s.n.,
Col. Isabelica, C.P. 98020,
Zacatecas, Zac.
Tel: (492) 8993232

Centros de Integración Juvenil, A.C.

Centro de Integración
Juvenil Fresnillo
Hombres Ilustres núm. 1 esq. La Salle,
Col. Centro, C.P. 99000, Fresnillo, Zac.
Tel: (493) 9837252

Unidad de Hospitalización Jerez
Estrella núm. 39A,
Col. Centro, C.P. 99300, Jerez, Zac.
Tel: (494) 9457409

Centro de Integración
Juvenil Zacatecas
Parque Magdaleno Varela Luján s.n.,
Col. Buenos Aires,
C.P. 98056, Zacatecas, Zac.
Tel: (492) 9247733

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •208

Alonso, C., Salvador, T., Suelves, J., Jiménez, R., Martínez, I. (2004).
Prevención de la A a la Z. Glosario sobre la prevención del
abuso de drogas, Centro de Estudios sobre Promoción de la
Salud, Plan Nacional sobre Drogas.

Becoña, E. Bases científicas de la prevención de las
drogodependencias. Madrid, 2002: Plan Nacional sobre
Drogas.

Becoña, E. Bases teóricas que sustentan los programas de
prevención de drogas. Madrid, 1999: Plan Nacional sobre
Drogas.

Centros de Integración Juvenil. Detección Temprana y
canalización oportuna en prevención de adicciones. México,
2010: CIJ-Dirección de Prevención.

Centros de Integración Juvenil (2009). Factores de riesgo y
protección para la prevención de adicciones en los hijos.
México.

Centros de Integración Juvenil. Prevención del consumo de
drogas. Retos y estrategias en la sociedad contemporánea.
Segunda edición. Tomos I y II. México, 2009: CIJ-Dirección
de Prevención.

Centros de Integración Juvenil. Prevención del Consumo de
Drogas. Retos y Estrategias en la Sociedad Contemporánea.
Tomo I. CIJ, México, 2009, pp. 115-118.

Centros de Integración Juvenil. Prevención del consumo de
drogas en el entorno escolar. Factores de riesgo y protección.
Manual para el profesor. México, 2009: CIJ-Dirección de
Prevención.

CONADIC (Comisión Nacional contra las Adicciones). Modelos
Preventivos. Serie Planeación. México.

Fondo Internacional de las Naciones Unidas para Emergencias
de la Infancia (UNICEF) (s. f.). Ambientes protectores y
oportunidades para toda la infancia.

Llorens, N.; Perelló, M.; Palmer, A. (2004). “Estrategias de
afrontamiento: factores de protección en el consumo
de alcohol, tabaco y cannabis”. Adicciones, volumen 16,
número 4. México.

Mora, J. y Natera, G. Expectativas, consumo de alcohol y problemas
asociados en estudiantes universitarios de la Ciudad de
México. Salud Pública de México, 2001, pp. 43, 89-96.

National Institute on Drug Abuse. Drug Abuse Prevention: What
Works. U.S., 1997: National Institute on Drug Abuse.

National Institute on Drug Abuse. Cómo Prevenir el Uso de
Drogas en los Niños y los Adolescentes, EUA, 2004, Instituto
Nacional sobre el Abuso de Drogas.

Olaiz-Fernández G, Rivera-Dommarco J, Shamah-Levy T,
Rojas R, Villalpando-Hernández S, Hernández-Avila M,
Sepúlveda-Amor J. Encuesta Nacional de Salud y Nutrición
2006. Cuernavaca, México, 2006: Instituto Nacional de
Salud Pública.

Organización Mundial de la Salud (2011). Sobrepeso
y obesidad infantil. http://www.who.int/
dietphysicalactivity/childhood/es/

Organización Mundial de la Salud y Organización
Panamericana de la Salud (1998). Manual de identificación
y promoción de la resiliencia en niños y adolescentes.
EUA, Washington: OMS-OPS. http://es.scribd.com/
doc/47568179/OMS-Manual-Sobre-Resiliencia-En-Ninos-
Y-Adolescentes

Organización Panamericana de la Salud. Enfoque de habilidades
para la vida para un desarrollo saludable de niños y
adolescentes. EUA, Washington, 2001: OPS. http://salud.
edomex.gob.mx/imca/doc/Habilidades.pdf

Organización Panamericana de la Salud (s. f.). Adquisición de
habilidades para una vida saludable. EUA, Washington:
OPS. http://www.paho.org/spanish/dbi/PC579/PC579_04.
pdf

Ospina, W. y Restrepo, L. (2003). La planeación estratégica un
medio eficaz para elaborar y alcanzar el proyecto de vida.
Scientia et Technica, pp. 9, 23, ISSN 0122-1701 49.

Pérez-Islas, V. Resiliencia. Una revisión documental. Centros de
Integración Juvenil. Dirección de Prevención, Subdirección
de Investigación, Informe de Investigación 99-10, México,
2000.

Secretaría de Salud (2011). Programa de Acción Específico.
Prevención y Tratamiento de las Adicciones. Actualización
2011-2012. México.

Secretaría de Educación Pública (2011). Plan de Estudios 2011.
México.

Secretaría de Educación Pública (2011). Programas de estudio
para secundaria. México.

Secretaría de Salud. Norma Oficial Mexicana NOM-028-
SSA2-2009, para la prevención, tratamiento y control de las
adicciones. Diario Oficial de la Federación. México, 2009.

Secretaría de Salud. Programa Nacional de Salud 2007-2012.
México, 2008.

SSA, Consejo Nacional contra las Adicciones, Instituto Nacional
de Psiquiatría Instituto Nacional de Salud Pública (2008).
Encuesta Nacional de Adicciones 2008. México.

Urquieta, J. E., Hernández, A. M. y Hernández, B. El consumo
de tabaco y alcohol en jóvenes de zonas marginadas de
México. Salud Pública de México, 2006, p. 48, 3 suplemento,
S30-S40.

Villatoro, J.; Gaytán, F.; Moreno, M.; Gutiérrez, M.L.; Oliva, N.;
Bretón, M.; López, M.A.; Bustos, M., y Medina-Mora, ME
(2010). Consumo de Alcohol, Tabaco y otras Drogas en la
Ciudad de México. Medición 2009. Instituto Nacional de
Psiquiatría Ramón de la Fuente Muñiz. México.

Referencias bibliográficas

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •90

Ficha 6

Mitos sobre el tabaquismo

Propósito: Que los alumnos identifiquen riesgos de salud asociados al consumo de tabaco.

Eje preventivo que aborda: Estilos de vida saludable.

Asignatura base: Ciencias I (Énfasis en Biología).

Bloque: III. La respiración y su relación con el ambiente y la salud.

Contenido o tema:

Análisis de los riesgos personales y sociales del tabaquismo.

Aprendizajes esperados:

•	 Argumenta la importancia de evitar el tabaquismo a partir de sus implicaciones de
salud, económicas y sociales.

Competencias que se favorecen:

•	 Toma de decisiones informadas para el cuidado del medio ambiente y la promoción
de la salud, orientadas a la cultura de la prevención.

Asignaturas
vinculadas

Bloque Contenido o tema

Español I Comprensión e interpretación: Significado
de mitos y leyendas.

Introducción:

En México como en otros países, el tabaquismo representa un problema de salud y no debe con-
siderarse que sea exclusivo de los adultos. De acuerdo a la Encuesta Nacional de Adicciones 2008,
la edad promedio de consumo de tabaco en la población adolescente es de 13.7 años y revela
que las razones principales que llevan a los adolescentes a probar un cigarro son la curiosidad o
la influencia de familiares, amigos o compañeros fumadores. Estos resultados demuestran que el
uso experimental de tabaco puede presentarse en edades tempranas, lo que representa un alto
riesgo, ya que los niños o adolescentes no tienen información suficiente o verídica sobre los efec-
tos negativos del consumo de tabaco para su salud.

Por lo anterior, resulta importante promover desde la educación básica acciones orientadas a
prevenir el consumo de tabaco de manera experimental o el desarrollo de adicciones.

Actividades sugeridas:

Inicio: Mitos sobre el tabaquismo

•	 Aplique un cuestionario a sus alumnos para conocer el grado de conocimiento que tienen
sobre el tabaquismo, su opinión o creencias al respecto y las consecuencias de consumir
tabaco. Puede considerar para esta actividad las frases siguientes:

91

•	 Puede agregar más frases si lo considera necesario.

•	 Entregue en hojas de papel bond el cuestionario. Una vez contestado pídales que intercam-
bien la hoja con otro compañero y revisen las respuestas, ¿contestaron lo mismo?

•	 En plenaria cuenten las respuestas ciertas o falsas por cada frase y oriente la actividad para
que los alumnos identifiquen cuáles son las creencias que tienen sobre el tabaquismo.

Desarrollo: Lo que debemos saber sobre el tabaquismo

•	 Pida a los alumnos que asistan a alguna institución que atiende la prevención o atención de
las adicciones, para que soliciten información respecto de los mitos que existen en torno al
tabaquismo. Sugiérales algunos lugares donde pueden acudir. También pueden investigar
esta información en otros medios (impresos o electrónicos), de preferencia de instituciones
especializadas.

•	 Pida a sus alumnos que expliquen la información que encontraron, indicando aquella que
desconocían. Propicie en el aula la reflexión colectiva en torno a los efectos nocivos que tiene
el consumo de tabaco para la salud.

•	 Solicite a sus alumnos que elaboren un folleto sobre las ideas, creencias o mitos sobre el ta-
baquismo, con la información que les proporcionaron o que encontraron en otros medios.
El folleto debe contener los argumentos necesarios para explicar si las creencias o ideas
sobre el tabaquismo son ciertas o falsas, así como un directorio de instituciones donde
pueden recurrir para recibir más información o atención.

Ficha 6 • Estilos de vida saludable

Estilos de vida saludable

Yo creo que... Cierto Falso

Fumar ocasionalmente no provoca daños a la salud.

Los cigarros light hacen menos daño.

Fumar hace que las personas se vean atractivas e interesantes.

Dejar de fumar engorda.

Dejar de fumar es muy sencillo.

Fumar reduce el estrés.

¿Qué tiene que ver con la prevención de adicciones?

Ante el contexto en el que los alumnos se desarrollan en la actualidad, la toma de decisiones infor-
mada se vuelve una competencia de gran relevancia. Especialmente ante el consumo de sustancias
adictivas, los niños y adolescentes deben contar con información clara y oportuna para que puedan
elegir de manera responsable sobre asuntos relacionados con su desarrollo físico y mental, como es
el cuidado de su salud.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •92

Estilos de vida saludableFicha 6

Cierre: Lo que sabemos sobre el tabaquismo

•	 Entregue nuevamente el cuestionario que trabajaron al inicio de la actividad.

•	 Solicíteles que contesten el cuestionario y cuenten las respuestas ciertas o falsas por cada
frase. Identifiquen si a partir de la investigación que realizaron cambiaron sus creencias
sobre los efectos del tabaco.

Evaluación:

•	 Pida a los alumnos que expliquen en una cuartilla qué es el tabaquismo, qué efectos tiene
para su salud, y si probarían en alguna ocasión un cigarro.

•	 En la revisión de los escritos debe considerar el nivel de argumentación de los alumnos,
respecto de los criterios siguientes:

La definición del tabaquismo con base en la información obtenida; conocer por qué es impor-
tante evitar el consumo de tabaco; identificar cuáles son los efectos negativos que el consumo
del tabaco tiene para la salud.

Es importante que los argumentos expresados por los alumnos muestren claridad sobre los
efectos nocivos que tiene para su salud el consumo de tabaco y que se orienten a la consolidación
de un estilo de vida saludable.

Sugerencias para tutoría

A través de este espacio curricular pueden organizarse conferencias o talleres para sensibilizar a los
alumnos sobre los efectos negativos que tiene el consumo de tabaco para su salud. Es recomendable
que estas actividades sean desarrolladas por personal especializado en la prevención de adicciones.

93

Introducción:

El buen uso del tiempo libre y la socialización representan para el ser humano una necesidad
básica, tan esencial como el sueño, la nutrición y el trabajo, que permite construir un estado de
equilibrio psicológico de integración social y de salud física.

Si queremos que los alumnos utilicen el tiempo libre en actividades lúdicas y de esparcimiento
que sean benéficas para su salud, es necesario cambiar algunos hábitos que de unos años a la
fecha, han dado lugar a generaciones marcadas por el sedentarismo y el aislamiento, factores que
además de obstaculizar su desarrollo integral, favorecen situaciones de riesgo que comprometen
la protección contra las adicciones y otras actividades nocivas.

Ficha 7 • Ambientes protectores

Ambientes protectoresFicha 7

Los niños del futuro

Propósito: Que los alumnos valoren el impacto que, tanto la activación física como la con-
vivencia con otros durante los tiempos de ocio y esparcimiento, tienen para su desarrollo
personal y para la generación de ambientes seguros y saludables.

Eje preventivo que aborda: Ambientes protectores.

Asignatura base: Español Primer Grado.

Bloque: II. Participación social (Práctica social del lenguaje).

Contenido o tema:

Escribir un cuento de ciencia ficción para compartir.

Aprendizajes esperados:

•	 Analiza los recursos literarios y discursivos empleados en los cuentos de ciencia
ficción.

Competencias que se favorecen:

•	 Empleo del lenguaje para comunicarse y como instrumento para aprender.

•	 Identificación de las propiedades del lenguaje en diversas situaciones comuni-
cativas.

•	 Análisis de la información y empleo del lenguaje para la toma de decisiones.

•	 Valoración de la diversidad lingüística y cultural de México.

Asignaturas
vinculadas

Bloque Contenido o tema

Historia I V

Décadas recientes

Los logros del conocimiento y la riqueza de la
variedad cultural:

Sociedad de consumo y la difusión masiva
del conocimiento. Deporte y salud […].

Geografía III

Diversidad de la población

Cambios en las manifestaciones culturales
de la población en el mundo y en México.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •94

Debemos, entonces, acompañar a los alumnos para conducirlos a hábitos saludables que les
permitan vislumbrar y construir un proyecto de vida desde una perspectiva formativa, creativa y
lúdica. Ello los facultará para crecer, convivir y aprender con los demás, a la vez que se previenen
y disminuyen los factores de riesgo, favoreciendo la creación de espacios de socialización, integra-
ción y autoafirmación.

Actividades sugeridas:

Inicio: Los juegos de antes

•	 A través de una lluvia de ideas, pida a los alumnos que mencionen nombres de juegos
que ellos sepan que hayan practicado sus padres o abuelos.

•	 Comente al grupo a qué jugaba usted, cómo eran los juguetes, cómo se llamaban sus
amigos de la infancia, cuánto tiempo pasaba en espacios abiertos y cuántas horas veía
televisión.

•	 Pida a los alumnos que anoten en su cuaderno las siguientes preguntas y solicite que, de
tarea, las usen para entrevistar a sus padres, tíos y abuelos.

1.	 ¿A qué jugaban las niñas?

2.	 ¿A qué jugaban los niños?

3.	 ¿En qué juegos participaban niñas y niños?

4.	 ¿En dónde jugaban?

5.	 ¿Cuánto tiempo le dedicaban al juego o la recreación?

6.	 ¿Cuántos amigos tenían?

7.	 ¿Cuánto tiempo veían televisión?

8.	 ¿Cómo eran los videojuegos?

9.	 ¿Qué deporte o actividad cultural como cantar o tocar un instrumento practicaban?

10.	 ¿Cuánto tiempo pasaban en Internet?

11.	 ¿Qué dulces y golosinas les gustaban y cuántos les dejaban comer al día?

Desarrollo: ¿Mejor antes o ahora?

•	 Individualmente, pida que contesten el mismo cuestionario y que se organicen en equipos
para comentar los resultados y comparar las diferencias entre la forma como usaban el
tiempo libre antes y como lo hacen ahora.

•	 Propicie la participación de un miembro de cada equipo para que exponga al grupo sus
conclusiones.

•	 Oriente la reflexión del grupo con las siguientes preguntas:

¿Qué semejanzas encuentran entre los juegos y juguetes de antes y los de ahora?

¿Ahora se juega al aire libre tanto como antes?

¿Qué diferencias encontraron en el tema de los videojuegos y el Internet?

¿Quién se movía más, ustedes o sus papás y abuelos?

Ficha 7

95

¿Qué semejanzas o diferencias encontraron en relación con los deportes y las activida-
des artísticas o culturales?

•	 A continuación, comente con el grupo que la siguiente tarea será redactar un cuento de
ciencia ficción sobre los niños del futuro, sus juegos y sus juguetes. Empiece el cuento y
solicite que en equipo, continúen la historia. Como mínimo deberán escribir dos páginas de
su cuaderno. Puede utilizar un inicio como el siguiente:

Hermes cumple hoy 12 años, es el 14 de marzo de 2034. Su fiesta está a punto de em-
pezar. En la sala de su casa están encendidas 8 pequeñas pantallas en las que poco a
poco empiezan a aparecer las caras de sus amigas y amigos de la escuela. Podrían ir
a su casa pero es más cómodo que cada quien esté en su cuarto porque pueden estar
haciendo otras cosas durante la fiesta de Hermes, por ejemplo, jugar en línea, chatear con
otros amigos o ver una película.

La mamá de Hermes ha enviado a cada uno de sus amigos una charola con un pedazo de
pastel y gelatina deshidratados. Ya todos le han puesto unas gotas de agua y lucen muy
apetitosos. Todos están listos, ahora cantarán y le desearán feliz cumpleaños…

•	 Al finalizar, solicite que lean sus cuentos y encamine la reflexión hacia la importancia que
tiene para su desarrollo el que pasen menos tiempo en ocupaciones sedentarias y más en
actividad física, que tengan contacto con amigas y amigos, que jueguen con su familia, y
que se alimenten sanamente.

Cierre: ¿Para qué jugar?

•	 Después de leer los cuentos, solicite a los alumnos que completen la siguiente tabla res-
pondiendo Sí o No y por qué piensan eso.

Ficha 7 • Ambientes protectores

Ambientes protectores

¿Qué tiene que ver con la prevención de adicciones?

El uso adecuado del tiempo libre conduce a dar un valor educativo a estas actividades, es decir, con-
vertirlas en un medio para la instauración de hábitos saludables, que a su vez, eviten el consumo de
sustancias adictivas y favorezcan la construcción de un proyecto de vida en el marco de ambientes
protectores de las adicciones.

Actividad
¿Nos ayuda?

Físicamente Emocionalmente Socialmente

Pasar más de tres horas usando una
consola de videojuegos o jugando
en Internet.

Correr, jugar, saltar o hacer
cualquier actividad física en un
espacio abierto.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •96

Ambientes protectoresFicha 7

Evaluación:

•	 Recupere los productos de trabajo: cuestionarios, cuento y tabla de análisis.

•	 Solicite a los alumnos que redacten en su cuaderno una reflexión sobre cómo pueden
mejorar la forma en que usan su tiempo libre.

Actividad
¿Nos ayuda?

Físicamente Emocionalmente Socialmente

Convivir personalmente con los
demás.

Practicar un deporte.

Realizar una actividad artística
como el baile o el canto.

Sugerencias para tutoría

Promueva con los alumnos actividades al aire libre que involucren el contacto con los demás en am-
bientes seguros. Con apoyo de los familiares de los alumnos, pueden organizarse dentro del mismo
plantel, actividades sabatinas como torneos deportivos, muestras artísticas, concursos de juegos
tradicionales como el trompo y el balero, etc.

97

Mi proyecto de Ciencias

Propósito: Que los alumnos identifiquen en el contexto cercano, los factores de protección
ante situaciones de consumo de tabaco, alcohol y otras drogas.

Eje preventivo que aborda: Ambientes protectores.

Asignatura base: Ciencias I (énfasis en Biología).

Bloque: V. Salud, ambiente y calidad de vida.

Contenido o tema:

Promoción de la salud y cultura de la prevención.

¿Cuál es la enfermedad, accidente o adicción más frecuente en el lugar donde vivo?
¿Qué podemos hacer para reducir su incidencia? Opción del proyecto: Hacia la construc-
ción de una ciudadanía responsable y participativa.

Aprendizajes esperados:

•	 Plantea preguntas pertinentes que favorecen la integración de los contenidos es-
tudiados durante el curso.

•	 Plantea estrategias diferentes y elige la más conveniente de acuerdo con sus po-
sibilidades, para atender la resolución de situaciones problemáticas.

•	 Genera productos, soluciones y técnicas con imaginación y creatividad.

•	 Participa en la organización de foros para difundir resultados del proyecto.

Competencias que se favorecen:

•	 Comprensión de fenómenos y procesos naturales desde la perspectiva científica.

•	 Toma de decisiones informadas para el cuidado del ambiente y la promoción de la
salud orientadas a la cultura de la prevención.

Ficha 8 • Ambientes protectores

Ambientes protectoresFicha 8

Asignaturas
vinculadas

Bloque Contenido o tema

Español III

Práctica social del lenguaje:
Exponer los resultados de una

investigación

Exposición de los resultados de la
investigación ante el grupo.

Introducción:

Al tratar el tema de las causas del consumo de alguna o algunas sustancias adictivas, es necesario
tener claro que es la combinación de factores individuales y sociales la que provoca dependencia
a las drogas. Cuando se conjuntan diversas situaciones como una baja tolerancia a la frustración,
una autoestima devaluada, un ambiente familiar disfuncional en el que la autoridad paterna es
extrema (muy permisiva o muy estricta), o bien, un ambiente social en el que se tiene fácil acceso
a las drogas, estamos ante un escenario de alto riesgo.

Identificar y reconocer la presencia de factores de riesgo es el primer paso para prevenir. La idea
es que los alumnos a través del proyecto de investigación que se desarrolla a lo largo del curso de

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •98

Ficha 8

Ciencias, logren definir un panorama de los riesgos a los que se exponen y planteen alternativas
viables y su alcance para protegerse.

El Programa de Estudio de la asignatura presenta una serie de alternativas para desarrollar un
proyecto estudiantil integrador que recupere, a partir de una temática específica, los aprendizajes
logrados a lo largo del curso. Entre los temas propuestos se encuentra: la Promoción de la salud y
cultura de la prevención. En esta ficha se desarrollarán sugerencias para trabajar este tema.

Actividades sugeridas:

Inicio: Planeando el proyecto

Al comenzar el curso revise los contenidos que se desarrollarán a lo largo del año, enfatizando que
al finalizar, durante el último bimestre que corresponde al bloque V, afinarán los últimos detalles y
expondrán un proyecto científico de investigación.

Para el tema Promoción de la salud y cultura de la prevención, indique las siguientes actividades:

Desarrollo: Organizando la investigación

•	 Pida a los alumnos que elaboren un anteproyecto de investigación. Utilice el método que
se ha usado para el desarrollo de los proyectos bimestrales.

•	 Indique que deberán realizar una investigación documental sobre:

a)	 Qué son las drogas, cómo se clasifican, qué efectos tienen a corto, mediano y largo plazo
en los consumidores, qué consecuencias tienen en la dinámica social y con qué otros
problemas sociales se relacionan.

b)	 Los datos epidemiológicos que indican la incidencia del consumo de tabaco, alcohol
y otras drogas en su comunidad. Solicite a los alumnos que acudan a instituciones es-
pecializadas como el Centro Nueva Vida, los Centros de Integración Juvenil, o bien, a
una clínica de salubridad para obtener información sobre el tema. En la parte final de
este Manual encontrará un directorio que le puede ser de utilidad. También pueden usar
como fuente la Encuesta Nacional de Adicciones 2008, que se encuentra disponible en
la página electrónica de la Comisión Nacional contra las Adicciones (conadic).

•	 Solicite a los alumnos que apliquen un cuestionario a los adultos de la comunidad con la in-
tención de indagar cómo se percibe el problema de las adicciones, qué sustancia es la más
común, qué problemas acarrea el consumo de esa sustancia a las personas y a la sociedad
en general.

•	 Oriente a los alumnos para que organicen los resultados de su investigación en un trabajo
escrito y en la preparación de una presentación o reporte de investigación.

•	 Como parte de las conclusiones, pida que incluyan una propuesta para prevenir el consu-
mo de sustancias adictivas en la que contemplen el papel de la familia, la escuela y de los
amigos como ambientes protectores.

Cierre: Presentación de resultados

•	 Organice al grupo para la presentación de los reportes de investigación de acuerdo con los
temas señalados en el Programa.

99Ficha 8 • Ambientes protectores

Ambientes protectores

•	 Pueden usar medios electrónicos o exposiciones en papel bond y otros materiales.

•	 Oriente las reflexiones hacia la comprensión de los problemas asociados con el consumo
de tabaco, alcohol y otras drogas, y a la importancia de contar con personas e instituciones
que brindan apoyo, atención e información sobre las adicciones.

Evaluación:

Solicite a los alumnos que, por tema investigado, elaboren un periódico mural para difundir los
resultados y las propuestas en toda la escuela.

Recupere los trabajos realizados y la evaluación que se llevó a cabo en cada parte del proceso de
los proyectos de investigación.

¿Qué tiene que ver con la prevención de adicciones?

Conocer las características de las drogas y las consecuencias que genera su consumo a nivel perso-
nal y social permite que los alumnos dimensionen el problema, sobre todo a través de una inves-
tigación directa. Ello los hará asumir una postura de rechazo, tomando en cuenta criterios sobre el
cuidado y el beneficio personal, además de la responsabilidad que toda persona tiene como parte
de un grupo social.

Sugerencias para tutoría

Se recomienda en sesión de tutoría platicar con los alumnos respecto a la importancia de contar
con información científica sobre los problemas que aquejan a la sociedad, como es el caso de las
adicciones.

Puede realizar sesiones informativas en las que ellos mismos expliquen a los alumnos de otros
grados y a las madres y padres de familia los riesgos del consumo de sustancias adictivas.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •100

Planeando una nueva etapa en mi vida

Propósito: Que los alumnos asuman la toma de decisiones de manera responsable e
informada, reconociendo las aptitudes y potencialidades con las que cuentan en el
momento de elegir.

Ejes preventivos que aborda: Proyecto de vida.

Asignatura base: Tutoría.

Bloque: IV. Ámbito de acción tutoral.

Contenido o tema: Orientación hacia un proyecto de vida.

Aprendizajes esperados:

•	 Analiza sus capacidades y reconoce las habilidades que tiene que desarrollar
como una oportunidad para proponerse nuevas metas en esta etapa de su vida.

Competencias que se favorecen: 5

•	 Conocimiento y cuidado de sí mismo.

•	 Autorregulación y ejercicio responsable de la libertad.

Ficha 9

Asignaturas
vinculadas

Bloque Contenido o tema

Español III

Práctica social del lenguaje:
Integrar información en una
monografía para su consulta

Planificación de la organización de la
información.

5 	Corresponden a la asignatura: Formación Cívica y Ética.

Introducción:

Uno de los aspectos que constantemente estarán presentes en nuestra vida es la toma de deci-
siones, desde cosas cotidianas hasta situaciones que terminarán definiendo el rumbo y la calidad
de nuestra vida.

Para tomar decisiones centradas en criterios sólidos, lo primero que debemos hacer es conocer-
nos para tener claras nuestras limitaciones y alcances; también debemos identificar y visualizar
los posibles resultados de las decisiones que tomemos, es decir, de qué manera repercutirán en
nuestro ambiente inmediato, primero con nosotros y después en la familia, la escuela y con los
amigos. Por ejemplo, decisiones como qué deporte practicar, qué leer, qué películas ver, o bien,
identificar si nos interesa aprender algún oficio, favorecen el desarrollo de habilidades de defensa
y protección contra las situaciones de riesgo, tales como el consumo de sustancias adictivas.

Actividades sugeridas:

Inicio: La importancia de plantearse propósitos

•	 Comente al grupo la importancia de plantearse metas en cada etapa de la vida para po-
der avanzar y sortear los obstáculos que puedan presentarse para alcanzar lo deseado.

101Ficha 9 • Proyecto de vida

Un proyecto de vida sirve para orientar todas las acciones y decisiones y encaminarlas a un
rumbo que mantenga un estado de bienestar en todos los sentidos.

Desarrollo: Reconociéndome para plantear mis propósitos

•	 Pida a los alumnos que contesten el siguiente cuadro, puede exponerlo en el pizarrón para
que lo copien en su cuaderno:

Proyecto de vida

Proyecto de vida: 1º. de secundaria

1. En este primer año de educación secundaria,
¿qué asignatura me gusta o me llama más la
atención?, ¿por qué?

2. En este primer año de educación secundaria, ¿a
qué asignatura considero que debo poner más
atención?, ¿por qué?

3. En este primer año de secundaria, además me
gustaría (tacha la opción que quieras y escribe
para completar la respuesta, puede ser más de
una):

a)	 Aprender un oficio, ¿cuál?

b)	 Practicar un deporte, ¿cuál?

c)	 Ver películas, ¿de qué tipo?

d)	 Leer, ¿qué libros, revistas, etc.?

e)	 Tocar algún instrumento, ¿cuál?

f)	 Pertenecer a algún club, ¿cuál?

4. ¿Qué otro plan tengo en este año que no he
mencionado?

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •102

Ficha 9

Cierre: Haciendo realidad mis propósitos

•	 Pida a los alumnos que formen equipos de tres o cuatro integrantes y que compartan sus
respuestas.

•	 Después de unos minutos solicite que, tomando en cuenta sus respuestas, elijan una cosa
que quieran hacer, una meta a realizar en un tiempo determinado.

•	 Exponga el siguiente cuadro con un ejemplo que se apegue al contexto del grupo.

•	 Pida que lo copien en su cuaderno y lo llenen a partir de la meta que definieron.

•	 Indique al grupo que elaboren un calendario que contenga los meses que consideran ne-
cesarios para notar un avance en el logro de su meta.

	 Ejemplo de calendario:

	 Mes 1

Meta: Ejemplo:

Aprender a tocar guitarra.

¿Qué necesito hacer? Pedirle a mi primo su guitarra mientras termino
de ahorrar para comprarme la mía.
Buscar una escuela de música.
Inscribirme en las clases.
Asistir a clases.
Practicar en mi casa.

¿En qué plazo espero ver resultados? En dos meses

¿Qué tiene que ver con la prevención de adicciones?

El proyecto de vida es parte de esta asignatura, por lo que se recomienda aprovechar el espacio
que ofrece para enfatizar las condiciones favorables y desfavorables para el logro de sus metas y
propósitos.

En la medida en que los alumnos trabajen un proyecto de vida con metas a corto, mediano y largo
plazo, visualizarán una mayor cantidad de cosas por hacer y aprender con mayor conciencia de
aquello que los puede frenar o entorpecer como el consumo de sustancias adictivas.

Domingo Lunes Martes Miércoles Jueves Viernes Sábado

Hablar con
mi primo

Buscar la
escuela de
música

Pedirle
a mis
padres
dinero
para la

inscripción

Practicar
en casa

103Ficha 9 • Proyecto de vida

Proyecto de vida

•	 Converse con sus alumnos sobre la importancia de ponerse metas con fechas fijas, ya que
esto nos permite mantener un orden en las actividades y aprovechar de mejor manera el
tiempo.

•	 Recomiende que con regularidad hagan un análisis de lo que han logrado. Enfatice el he-
cho de que los planes no siempre salen como se establece en el papel, por lo que es impor-
tante no desanimarse cuando no se haya podido seguir al pie de la letra.

Se vale acelerar el paso, cambiar el rumbo, buscar alternativas para mejorar, lo que no se vale es
darse por vencido.

Evaluación:

•	 Para identificar a los alumnos que tienen facilidad para realizar sus propósitos y aquellos
que todavía no los tienen claros, use una bitácora para registrar avances y anotar sus obser-
vaciones; esto le permitirá apoyarlos en el desarrollo de las habilidades requeridas.

Domingo Lunes Martes Miércoles Jueves Viernes Sábado

Practicar
en casa

Ir a clases Practicar
en casa

Ir a clases Practicar
en casa

Ir a clases Practicar
en casa

Practicar
en casa

Ir a clases Practicar
en casa

Ir a clases Practicar
en casa

Ir a clases Practicar
en casa

Practicar
en casa

Ir a clases Practicar
en casa

Ir a clases Practicar
en casa

Ir a clases Tocar una
canción

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •104

Lo que no sabías del tabaco

Propósito: Que los alumnos comprendan que el tabaco, a pesar de ser legal y socialmente
aceptado, es una droga que produce daños severos a la salud y puede afectar su proyecto
de vida.

Eje preventivo que aborda: Proyecto de vida.

Asignatura base: Ciencias I (énfasis en Biología).

Bloque: III. La respiración y su relación con el ambiente y la salud.

Contenido o tema:

Análisis de los riesgos personales y sociales del tabaquismo.

Aprendizajes esperados:

•	 Reconoce la importancia de la respiración en la obtención de la energía necesaria
para el funcionamiento integral del cuerpo humano.

•	 Identifica las principales causas de las enfermedades respiratorias más frecuentes y
cómo prevenirlas.

•	 Argumenta la importancia de evitar el tabaquismo a partir del análisis de sus impli-
caciones en la salud, en la economía y en la sociedad.

Competencias que se favorecen:

•	 Comprensión de fenómenos y procesos naturales desde la perspectiva científica.

•	 Toma de decisiones informadas para el cuidado del ambiente y la promoción de la
salud, orientadas a la cultura de la Prevención.

•	 Comprensión de los alcances y limitaciones de la ciencia y del desarrollo tecnológico
en diversos contextos.

Ficha 10

Asignaturas
vinculadas

Bloque Contenido o tema

Ciencias I III

La respiración y su relación
con el ambiente y la salud.

Respiración y cuidado de la salud.

Análisis de los riesgos personales y sociales
del tabaquismo.

Introducción:

Las decisiones que vayamos tomando día a día se verán reflejadas en nuestro Proyecto de vida,
por lo cual es primordial saber que cada paso que damos nos llevará a la cima de nuestros idea-
les, o por el contrario, nos puede desviar en nuestros propósitos. Un ejemplo es el consumo de
sustancias adictivas, entre ellas, el tabaco y el alcohol, que si bien son aceptadas socialmente y
conocidas como drogas lícitas, representan un riesgo para la salud física, emocional y psicológica
cuando se usa y abusa de ellas.

Además, es importante identificar cómo el consumo de tabaco puede repercutir en nuestras
vidas, desde el nivel físico a través de una enfermedad, hasta el psicológico, como tener ansiedad
y sentir necesidad de él para “estar bien”.

105

Actividades sugeridas:

Inicio: El tabaco, ¿bueno o malo?

•	 Solicite con anticipación a los alumnos que elaboren una monografía del tabaco, en la que
describan su origen, historia, composición, tipo de droga que es, formas en que se consume,
efectos, beneficios y consecuencias para la salud. Pida que utilicen como fuente sus propios
libros de texto, enciclopedias o bien información en fuentes electrónicas.

•	 Para comenzar, a través de una lluvia de ideas, elaboren grupalmente un mapa mental que
describa los efectos del tabaco en el organismo, retomando la información de la monogra-
fía que elaboraron. Puede usar un esquema como el siguiente:

Al terminar, pida a los alumnos que hagan una lista de los beneficios que tiene para la salud.

Ficha 10 • Proyecto de vida

Proyecto de vida

Los dientes

¿Qué le
pasa a...?

El aliento

La pielLos pulmones

El estómago

El corazón El cabello

¿Qué tiene que ver con la prevención de adicciones?

El consumo de tabaco está convirtiéndose en un problema de salud pública, ya que el sistema nacional
de salud debe invertir gran cantidad de recursos humanos y materiales en la atención de enferme-
dades respiratorias provocadas por el tabaquismo. El hecho de que los alumnos reflexionen, a partir
del análisis del problema, permite que avancen en la comprensión de los riesgos que genera —a
corto, mediano y largo plazo—, una droga que aunque es legal y socialmente aceptada como el
alcohol, es tan dañina como la marihuana o la cocaína.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •106

Desarrollo: ¿Por qué fuma la gente?

•	 Solicite a los alumnos que piensen en las personas conocidas que fuman y traten de iden-
tificar por qué lo hacen.

•	 Pida que llenen el siguiente cuadro.

Ficha 10

Las personas fuman porque: ¿Crees que tienen razón?, ¿por qué?

¿Qué les recomendarías?

107

Cierre: El derecho a respirar

•	 Realice con los alumnos un ejercicio de respiración (inhalar y exhalar lenta y profundamente
de tres a seis veces). Al terminar, pida que comenten cómo se sienten.

•	 Repita el ejercicio, pero con la nariz y la boca tapadas con la mano.

•	 En seguida, pida que se tapen la nariz presionándola con los dedos índice y pulgar y, así,
canten una estrofa del Himno Nacional.

•	 Propicie la participación para que comenten cómo se sintieron y de qué forma les afecta no
poder usar las vías respiratorias normalmente.

•	 Explique que cuando se consume tabaco, la capacidad de los pulmones para llenarse de
aire y expulsarlo se va atrofiando, dificultando la función del aparato respiratorio.

•	 Consulte la opinión de los alumnos sobre la importancia de que las escuelas, los hospitales,
los restaurantes y demás espacios públicos estén libres de humo de tabaco.

Evaluación:

•	 Pida a los alumnos que imaginen que son los encargados de una campaña contra el taba-
quismo, por eso, deberán redactar un mensaje dirigido a los jóvenes para que no fumen o
dejen de fumar pensando en su presente y su futuro.

•	 Revise el contenido de las frases para verificar que los alumnos están orientándose a una
postura de rechazo hacia el tabaco.

Ficha 10 • Proyecto de vida

Proyecto de vida

Sugerencias para tutoría

Es conveniente aprovechar el espacio para enfatizar el daño del consumo de tabaco, alcohol y
otras drogas en la vida cotidiana y en las relaciones personales. Centrarse en el impacto que el taba-
co tiene en la apariencia física como el mal aliento, los dientes amarillos o la piel reseca, puede restar
fuerza a la idea generalizada entre los alumnos de que fumar les brinda mayor estatus social, que
supuestamente los coloca en una posición de popularidad por ser osados y “grandes”.

Segundo grado

Segundo grado

Ficha 1

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •110

Introducción:

La resiliencia se define como la capacidad de afrontar situaciones desfavorables. Se trata de un
conjunto de habilidades y actitudes que permiten resistir la adversidad y lograr, a partir de ésta,
una ganancia en términos de crecimiento y desarrollo personal. A nivel individual, el conocimien-
to de sí mismo, la identificación de los valores, intereses y necesidades personales y el reconoci-
miento de las potencialidades y limitaciones, favorecen la capacidad de resiliencia.

Yo soy, yo estoy, yo tengo, yo puedo

Propósito:

Reconocer las capacidades y potencialidades personales como recursos para enfrentar
cambios y situaciones adversas, tanto en lo individual como en lo social.

Eje preventivo que aborda: Resiliencia.

Asignatura base: Formación Cívica y Ética.

Bloque: I. La formación cívica y ética en el desarrollo social y personal.

Contenido o tema:

•	 La dimensión moral de la vida humana.

•	 Los seres humanos y su capacidad para pensar y juzgar sus acciones. Intereses y
necesidades que guían la actuación humana. La congruencia entre pensar y actuar.
Dar cuenta de las decisiones. Libertad para elegir y decidir: característica que distin-
gue a los humanos de otros seres vivos. Condiciones y límites de la libertad.

•	 La formación ética y la construcción autónoma de valores. El compromiso consigo
mismo y con los demás. Principios éticos que orientan las acciones y decisiones per-
sonales.

•	 Distinciones y relaciones entre ética y moral.

Aprendizajes esperados:

•	 Reconoce la importancia de asumir una perspectiva ética y ciudadana para enfren-
tar retos ante los problemas del entorno natural y social.

•	 Comprende la necesidad de ser congruente con lo que piensa, siente, dice y hace en
situaciones de la vida cotidiana.

Competencias que se favorecen:

•	 Conocimiento y cuidado de sí mismo.

•	 Autorregulación y ejercicio responsable de la libertad.

Asignaturas
vinculadas

Bloque Contenido o tema

Educación física I

Conocimiento de mí mismo

Diferenciación de las particularidades físicas,
emocionales, de relación y de las posibilidades
motrices respecto a los demás.

111

Resiliencia

Ficha 1 • Resiliencia

Una persona resiliente es capaz de reflexionar sobre sí misma, puede autorregularse manejando
sus emociones y estableciéndose límites. Se relaciona con los demás de manera asertiva y, ade-
más de tomar la iniciativa, es responsable de sus acciones y decisiones. La resiliencia depende de
la ideología personal, de la conciencia moral y de la capacidad de ser creativo para resolver situa-
ciones problemáticas o conflictos, haciendo uso, siempre que se pueda, de una actitud positiva y
del sentido del humor.

Actividades sugeridas:

Inicio: ¿Qué es la resiliencia?

•	 Explique al grupo que en ocasiones, los problemas a los que nos enfrentamos parecen
cerrarnos toda oportunidad, especialmente cuando no sabemos cómo reaccionar o nos
toman por sorpresa.

•	 Exponga brevemente qué es la resiliencia y cómo puede ayudarnos a enfrentar situaciones
difíciles. Puede utilizar como ejemplo reseñas biográficas de personas que se han destaca-
do por su capacidad de recuperación ante una situación adversa, como Hellen Keller, Lance
Amstrong o alguien que usted conozca.

Desarrollo: ¿Yo qué haría?

•	 Solicite a una alumna o alumno que lea el siguiente relato en voz alta.

La historia de Donovan y Giselle

“Donovan es simpático e inteligente. No es muy guapo, pero es atractivo y fácilmente
hace amigos. Trabaja en un almacén haciendo de todo: arregla desperfectos, atiende
clientes y, a veces, cuida la caja. Le han pagado cada vez mejor y tiene algún dinero para
darse ciertos gustos; sin embargo, en la escuela las cosas últimamente no van muy bien,
ha faltado a clases, no ha entregado tareas y estudia poco. Dice que no le gusta estudiar
y está pensando en salirse.

Quisiera poner un negocio propio, algo que estuviera relacionado con computación,
aunque no sabe mucho ni de computación ni de negocios, le han dicho que le podría ir
bien. No sabe qué hacer y les pregunta a sus amigos; algunos que no estudian le aconse-
jan librarse de la escuela, que se salga y ayude a sus padres. Otros le dicen que lo piense
mejor, porque si se sale es más difícil conseguir un buen trabajo. Mientras tanto, uno de
ellos le dice que para relajarse sería bueno fumarse un cigarrito y tomarse unas cervezas,
para pensar con más calma; lo malo es que a veces esto se prolonga hasta la noche y ya
no le da tiempo de hacer nada. A veces ha habido jaloneos e insultos entre sus propios
amigos, cuando están medio bebidos. Otras veces le dicen: “Rífate con ése; si no, eres vieja”.

Giselle y Donovan son novios, y ella también está desconcertada. Donovan le pidió te-
ner relaciones sexuales y, aunque ella también tiene ganas, siente temor e inseguridad.
Por un lado, teme embarazarse y, por otro, tampoco está muy segura de desear tener
sexo con él, aunque lo quiere. Además cree que si le dice que no, Donovan se enojará y
la dejará. Ella dice que es el novio a quien más ha querido. Algunas amigas le aconsejan
que se olvide de él, ya que es bonita, simpática, estudiosa, baila bien y puede escoger un
chavo que respete sus decisiones. No le gusta mucho beber y, aunque antes sólo había

Ficha 1

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •112

probado el cigarro, ahora fuma más, sobre todo cuando está con Donovan. La última vez
que quedaron de verse, Donovan le llamó para decirle que no iba a poder llegar, que no
hiciera preguntas y que se fuera a su casa a esperar hasta que él le llamara. Aunque ella
no le reclama muchas cosas, ha habido ocasiones en que se dicen groserías. Un día ella le
dio una cachetada y Donovan le agarró la cara y la empujó. Luego se pidieron disculpas
y prometieron no faltarse al respeto, pero aún se siguen gritando.

Tomado de: Moreno, K. (Coord.). Habilidades para la vida. Guía para educar con valores. Capítulo 4.
Aprender a tomar decisiones (Extracto). Centros de Integración Juvenil, A. C., México, 2006.

Disponible en: http://www.cij.gob.mx/Paginas/MenuIzquierdo/Servicios/Libros/Pdf/Publicaciones/
Habilidadesparalavida/Interiores4.pdf

•	 Promueva una discusión grupal sobre el tema, a partir de las siguientes preguntas:

-	 ¿Cuáles son las situaciones que enfrentan los protagonistas de la historia?

-	 ¿Qué decisiones fundamentales deben tomar?

-	 ¿Qué factores les han llevado a consumir tabaco, alcohol y drogas?

-	 ¿Creen que podrían haber elegido otro camino?

-	 ¿Consideran que Donovan actuó de manera ética? ¿Por qué?

-	 ¿Cuáles creen que serían buenas decisiones?¿Por qué?

-	 ¿Qué le aconsejarías a cada uno?

•	 Anote en el pizarrón la pregunta:

-	 ¿Qué habrías hecho para evitar el consumo de tabaco, alcohol y otras drogas en una
situación como la del relato?

•	 Para responder, solicite a los estudiantes que en una hoja blanca se dibujen a sí mismos en
el centro. En las cuatro esquinas de la hoja, alrededor de su silueta, anoten por lo menos cinco
capacidades personales que ya poseen o que pueden llegar a desarrollar, de acuerdo con
las siguientes frases:

	 Yo tengo:	 capacidad para no dejarme vencer por los problemas.

	 Yo soy:	 responsable de mi salud.

	 Yo estoy: 	 preparado para darme cuenta de que algo me puede hacer daño.

	 Yo puedo:	resolver las dificultades o hacer que no me dañen, sin tener que usar algo 		
	 como 	escape.

•	 Solicite a algún voluntario que comparta con el grupo su trabajo.

•	 Si lo desean, pueden compartir este trabajo con personas cercanas como sus amigos, fami-
liares o profesores para que incluyan otras capacidades que observan en los alumnos.

113

Resiliencia

Ficha 1 • Resiliencia

Cierre: Puedo ser mejor

•	 Solicite que identifiquen los aspectos que les costó más trabajo escribir y pida que subrayen
con un color los que consideran que son sus capacidades, y con otro color sus potencialida-
des o aquellas habilidades que tienen que reforzar.

•	 Pida que en su cuaderno, redacten un compromiso consigo mismos para fortalecer sus
potencialidades y su capacidad de resiliencia.

Evaluación:

•	 Fomente en el grupo una reflexión final sobre la capacidad de sobreponerse a situaciones
difíciles y su relación con la prevención del consumo de sustancias adictivas.

•	 Solicite a los alumnos que de manera individual contesten en su cuaderno las siguientes
preguntas:

-	 ¿Crees que alguien actúa correctamente cuando hace algo que daña su salud e inte-
gridad física?, ¿por qué?

-	 ¿Crees que reconocer nuestras habilidades y potencialidades nos ayuda a tomar buenas
decisiones?

-	 ¿Por qué es importante ser congruente con lo que pensamos, sentimos, decimos y
hacemos?

¿Qué tiene que ver con la prevención de adicciones?

Las personas que tienen claras sus capacidades y potencialidades tienen menos probabilidad de pe-
recer ante los riesgos. Las personas expuestas a situaciones adversas desarrollan una fortaleza singular
que les permite salir victorioso de los riesgos.

Sugerencias para tutoría

En las sesiones de tutoría en el ámbito iv: Orientación hacia un proyecto de vida, se pueden profundi-
zar el reconocimiento, la valoración y el desarrollo de las aptitudes y potencialidades de los alumnos
como punto de partida para la definición de un proyecto de vida.

Se recomienda al tutor ofrecer apoyos específicos a los alumnos que tienen dificultades para reco-
nocer sus propias capacidades, fuerzas y potencialidades. Para ello, puede trabajar en pequeños gru-
pos pidiéndoles que de manera oral, expresen qué cualidades, capacidades, fuerzas y potencialidades
observan en sus compañeros. Esta actividad, además de ayudar a centrar la atención en las propias
cualidades, ayuda a crear una estructura de apoyo mutuo entre los compañeros.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •114

Introducción:

Durante la adolescencia, el grupo de pares es altamente significativo. Los adolescentes se identi-
fican fuertemente con otros chicos y chicas de su edad debido a que en esta etapa se separan de
los adultos y buscan un grupo que comparta con ellos necesidades e intereses. En algunos casos,
la necesidad de pertenecer al grupo puede llevarlos a conductas de riesgo como el consumo de
sustancias adictivas, la violencia o los embarazos precoces. La Encuesta Nacional de Adicciones
2008 (ssa, 2009) revela que es 4.4 veces más probable que una persona use droga si su padre la
consume, 4.6 veces cuando su hermano es quien lo hace, y 10.4 veces si quien las usa es el mejor
amigo.

Saber resistir la presión del grupo es una habilidad necesaria para prevenir riesgos. En esta ficha
se ofrecen orientaciones para que los alumnos implementen recursos para manejar la presión e
identifiquen sus propios intereses y necesidades, sin alejarse de los amigos.

Ficha 2

Mis recursos para resistir la presión de los demás

Propósito: Que los alumnos apliquen estrategias para resistir la presión en situaciones en
las que otras personas los coercionan para hacer algo que no desean y que puede afectar
su desarrollo.

Eje preventivo que aborda: Resiliencia, Habilidades para la vida.

Asignatura base: Formación Cívica y Ética I.

Bloque: II. Los adolescentes y sus contextos de convivencia.

Contenido o tema:

•	 Riesgos en el consumo de sustancias adictivas. Drogadicción, alcoholismo y taba-
quismo.

•	 Recursos para responder asertivamente ante la presión de los demás en el entorno
próximo.

Aprendizajes esperados:

•	 Asume decisiones responsables e informadas ante situaciones que ponen en ries-
go su integridad personal como consecuencia del consumo de sustancias adictivas
y trastornos alimentarios.

Competencias que se favorecen:

•	 Conocimiento y cuidado de sí mismo.

•	 Autorregulación y ejercicio responsable de la libertad.

Asignaturas
vinculadas

Bloque Contenido o tema

Artes visuales I

Las imágenes de mi entorno

Elaboración colectiva de imágenes a partir
de sus funciones sociales para difundir un
tema de relevancia de su entorno.

Ficha 2 • Resiliencia 115

Resiliencia

Actividades sugeridas:

Inicio: No puedo creer que me haya dejado convencer…

•	 Comente con los alumnos lo siguiente:

	 En diferentes circunstancias, podemos dejarnos llevar por la opinión de los demás. Esto
puede deberse a que no tenemos clara nuestra posición respecto a un tema o porque no
queremos que la otra persona se moleste con nosotros si no aceptamos lo que ella propo-
ne. Cuando dejamos que otros decidan por nosotros mismos podemos enfrentar conse-
cuencias, algunas inofensivas como cuando te dejas convencer de comer helado, cuando
querías un pastel y otras más riesgosas como aceptar, sin querer hacerlo realmente, una
pastilla “para sentirse mejor” en una fiesta o subirte al auto de un amigo que ha consumido
mucho alcohol y maneja rápido.

•	 Solicite a un voluntario que lea el siguiente caso:

Mariana

Mariana cursa el segundo grado de secundaria, le va bien en la escuela, tiene muchas
amigas y se lleva bien con los profesores. La semana pasada durante el receso Carlos se
acercó a ella y le preguntó si quería ser su novia. Mariana le dijo que tenía que pensarlo,
un poco porque estaba sorprendida de que Carlos, el chavo más popular de la escuela le
hiciera esa proposición -nunca antes le habían pedido ser novia de alguien- y otro poco
para prolongar el sentimiento de vanidad que la invadió con la pregunta.

Mariana se reunió con sus amigas y después de narrarles la escena, todas enloquecidas
dieron su opinión:

—Dile que sí, le decía Andrea, pruebas y si no te gusta lo dejas y ya.

—Acepta, decía Lorena, serás la primera de nosotras que tenga novio.

—Dile que sí, es el chavo más guapo de la escuela, todas te van a envidiar, le dijo Karla.

Mariana no conocía mucho a Carlos, solo sabía que era bueno en los deportes y que no
le gustaba mucho la escuela, eso no era algo que los hiciera afines, pero estaba emocio-
nada y sus amigas parecían tener muy buenas razones para decir que sí, así que aceptó.

Ahora Mariana pasaba más tiempo con Carlos, era intrépido se atrevía a todo, buscaba
lugares de la escuela a los que no podían entrar los estudiantes, en donde podían estar
solos sin que nadie los viera, pasaron de tomarse las manos a los besos intensos. Maria-
na estaba emocionada, a veces regresaba tarde a clase después del receso, empezaba a
faltar con las tareas porque pasaba horas hablando con Carlos por teléfono. Comenzó
a asistir a fiestas todos los fines de semana y sus notas empezaron a bajar hasta que re-
probó dos asignaturas. Primero fue Educación Física, Carlos la invitaba a saltarse la clase,
“qué te puedes perder en una clase, luego yo te enseño a encestar” y luego Ciencias: el día
que se reunieron para hacer el proyecto, llevó a Carlos a la casa de Andrea y no las ayudó
en nada. Sabía que tenían que trabajar y que Carlos la distraería, así que en principio le
dijo que no saldría con él porque tenía tarea de Ciencias. Carlos insistió “ya nunca quieres
estar conmigo, si ya no me quieres como antes, mejor ahí la dejamos”. Mariana cedió
y resultó todo lo que había pensado, así que cuando el maestro le preguntó sobre el

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •116

Ficha 2

proyecto ella no supo responder. Lo peor fue cuando el maestro les bajó un punto a todas
sus amigas por incluirla en el trabajo sin que hiciera nada. Se sintió tan mal consigo mis-
ma por no cumplir con sus tareas y por perjudicar a sus amigas. No podía creerlo, en qué
momento se había perdido…

•	 Facilite el análisis del caso propiciando la participación del grupo a partir de las siguientes
preguntas:

-	 ¿Creen que Carlos es responsable por los problemas que tiene Mariana (reprobar dos
materias, quedar mal con sus amigas)? ¿Por qué?

-	 ¿Por qué crees que Mariana dijo que sí?

-	 ¿Cómo tomó sus decisiones Mariana?

-	 ¿Creen que los otros pueden obligarnos a hacer algo que no nos conviene? ¿Por qué?

-	 ¿Qué crees que hubiera pasado si Mariana hubiera dicho que no?

-	 ¿Has estado en una situación similar, en la que terminas haciendo algo que no te convie-
ne? ¿Cómo te convencieron de hacerlo?

•	 Comente al grupo lo siguiente:

-	 En las situaciones de presión se utilizan diferentes mecanismos para convencer al otro,
una forma es amenazar, como en el caso de Mariana cuando Carlos le dice que si ya no
pasa tiempo con él “mejor ahí la dejamos”.

-	 La seducción, que implica halagar, incentivar el ego o atraer a la persona con algún estí-
mulo, también se utiliza para presionar. En el caso de Mariana sucede cuando sus amigas
le dicen: “serás la primera de nosotras que tenga novio, todas te van a envidiar “.

-	 Otra forma sutil de influir sobre las personas para que actúen de determinada manera, es
a través de la publicidad en medios de comunicación. Por ejemplo, al publicitar el con-
sumo de alcohol, muchos anuncios comerciales lo promueven como una forma de tener
éxito asociándolo a momentos de diversión, romance y placer, en los que la persona ad-
quiere aceptación y estatus, una situación en la que a todos nos gustaría estar. Eso invita
al consumo, por ello, es importante analizar los mensajes que recibimos de las personas
y de los medios para evitar que nos lleven a hacer lo que no queremos.

Desarrollo: Aprendo a resistir la presión

•	 Forme equipos. Solicite a los alumnos que escriban en tarjetas, situaciones en las que al-
guien los ha presionado para consumir tabaco, alcohol u otra droga.

•	 Intercambie en los equipos las tarjetas con las situaciones descritas. En cada equipo deberán
leer la situación y plantear una estrategia para resistir la presión.

•	 Solicite a cada equipo que presente al grupo la situación que le tocó y la estrategia que utiliza-
rían para decir no. Realimenten las respuestas para identificar qué más se puede hacer.

•	 Presente a los alumnos las siguientes estrategias para resistir la presión:

Ficha 2 • Resiliencia 117

Resiliencia

Estrategias para resistir la presión

Ofrecer una excusa:

La excusa tiene siempre algo de real y algo de ficticio:
algo de real porque en verdad uno quería decir que no,
pero no se atreve, y por eso busca una excusa.

•	 No me siento muy bien, prefiero irme.

•	 No me convence mucho hacerlo, prefiero pensarlo
un poco más.

•	 Ya tengo muchos problemas, no quiero complicar-
me más la vida.

•	 La verdad es que tengo cosas más urgentes que ha-
cer hoy.

Darle largas a la situación:

El objetivo es aplazar la situación, para ganar tiempo y ver si
se calma un poco la insistencia o si se pierde el interés por
la proposición.

•	 Bueno, ya veremos.

•	 Mañana será otro día.

•	 Lo consultaré con mi almohada.

•	 Puede ser, pero hoy no, quizás otro día.

Ofrecer alternativas:

La alternativa es algo nuevo que se ofrece, debe tener
algo positivo que interese a los otros.

•	 ¿Qué les parece si mejor hacemos una apuesta de
quién aguanta más bailando?

•	 ¿Por qué no hablamos con él y le alegamos por su
mala onda con el curso?

•	 Saben, hoy hay un estreno súper bueno en la Tele.

•	 Vamos a clases mejor, y en la tarde los invito a mi
casa.

Disco rayado:

Es una de las maneras más fáciles de decir que NO. Se trata
de repetir siempre lo mismo, como un disco rayado, a to-
das las insistencias del otro. Se necesita un poco de humor,
pero es como una “grabación” que indica al otro que no hay
nada que hacer frente a la negativa, sino que sólo queda
resignarse.

Tú: Lo siento, no me interesa.

Otro: Pero si lo vamos a pasar súper…

Tú: Lo siento, no me interesa.

Otro: Nos vas a dejar plantados...

Tú: Lo siento, no me interesa.

O bien:

•	 Muy bien, pero no quiero.

•	 Muy bien, pero no quiero.

•	 Muy bien, pero no quiero.

O bien:

•	 Puede que tengas razón, pero no me convence…

•	 Puede que tengas razón, pero no me convence…

•	 Puede que tengas razón, pero no me convence…

Espejo:

Consiste en reflejar lo que el otro dice, usando incluso
sus propias palabras, o al menos reflejando con exacti-
tud lo que quiere conseguir.

•	 O sea, que si no voy con ustedes, me voy a aburrir.

•	 O sea, que tú dices que todo eso está muy bien y no
hay peligro.

•	 O sea, que dices que si no hago lo que tú dices, soy
un idiota.

Puede ser:

Es huir del riesgo, sin atacar demasiado al que te dice
u ofrece algo. De algún modo se trata de no entrar en
discusión.

•	 Si tú lo dices, quizás tengas razón, pero no me gusta.

•	 Puede que yo esté equivocado, pero mejor dejemos
las cosas así.

•	 Puede que sí, como puede que no…

•	 Sí, puede ser que yo sea muy raro, pero no me con-
vence.

•	 Sí, puede ser que todo el mundo piense como tú,
pero yo no.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •118

Ficha 2

•	 Recuperen las situaciones que escribieron en las tarjetas y pida que, con las opciones
presentadas, complementen las estrategias que propusieron para resistir la presión.

Cierre: Una campaña para resistir la influencia de los medios a la hora de decidir

•	 Promueva la reflexión sobre situaciones en las que los adolescentes se ven influidos por el
entorno en sus decisiones. Por ejemplo: cómo influyen las imágenes de la publicidad y los
medios de comunicación en la construcción de la identidad de los adolescentes.

•	 Organice a los alumnos en equipos para recortar imágenes de adolescentes en revistas,
periódicos, sitios de internet.

•	 Observen las imágenes y reflexionen:

-	 ¿Cómo se mira a los adolescentes en los medios?, ¿qué tipo de adolescentes aparecen
en las revistas, la televisión, en internet?, ¿en qué se parecen los adolescentes que apare-
cen en los medios a nosotros?, ¿en qué son distintos?

-	 ¿Consideran que la publicidad influye en la visión de los adolescentes sobre sí mismos
(autoestima, imagen corporal, lo que quieren ser, etcétera)?

-	 ¿Los ideales de belleza que promueven los medios de comunicación afecta la toma de
decisiones de los adolescentes? ¿Cómo?

Estrategias para resistir la presión

Di lo que piensas:

De vez en cuando, la gente que no quiere aceptar algo
que le ofrecen, es capaz de explicar sus ideas y pensa-
mientos sin demasiados “rodeos”. No cabe duda de que
esto suele ser eficaz y es más fácil cuando se da un clima
de diálogo. A veces el resultado no es inmediato, porque
el otro no está dispuesto a escuchar, pero por lo menos,
se logra dejar constancia de lo que uno opina.

•	 Mira, sabes, yo pienso que…

•	 Voy a ser sincero contigo y decirte lo que pienso…

•	 En este caso, yo pienso que…

Enfréntate:

Algunas personas, con mayor o menor éxito, prefieren
enfrentarse y defenderse con cierta dureza verbal frente
a la persona que los presiona. El enfrentarse no quiere
decir insultar, sino discutir, rebatir, exigir ciertas normas
dentro del grupo, oponerse a ciertas decisiones que lle-
van a correr un riesgo, evitar situaciones no aceptables
para uno.

•	 Saben qué, déjense de tonterías, no estoy de acuer-
do con eso…

•	 ¿Cómo se te ocurre, estás loco…?

•	 No cuentes conmigo para esa cuestión.

Tomado y adaptado de: Isidora Mena E. Luz María Valdés E. Programa de prevención de consumo de drogas para Enseñanza Media.
Tomo IV, conace, Chile, pp.52-56

¿Qué tiene que ver con la prevención de adicciones?

Resistir la presión es un rasgo de una persona resiliente, principalmente en la adolescencia, cuando la
aceptación del grupo es tan importante. Es fundamental que los alumnos aprendan a decir “no”, cuan-
do les invitan a consumir tabaco, alcohol u otra droga, sin sentir debilidad o miedo al rechazo.

Ficha 2 • Resiliencia 119

Resiliencia

•	 Solicite a los alumnos que a partir de lo que aprendieron en Artes visuales y en Formación
Cívica y Ética, elaboren una campaña de carteles, cuadros o pinturas para difundir una vi-
sión positiva de los adolescentes, en donde se rescate su capacidad creativa y propositiva;
su capacidad para opinar y participar; sus valores y manifestaciones de solidaridad y tole-
rancia, así como el reconocimiento de diferentes formas de belleza.

Evaluación:

•	 Solicite a los alumnos que dibujen en su cuaderno una balanza, en el centro deberán ano-
tar una situación que daña la salud de los adolescentes, de preferencia pueden elegir una
situación que hayan enfrentado ellos mismos. Pida que escriban de cada lado de la balanza
los argumentos a favor y en contra de dicha situación.

•	 Revise los argumentos que pusieron en sus balanzas, evalúe los siguientes aspectos:

-	 Los argumentos están basados en información.

-	 Se presentan argumentos en los que se consideran las consecuencias de los riesgos.

-	 Se tiene conciencia de los derechos de los adolescentes.

Sugerencias para tutoría

En las sesiones de tutoría fortalezca las habilidades para resistir la presión con el trabajo de la aserti-
vidad. Las estrategias propuestas en esta ficha requieren el desarrollo de cierto nivel de autonomía y
asertividad en los adolescentes, de forma tal que puedan expresar sus necesidades y deseos sin lasti-
mar a otros y sin sentirse culpables.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •120

Introducción:

Sabemos que el consumo de drogas es un fenómeno multifactorial porque para que se presente,
incremente o agrave, deben conjuntarse una serie de factores que a nivel individual, debilitan la
capacidad de resistir la presión y de medir el peligro; y a nivel social, favorecen la oferta, propician
la ocasión, “normalizan” el consumo y se asocian otras conductas de riesgo.

El ambiente social, conformado por los lugares que se frecuentan, los grupos a los que se per-
tenece y los momentos en que se convive con las demás personas, puede ser tanto un factor de
riesgo como uno de protección. Esta tendencia no se marca sola sino que depende de la concien-
cia, disposición y participación de las personas que integran un grupo social. Así, para que el con-
texto social en el que nos desenvolvemos sea sano y seguro, es necesario que todas las personas

Ficha 3

Identificando riesgos prevengo situaciones que me pueden dañar

Propósito: Que los alumnos identifiquen de su entorno y de las personas que los rodean,
aspectos que pueden ser perjudiciales para su desarrollo integral.

Eje preventivo que aborda: Habilidades para la vida.

Asignatura base: Formación Cívica y Ética.

Bloque: II. Los adolescentes y sus contextos de convivencia.

Contenido o tema:

Los adolescentes ante situaciones que enfrentan en los ámbitos donde participan.

Aprendizajes esperados:

•	 Discute sobre las acciones y las condiciones que favorecen u obstaculizan el
derecho al desarrollo integral de los adolescentes.

•	 Asume decisiones responsables e informadas ante situaciones que ponen en riesgo
su integridad personal como consecuencia del consumo de sustancias adictivas y
trastornos alimentarios.

Competencias que se favorecen:

•	 Conocimiento y cuidado de sí mismo.

•	 Autorregulación y ejercicio responsable de la libertad.

•	 Apego a la legalidad y sentido de justicia.

Asignaturas
vinculadas

Bloque Contenido o tema

Español II

Participar en mesas
redondas

Compresión e interpretación.

Búsqueda y manejo de información.

Aspectos sintácticos y semánticos.

Educación
física

I

Proyecto yo construyo
lo que soy

El cuerpo: Lenguaje oculto.

La mejor forma de hacerlo.

121

que compartimos tiempo y espacio asumamos el compromiso de desarrollar habilidades sociales,
aportando una actitud sana con plena conciencia de que lo que cada quien decida y haga a título
personal, impacta directamente en la dinámica social.

Actividades sugeridas:

Inicio: Analizando mi entorno

•	 Pregunte a los alumnos sobre las condiciones físicas en las que se encuentra la calle donde
viven y las canchas deportivas, los parques, los jardines y las tiendas cercanas a su casa.

•	 Oriente el análisis a nivel grupal sobre las características generales de su entorno, ¿los espa-
cios comunes son tranquilos?, ¿son seguros?, ¿tienen servicios básicos, calles alumbradas,
pavimentadas o vigiladas?

•	 Solicite a los alumnos que pregunten a sus abuelos, padres, tíos o a cualquier familiar mayor,
que les relaten cómo eran esos lugares hace 5 años.

Desarrollo: Comprendo que hay cosas que me dañan

•	 Pida a los alumnos que hagan un cuadro comparativo retomando los resultados del trabajo
grupal y las respuestas de sus familiares.

•	 Solicite a los alumnos que de manera voluntaria expongan sus cuadros comparativos.

•	 Tome nota de todos los aspectos importantes que se derivaron de los cuadros comparativos,
con especial atención sobre los factores de riesgo que se identificaron en el aula y en la
investigación con los familiares, los cuales se identificarán como “focos rojos” en su entorno.

•	 Guíelos hacia la reflexión sobre la existencia de otros factores de riesgo que aparentemente
no se ven pero que están presentes, apóyese con la siguiente información:

	 Ejemplos de factores de riesgo:

Ficha 3 • Habilidades para la vida

Habilidades para la vida

Ámbito Individual Ámbito Interpersonal Ámbito social

Una autoestima baja o
inestable

Ausencia física o emocional de los
padres

Estrés psicosocial

Un autoconcepto
empobrecido

Ambiente familiar violento Tolerancia social de conductas
de riesgo

Baja tolerancia a la frustración Relaciones familiares
disfuncionales

Difusión de estereotipos de
modelos de éxito fácil en los

medios de comunicación

Sentimientos de soledad
profunda y constante

Expectativas extremas (demasiado
altas o muy bajas) o poco realistas

sobre los hijos

Ausencia de redes de apoyo en
los jóvenes

Percepción minimalista del
riesgo

Altos niveles de tensión y malestar
familiar

Disponibilidad de drogas

Depresión desatendida Incapacidad familiar para manejar
emociones

Falta de alternativas para el uso
del tiempo libre

(sep, 2009)

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •122

Ficha 3

•	 Proponga a los alumnos hacer una mesa redonda donde abordarán el tema de los factores
de riesgo.

•	 Divida al grupo en 3 equipos y asigne a cada equipo un ámbito de factores de riesgo (in-
dividual, interpersonal y social). Pídales que busquen más información y que elaboren en
conjunto un reporte de lo investigado.

•	 Pida a cada equipo que elija a un representante que será el expositor en la mesa redonda,
explique que el resto del grupo fungirá como auditorio y que como tal deberán hacer pre-
guntas a los expositores.

•	 Sugiera al expositor en turno brindar recomendaciones a los demás para evitar situaciones
de riesgo.

•	 Tome el papel de moderador e intervenga para guiar la conversación.

Cierre: Compartiendo experiencias para saber actuar

•	 Forme equipos y distribuya los siguientes casos, puede elaborar más que sean sobre facto-
res de riesgo.

1. 	 Rosalía va muy mal en la escuela, constantemente falta y no estudia para los exáme-
nes, lo más seguro es que no apruebe 2° de secundaria. Ella se siente desmotivada y
muy deprimida.

Ámbito Individual Ámbito Interpersonal Ámbito social

Curiosidad Ausencia de respeto en la relación
familiar

Problemáticas sociales

Necesidad de aceptación Permisividad y nula supervisión
por parte de los padres

Rapidez de los cambios
sociales

Deseo de experimentar
sensaciones intensas

Falta de límites o límites difusos Consumo de alguna droga
en los integrantes de la

comunidad.

Fracaso escolar Inconsistencia en pautas de
autoridad

Pérdida del sentido de la vida Consumo de tabaco, alcohol u otra
droga en la familia

Carencia de un proyecto de
vida

Presión de los pares en torno al
consumo

Desocupación por deserción
escolar o mal uso del tiempo

libre

¿Qué tiene que ver con la prevención de adicciones?

Conocer los espacios y actitudes propias o de los demás que pueden representar riesgo mantiene a
los alumnos en actitud de alerta ante cualquier situación de consumo de sustancias adictivas.

123

2. 	 Los papás de Omar le dieron permiso de quedarse en la fiesta de Julio hasta las 10 de
la noche, pues no hay quien vaya a recogerlo y vive a 45 minutos de distancia. Ya son
las once y media y Julio le sigue insistiendo a Omar para que se quede otro rato.

3. 	 Marlene ya ha bebido cerveza pero no le gusta, sus amigas le insisten en que la pruebe
y beba de nuevo, la chantajean diciéndole que si no bebe no tendrá amigos y muchos
menos novio.

4. 	 En la esquina de la casa de Mariana se reúne por las noches un grupo de adolescentes.
Hombres y mujeres fuman tabaco y beben cerveza, Mariana tiene ganas de hablarles
pero le da pena acercarse.

5. 	 Los papás de Ramón tienen problemas en su relación, constantemente se gritan y se
ofenden verbalmente. El papá de Ramón es muy agresivo con él por defender a su
mamá. Ramón no sabe qué hacer pues lo decepciona mucho el comportamiento de
su padre y últimamente ha pensado en irse de su casa.

•	 Pida a cada equipo que analice los casos que les asignó, y que señalen los factores de riesgo
que puedan identificar.

Evaluación:

•	 Solicite a los alumnos que elijan un caso de factor de riesgo de los que repartió en la activi-
dad de cierre y pídales que anoten una reflexión de lo que ellos harían si se encontraran
en esa situación.

•	 Pídales que anoten también la relación que hay entre el factor de riesgo y el consumo de
sustancias adictivas.

•	 Requiérales también una propuesta de personas y lugares a los que se les ocurre que
acudirían para pedir ayuda.

Ficha 3 • Habilidades para la vida

Habilidades para la vida

Sugerencias para tutoría

Trabaje con el grupo estrategias para identificar y manejar la presión social con el objeto de reconocer
actitudes de chantaje y ejercitar la respuesta asertiva.

Aborde también actividades que propicien la reflexión sobre la capacidad que tenemos de aprender
de los errores, si en alguna ocasión han hecho algo que no querían pero se dejaron convencer, no pasa
nada. Lo importante es estar alerta para que no suceda otra vez y saber que ante cualquier amenaza o
presión lo mejor es responder con firmeza y buscar apoyo lo más pronto que se pueda.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •124

Construyendo relaciones afectivas sin violencia

Propósito: Identificar relaciones violentas que pueden afectar la autoestima y la segu-
ridad.

Eje preventivo que aborda: Habilidades para la vida.

Asignatura base: Formación Cívica y Ética.

Bloque: II. Los adolescentes y sus contextos de convivencia.

Contenido o tema:

•	 Identificación y pertenencia de personas y grupos.

Aprendizajes esperados:

•	 Discute sobre las acciones y las condiciones que favorecen u obstaculizan el dere-
cho al desarrollo integral de los adolescentes.

•	 Rechaza situaciones que dañan las relaciones afectivas y promueve formas de con-
vivencia respetuosas de la dignidad humana en contextos sociales diversos.

Competencias que se favorecen:

•	 Conocimiento y cuidado de sí mismo.

•	 Autorregulación y ejercicio responsable de la libertad.

Ficha 4

Asignaturas
vinculadas

Bloque Contenido o tema

Español I

Analizar y comparar
información sobre

un tema para escribir
artículos

Compresión e interpretación.

Búsqueda y manejo de información.

Propiedades y tipos de texto.

Conocimiento del sistema de escritura y ortografía.

Aspectos sintácticos y semánticos.

Artes visuales IV

El cuerpo humano y las
artes visuales

Observación de producciones artísticas que abordan el
cuerpo humano en distintas épocas de la historia de las
artes visuales.

Experimentación con las posibilidades de representación
del cuerpo humano en trabajos individuales o colectivos.

Investigación del trabajo de artistas visuales que han
realizado obras, producciones o representaciones cuyo
tema principal es el cuerpo humano.

Introducción:

La violencia es un problema social que afecta a un gran número de personas sin importar raza,
edad, condición socioeconómica, educativa o religiosa. En todas sus modalidades, es un fenóme-
no altamente perjudicial porque vulnera los derechos y la integridad de las personas.

Cuando la violencia permea las relaciones entre pares, como es el caso del noviazgo, suele em-
pezar a manifestarse a través de situaciones que, por su sutileza, dan la impresión de no ser con-

125Ficha 3 • Habilidades para la vida

ductas violentas; esto provoca que la agresión, asociada a la opresión de género, se instale en la
vida cotidiana facilitando la transición a formas más evidentes como insultos, amenazas, intimida-
ciones, ridiculización, golpes e incluso abuso sexual.

Al igual que en el caso del acoso escolar o bullying, las consecuencias de la violencia en el no-
viazgo son diversas y variadas, destacando la disminución de la autoestima y del autoconcepto,
aislamiento, depresión, fracaso escolar, trastornos alimenticios y adicciones.

Actividades sugeridas:

Inicio: Reflejo lo que siento y lo que vivo

•	 Solicite a la mitad del grupo que lleve imágenes de mujeres y hombres felices, ya sea que
se encuentren solos o acompañados por sus parejas, hijos o amigos. Pida a la otra mitad
imágenes opuestas, es decir, de mujeres y hombres tristes, sin expresiones faciales alegres,
incluso si encuentran algunas imágenes de mujeres con algún golpe en el rostro pueden
llevarlas.

•	 Pida a los alumnos que peguen las imágenes en el pizarrón de modo tal que de un lado
queden las imágenes alegres y del otro las tristes.

•	 En plenaria, propicie la reflexión y participación de los alumnos para que describan qué
impresión les causan las imágenes que se muestran en ambos lados del pizarrón. Solicite
que elijan una de las imágenes e inventen una historia, tomando como punto de partida las
siguientes preguntas:

- 	 ¿Por qué está así (triste o feliz)?

- 	 ¿Cómo son las relaciones que tiene con las personas cercanas?

- 	 ¿Cómo será su autoestima?

- 	 ¿Qué concepto tiene de sí misma?

-	 ¿De qué manera impacta su estado de ánimo en lo que hace?

•	 Propicie la participación de algunos alumnos en la descripción de sus historias.

Desarrollo: Conociendo otras manifestaciones de violencia

•	 Forme cuatro equipos y distribuya la noticia que se encuentra en la página siguiente. Pídales
que la lean en silencio.

Habilidades para la vida

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •126

Ficha 4

De acuerdo con los resultados de la Encuesta

Nacional de Violencia en las Relaciones de No-

viazgo (envinov) 2007, elaborada por el Institu-

to Mexicano de la Juventud (imj), 15.5 por cien-

to de los mexicanos de entre 15 y 24 años con

relaciones de pareja ha sido víctima de violen-

cia física; 75.8 por ciento ha sufrido agresiones

sicológicas y 16.5 por ciento ha vivido al menos

una experiencia de ataque sexual.

En la clasificación por tipo de violencia física

se destaca que en la considerada “leve” –em-

pujones, arañazos, jalones de cabello y mordi-

das– los hombres son los más afectados, con

48 por ciento de los casos, contra 32.1 de las

mujeres, cifra que se incrementa si se trata de

violencia física “media”, donde 61.4 por ciento

de los casos afecta a mujeres que sufren bofe-

tadas, golpes, agresiones con objetos pesados,

patadas o que rompan sus objetos personales,

a lo que se suma la considerada “severa”, que

incluye el riesgo de quemaduras, intentos de

estrangulamiento y amenazas con cuchillo,

navaja u otras armas.

Los resultados de dicha encuesta […] desta-

can que la violencia en el noviazgo tiende a

pasar desapercibida tanto para las institucio-

nes como para los propios jóvenes, lo que oca-

siona falta de apoyo institucional y familiar a

las víctimas.

[…] Sobre los motivos que ocasionan el enojo

con la pareja, 41 por ciento de los hombres res-

pondió que se molesta por celos; 25.7 porque

su pareja tiene muchos amigos y 23.1 dice que

su pareja se enoja de todo sin razón aparente.

En tanto, 46 por ciento de las mujeres dijo que

se molesta porque siente celos; 42.5 porque

su pareja queda en algo y no lo hace y 35 por

ciento porque considera que es engañada.

En cuanto a la violencia sexual, se destaca

que si bien 16.5 por ciento de los jóvenes ha vi-

vido al menos una experiencia de ese tipo, 8.1

por ciento de jóvenes de entre 15 y 24 años se-

ñaló que alguna vez han tratado de forzarlos

a tener relaciones sexuales contra su volun-

tad, mientras que a 1.8 lo obligaron a hacerlo.

En ambos casos los principales agresores han

sido novios, tíos y vecinos.

[…]

Respecto al consumo de alcohol, tabaco y

drogas, se destaca que si bien hay menos vio-

lencia entre quienes no usan dichas sustan-

cias, 59.2 por ciento de los encuestados afirmó

que fuma, 23 por ciento bebe alcohol y 8.2 por

ciento ha consumido alguna sustancia ilícita,

como mariguana, cocaína o crack.

[…]

Tomado de http://www.jornada.unam.mx/2008/07/23/index.php?section=sociedad&article=046n1soc 22/11/2011

•	 Solicite la participación grupal para comentar la noticia, puede orientarse con las siguientes
preguntas:

-	 ¿Qué opinan?

- 	 ¿Conocen algún caso así?

-	 ¿Han tenido una experiencia personal parecida?

-	 ¿Consideran que es un problema grave?

•	 Comente a los alumnos que la violencia en el noviazgo en la mayoría de los casos se da de
hombres hacia mujeres, pero éstos últimos no están exentos de padecerla.

127Ficha 3 • Habilidades para la vida

•	 Exponga al grupo los tipos de violencia que los hombres ejercen contra las mujeres. Apóye-
se de la siguiente información:

a)	 Violencia física: se refiere a todo acto de agresión intencional en que se utilice
algún objeto, arma o sustancia para sujetar, inmovilizar o causar daño a la integri-
dad física de la mujer agredida, lo que se traduce en un daño, o intento de daño,
permanente o temporal, de parte del agresor sobre el cuerpo de ella. Su espectro
varía desde un pellizco hasta la muerte.

b) 	Violencia sexual: toda forma de conducta, consistente en actos u omisiones, oca-
sionales o reiterados, y cuyas formas de expresión incluyen: inducir a la realización
de prácticas sexuales no deseadas o que generen dolor; práctica de la celotipia
para el control, manipulación o dominio de la mujer y que generen un daño. Su
expresión más evidente es la violación.

c) 	 Violencia económica: formas de agresión con el fin de controlar tanto el flujo de
recursos monetarios que ingresan al hogar, o bien la forma en que dicho ingreso
se gasta, como la propiedad y uso de los bienes muebles e inmuebles que forman
parte del patrimonio de la pareja (reclamos de dinero, amenazas o incumplimien-
to con relación a dar el gasto, usurpación de bienes materiales, prohibiciones de
trabajar o estudiar).

d) 	Violencia emocional o psicológica: se refiere a formas de agresión reiterada que
no inciden directamente en el cuerpo de las mujeres, pero sí en su psique (com-
paraciones ofensivas, humillaciones, encierros, prohibiciones, coacciones, condi-
cionamientos, insultos, reclamos sobre los quehaceres del hogar, falta de respeto
en las cosas ajenas, amenazas). Su identificación es la más difícil de percibir ante el
uso de metáforas y la “ausencia de evidencias”.

Tomado de: http://cedoc.inmujeres.gob.mx/documentosdownload/100924.pdf 22/11/2011

Cierre: Para frenar la violencia tenemos que hablar

•	 Solicite la participación de los alumnos para que expongan ejemplos de violencia en el
noviazgo y propuestas para prevenir, resolver o evitar actos de violencia en el noviazgo.

•	 A continuación pida a los alumnos que expongan casos de relaciones de pareja respe-
tuosas.

Habilidades para la vida

¿Qué tiene que ver con la prevención de adicciones?

La violencia y el consumo de sustancias adictivas son fenómenos estrechamente relacionados. Entre
las consecuencias que se derivan de la violencia en el noviazgo está el consumo de sustancias adicti-
vas. Brindar a los alumnos información, los fortalece y disminuye los riesgos.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •128

Habilidades para la vidaFicha 4

•	 Pida a los alumnos que, por parejas, realicen una investigación sobre la violencia en el no-
viazgo. La investigación debe incluir las causas y consecuencias de la violencia en el
noviazgo, estrategias para prevenirla y el nombre de programas e instituciones que brin-
dan ayuda a víctimas de la violencia y orientación al público en general.

Evaluación:

•	 Rescate los aprendizajes que alcanzaron los alumnos a través de la investigación sobre vio-
lencia en el noviazgo y oriente la reflexión de los alumnos hacia una toma de postura frente
a la violencia en el noviazgo.

•	 Solicite que diseñen un cartel para prevenir la violencia en el noviazgo que contenga los
siguientes elementos:

*	 Una frase o sentencia en contra de la violencia.

*	 La descripción de las formas en que se produce y las medidas para evitarla.

*	 Una imagen: dibujo, fotografía, reproducción de una obra de arte o collage que se asocie
con el tema.

•	 Organice con el grupo una exposición de carteles que les permita explicar el tema a los
compañeros de otros grupos.

•	 Preste atención a la postura que, a través de los textos e imágenes de los carteles, expresan
los alumnos en torno a la violencia de género o en el noviazgo.

Sugerencias para tutoría

Puede aprovechar el 8 de marzo, día internacional de la mujer, o el 14 de febrero, para ampliar la activi-
dad de cierre solicitando que elaboren tarjetas alusivas con mensajes a favor de la no violencia.

Dé continuidad a la sensibilización sobre el tema para fortalecer la prevención y distribuya informa-
ción a los alumnos sobre instituciones donde se pueden canalizar a las víctimas de violencia. Genere
un ambiente de confianza para que puedan expresar sus inquietudes e incluso si están siendo vícti-
mas. En caso de detectar algún caso de violencia, notifique a su directivo y mantenga contacto con la
familia para acompañarlos en la atención del problema.

129Ficha 5 • Estilos de vida saludable

Ficha 5 Estilos de vida saludable

Promovemos estilos de vida saludable

Propósito:

Difundir los beneficios de optar por un estilo de vida saludable.

Eje preventivo que aborda: Estilos de vida saludable.

Asignatura base: Formación Cívica y Ética 1.

Bloque: II. Los adolescentes y sus contextos de convivencia.

Contenido o tema:

•	 Los adolescentes ante situaciones que enfrentan en los ámbitos donde participan.

•	 Riesgos en el consumo de sustancias adictivas.

•	 Drogadicción, alcoholismo y tabaquismo.

Aprendizajes esperados:

•	 Asume decisiones responsables e informadas ante situaciones que ponen en riesgo
su integridad personal como consecuencia del consumo de sustancias adictivas y
trastornos alimentarios.

Competencias que se favorecen:

•	 Conocimiento y cuidado de sí mismo.

•	 Autorregulación y ejercicio responsable de la libertad.

Asignaturas
vinculadas

Bloque Contenido o tema

Español IV Búsqueda y manejo de información. Formas de estructurar
preguntas para obtener la información requerida.

Propiedades y tipos de textos. Características y función de
las entrevistas como fuente de información.

Educación
física

V Planificación de actividades que favorezcan mi
desempeño, la participación con mis compañeros y la
salud.

Introducción:

Un estilo de vida saludable es aquel en el que los hábitos personales y las costumbres colectivas,
ya sean familiares o comunitarias, brindan a la persona un estado de bienestar. Se deriva de la
práctica de actividades benéficas para la salud, como el hecho de llevar una alimentación equi-
librada, de mantener hábitos de higiene, administración del tiempo libre y alternancia entre el
descanso y la actividad. Se relaciona, también, con la capacidad para identificar y prevenir riesgos,
especialmente aquellos relacionados con la salud.

Un estilo de vida se forma a partir de actitudes y comportamientos que se ejercen en lo cotidiano,
se desarrolla con base en acciones individuales, como los hábitos, y en acciones colectivas, como las
costumbres y tradiciones, las cuales pueden ser factores de protección o factores de riesgo.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •130

Ficha 5

Por lo anterior, es importante que desde la escuela se promuevan acciones a través de las cuales
los alumnos aprendan a identificar prácticas saludables que les brinden bienestar y seguridad.

Actividades sugeridas:

Inicio: Identificando los estilos de vida saludable

•	 Solicite al grupo que, por medio de una lluvia de ideas, identifique los rasgos de un estilo
de vida no saludable. Oriente las participaciones a las prácticas de riesgo de consumo de
sustancias adictivas.

•	 Exponga las características de un estilo de vida saludable:

Desarrollo: Optando por un estilo de vida saludable

•	 Solicite a sus alumnos que, individualmente, redacten una entrevista sobre qué tan saluda-
ble es el estilo de vida de las personas, tomando en cuenta las características que acaba de
exponer.

•	 Pida que se reúnan en parejas para que apliquen su entrevista uno a otro.

•	 Solicite a las parejas que al terminar de entrevistarse, reconozcan qué aspectos necesitan
fortalecer para mejorar su estilo de vida y hacerlo más saludable.

131

•	 Propicie en el grupo la reflexión colectiva sobre los beneficios de la salud y la calidad de
vida, a partir de preguntas como:

-	 ¿Por qué es importante la salud?

-	 ¿Qué padecimientos o enfermedades se pueden prevenir?

-	 ¿Qué se puede hacer para evitar riesgos?

-	 ¿De qué manera afecta el tabaco, el alcohol y las drogas a la salud?

Cierre: Promoción de estilos de vida saludable

•	 Solicite a las parejas que elaboren, en una hoja de su cuaderno, un cartel de promoción
de estilos de vida saludables relacionados con la prevención del consumo de sustancias
adictivas.

•	 Revise el contenido de los carteles; de ser necesario, oriente su contenido.

•	 Solicite a sus alumnos que preparen un periódico mural con los carteles.

Evaluación:

Realice una guía de observación para identificar los conocimientos, habilidades, destrezas o
actitudes.

Ficha 5 • Estilos de vida saludable

Estilos de vida saludable

¿Qué tiene que ver con la prevención de adicciones?

Los comportamientos saludables son factores de protección ante el consumo de sustancias adictivas.
Que las personas opten por estilos de vida saludable garantiza mantener en equilibrio las esferas de
desarrollo biológico, psicológico y social, a través del deporte, la alimentación nutritiva, el manejo del
estrés y el uso del tiempo libre.

Criterio de evaluación 1 2 3 4 5 6 7 …

Reconoce los factores que intervienen en un estilo de vida saludable.

Utiliza el conocimiento adquirido para asociar las prácticas saludables
con la prevención de enfermedades, conservación de una condición física
óptima, alimentación nutritiva, uso del tiempo libre.

Explica los beneficios que tienen los estilos de vida saludable.

Valora la importancia de adoptar un estilo de vida saludable en beneficio
de su bienestar físico y mental.

Participa en el transcurso de las actividades y se interesa por conocer más
sobre el tema.

Sugerencias para tutoría

Organice con sus alumnos una muestra gastronómica. Pida a sus alumnos que elaboren alimentos
nutritivos y que investiguen sobre los beneficios que brindan a su salud. La información referente a los
alimentos elaborados deberá estar presente durante la muestra gastronómica. Se sugiere elaborar un
recetario con la información obtenida.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •132

Vivir sano

Propósito: Qué los alumnos, a través de diversos medios de información, conozcan los
riesgos asociados al desarrollo de enfermedades y la manera en que pueden prevenirse.

Eje preventivo que aborda: Estilos de vida saludable.

Asignatura base: Historia.

Bloque: V.

Contenido o tema:

•	 Los logros del conocimiento y la riqueza de la variedad cultural.

•	 Deporte y salud.

Aprendizajes esperados:

•	 Valora el papel de los medios de comunicación masiva en la difusión y apropiación
de la cultura, reconoce el impacto de los avances científicos y tecnológicos en la
vida cotidiana.

Competencias que se favorecen:

•	 Comprensión del tiempo y del espacio histórico.

•	 Manejo de información histórica.

•	 Formación de una conciencia histórica para la convivencia.

Ficha 6

Asignaturas
vinculadas

Bloque Contenido o tema

Español V Realizar una crónica de un suceso.

Comprensión e interpretación.

Búsqueda y manejo de la información.

Introducción:

El fomento de estilos de vida saludable requiere que los adolescentes se mantengan informados
sobre las enfermedades que existen en la actualidad y los mecanismos de prevención. Al iden-
tificar los factores que las provocan, estarán en posibilidades de tomar decisiones respecto del
cuidado de su salud y poner en marcha acciones que les brinden un mayor bienestar mental,
físico y social.

Conocer las consecuencias del consumo de sustancias adictivas, del sedentarismo, de la alimen-
tación inadecuada y de las relaciones sexuales sin protección, ayuda a elevar la percepción de
riesgo sobre estas conductas.

De la misma manera, es necesario que los adolescentes reflexionen sobre cómo ha evolu-
cionado el estudio e investigación de las enfermedades. Identificar aquellas contemporáneas,
podrá brindar oportunidades para el fomento de una cultura de la prevención a nivel personal,
familiar y escolar.

133

Actividades sugeridas:

Inicio: Enfermedades en blanco y negro

•	 Con antelación, solicite a los alumnos que se organicen en siete equipos. Cada uno deberá
realizar una investigación sobre la historia de las siguientes enfermedades:

-	 Peste negra (peste bubónica).

-	 Viruela.

-	 Peste blanca (tuberculosis).

-	 Sarampión.

-	 Cólera.

-	 Poliomielitis.

-	 vih-sida.

•	 Para distribuir los temas, puede permitir que cada equipo seleccione uno, o bien repartirlos
al azar.

•	 Adicionalmente, todos los equipos investigarán sobre la influenza a(h1n1).

•	 En ambos casos, se recomienda que tomen como base la siguiente ficha:

•	 Pida a los equipos que expongan los resultados de su investigación. Al finalizar, pida que
elaboren un cuadro comparativo sobre el impacto de alguna de las enfermedades investi-
gadas, como por ejemplo, la peste bubónica y la influenza a (h1n1).

•	 Oriente la definición de conclusiones con las siguientes preguntas:

-	 ¿Qué habría pasado si la epidemia de influenza que vivimos en México en el 2009 se
hubiera presentado en la Antigüedad o en la Edad Media?

Ficha 6 • Estilos de vida saludable

Estilos de vida saludable

Enfermedad

Año, época o periodo de la historia en que
apareció

Principales síntomas

Causada por virus o bacteria

El daño que ha causado a la humanidad a lo
largo de su historia

Existe en la actualidad

Cómo se cura

Cómo prevenirla

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •134

Ficha 6

-	 ¿De qué forma los avances científicos han permitido mejorar la atención en situaciones
de emergencia como esa?

-	 ¿Cuáles eran las medidas básicas de higiene que se promovían para prevenir un contagio?

-	 ¿Qué otras enfermedades se pueden prevenir con esas medidas?

Desarrollo: Más allá del virus y la bacteria

•	 Escriba en el pizarrón las siguientes palabras: anorexia, VIH-sida, influenza, drogodepen-
dencia, amigdalitis (anginas), diarrea, alcoholismo, viruela, colitis, sarampión, conjuntivitis,
bulimia, diabetes, tabaquismo, sobrepeso, obesidad, cáncer. Pregunte al grupo: ¿Qué tienen
en común?

•	 Oriente el análisis para señalar que todos estos padecimientos, trastornos e infecciones son
condiciones que alteran el equilibrio y el bienestar físico, emocional y social, es decir, lo que
conocemos como salud. Destaque particularmente los relacionados con una adicción y los
trastornos de alimentación, enlistándolos de la siguiente manera:

•	 Pida a los alumnos que redacten una crónica llamada “El ayer y el hoy de la salud”. Para
elaborarla, además de retomar la investigación que realizaron y los apuntes tomados de las
exposiciones de sus compañeros, pida que:

•	 Pregunten a sus abuelos, padres o tíos, qué pasaba con los padecimientos de la lista cuando
ellos eran adolescentes. Puede orientar esta última actividad con las siguientes preguntas:

-	 ¿Qué tan frecuentes eran?

-	 ¿Se consideraban problemas de salud?

-	 ¿Cómo se manejaba en los medios de comunicación la información sobre estos pade-
cimientos?

•	 Busquen información en radio, televisión, periódico, e Internet, sobre las causas, consecuen-
cias y tratamiento de los padecimientos. Enfatice a los alumnos que primero deben indagar
con sus familiares y luego investigar, para así poder contrastar la información obtenida.

•	 Pregunte en plenaria: ¿los medios de comunicación que consultaron fueron de utilidad en
la búsqueda de información?, ¿son los mismos medios de comunicación que consultaban
sus familiares? Los avances tecnológicos brindan beneficios para obtener información ac-
tualizada y para el tratamiento de las enfermedades.

•	 Promueva la participación del grupo para la exposición de algunas crónicas. Oriente los co-
mentarios a la reflexión sobre la condición de enfermedad de los padecimientos de la lista,
el nivel de gravedad que han tomado en los últimos años, el papel de los medios de comu-
nicación —tanto a favor como en contra— en relación con los estilos de vida saludable y la
importancia de saber para prevenir.

Obesidad • Sobrepeso • Bulimia • Anorexia

Tabaquismo • Alcoholismo • Drogadicción

135Ficha 6 • Estilos de vida saludable

Estilos de vida saludable

Cierre: Saludable es mejor

•	 Solicite a los alumnos que en su cuaderno completen el siguiente cuadro, retomando la
información que recopilaron en los distintos momentos de la actividad.

•	 Pida a algunos alumnos que comenten sus conclusiones.

Evaluación:

A partir de la crónica que elaboraron, las exposiciones y la participación de los alumnos, tome en
cuenta el nivel de argumentación en los trabajos y la profundidad de los contenidos. Verifique el
grado de asimilación de las adicciones y los trastornos de alimentación como problemas severos
de salud que deben ser prevenidos. Valore la importancia que brindan los alumnos a los medios
de comunicación actuales para prevenir o atender enfermedades y la promoción de estilos de
vida saludable.

¿Qué tiene que ver con la prevención de adicciones?

El cuidado de la salud está relacionado con las acciones que las personas realizamos para alcanzar
una calidad de vida en las dimensiones física, psicológica y social. En estas dimensiones se encuen-
tran factores de riesgo asociados al consumo de sustancias adictivas, por lo que es importante que
los alumnos comprendan que las adicciones son una enfermedad, identifiquen los factores de riesgo
asociados, los daños que provocan a la salud y cómo pueden prevenirlas.

Enfermedad o
padecimiento

Causas Consecuencias Tratamiento
¿Cómo

prevenirlas?

¿Qué pueden hacer los
medios de comunicación

para prevenirlas?

Obesidad

Sobrepeso

Bulimia

Anorexia

Tabaquismo

Alcoholismo

Drogadicción

Sugerencias para tutoría

Realizar un análisis de la información que presentan los distintos medios de comunicación, a través
de la publicidad, para el uso del tiempo libre, consumo de alimentos y sustancias adictivas. Preguntas
orientadoras: ¿Los anuncios proporcionan información para identificar las consecuencias del consu-
mo de sustancias adictivas o alimentos con alto contenido calórico?, ¿promueven la actividad física
como medio para prevenir enfermedades?

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •136

Ambientes protectores de las adicciones

Propósito: Identificar si la información que reciben los alumnos les permite contar con
condiciones de protección ante factores y situaciones de riesgo para su salud, tales como
el consumo de sustancias adictivas.

Eje preventivo que aborda: Ambientes protectores.

Asignatura base: Formación Cívica y Ética.

Bloque: II. Los adolescentes y sus contextos de convivencia.

Contenido o tema:

•	 Riesgos en el consumo de sustancias adictivas. Drogadicción, alcoholismo y taba-
quismo.

•	 Los adolescentes ante situaciones que enfrentan en los ámbitos donde participan.

Aprendizajes esperados:

•	 Asume decisiones responsables e informadas ante situaciones que ponen en
riesgo su integridad personal como consecuencia del consumo de sustancias
adictivas y trastornos alimentarios.

Competencias que se favorecen:

•	 Conocimiento y cuidado de sí mismo.

•	 Autorregulación y ejercicio responsable de la libertad.

•	 Apego a la legalidad y sentido de justicia.

Ficha 7

Asignaturas
vinculadas

Bloque Contenido o tema

Español II

Participar en mesas
redondas

Compresión e interpretación.

Diferencias entre la información sustentada en datos o
hechos y la basada en opiniones personales.

Historia V

Décadas recientes

¿Cuáles son los grandes retos del mundo en el siglo xxi?
Los logros del conocimiento y la riqueza de la variedad.

Introducción:

La información objetiva y veraz fortalece el desarrollo de competencias relacionadas con el au-
tocuidado, la identificación de riesgos y la toma responsable de decisiones. A la par, cuando la
persona que adquiere estas competencias se relaciona con otros en ambientes sociales como
el entorno familiar, la escuela, los sitios en los que toman alguna clase o la calle de su casa en la
que convive con sus vecinos, favorece también la generación de ambientes protectores porque
aprende de los otros y con los otros. Fortalecer las redes sociales saludables de los alumnos de
secundaria contribuye a la prevención de las adicciones.

137Ficha 7 • Ambientes protectores

Actividades sugeridas:

Inicio: ¿Qué es un ambiente protector?

•	 Dialogue con sus alumnos acerca de los espacios en los que conviven cotidianamente: casa,
escuela, comunidad, clubes, iglesia entre otros.

•	 Pregunte sobre las características que tiene cada uno de esos lugares para hacerlos lugares
seguros o de riesgo.

•	 Explique de acuerdo con la siguiente tabla, las características de los ambientes protectores.
Fomente la participación del grupo para que aporten algunos ejemplos.

Desarrollo: Aprendiendo a cuidarnos

•	 Por medio de una lluvia de ideas, elabore en el pizarrón una lista de lugares donde se sienten
seguros.

Ambientes protectores

Características de los ambientes protectores

Aspectos físicos Aspectos sociales

•	 Cumple con condiciones de seguridad
para la salud e integridad física y mental.

•	 Es un ambiente saludable (libre de humo
de tabaco, por ejemplo).

•	 Es un lugar en donde se puede estar a
gusto.

•	 Está formado por personas o grupos con los
que se convive armónicamente.

•	 La convivencia, además, es equitativa y justa.

•	 Las relaciones se sustentan en el
cumplimiento de reglas y normas.

•	 Entre las personas con las que se convive, se
pueden identificar figuras de autoridad, en las
que los demás se apoyan para buscar ayuda o
información.

•	 Se dialoga sobre el consumo de situaciones
de riesgo como el consumo de sustancias
adictivas y la violencia.

•	 Se propicia la formación de redes de apoyo.

Me siento seguro y protegido en:

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •138

•	 Favorezca la reflexión del grupo para identificar por qué esos lugares son ambientes pro-
tectores de las adicciones. En cada caso, solicite que argumenten sus respuestas.

•	 Pida que copien ese listado en su cuaderno y coloquen una columna al lado para que ano-
ten en ella los factores que hacen que sea un ambiente protector.

•	 Solicite al grupo que incorpore una columna más en la que anotarán los factores o situaciones
de riesgo que pueden hacer que esos ambientes ya no sean seguros para ellos.

•	 Propicie la participación del grupo para reflexionar al respecto.

•	 Solicite que debajo de la tabla, en su cuaderno, anoten de qué forma pueden colaborar
para que los ambientes protectores se mantengan así.

Cierre: Solicitamos atentamente…

•	 En plenaria pida al grupo que presenten sus conclusiones y elaboren una propuesta viable
para hacer que los espacios en los que conviven sigan siendo seguros, por ejemplo, regresar
juntos a casa, enviar cartas a la autoridad municipal para solicitar la iluminación o participar
en el comité de protección civil y seguridad escolar.

Ficha 7

Me siento seguro y protegido en:

Me siento seguro y protegido
en:

Porque: No me sentiría seguro si…

Porque:

139

Evaluación:

Solicite la redacción de un escrito de media cuartilla en el que cada uno de los alumnos mencione
las acciones que llevará a cabo para el cuidado de sí mismo, por ejemplo, comer más verduras y
menos frituras, acostarse más temprano, etc., y que investigue al menos la ubicación de dos
lugares que brinden atención a los adolescentes para problemas de adicciones, trastornos ali-
menticios o depresión.

Ficha 7 • Ambientes protectores

Ambientes protectores

¿Qué tiene que ver con la prevención de adicciones?

La información objetiva y el conocimiento de nuestro entorno nos permite tomar decisiones responsa-
bles respecto a los problemas que aquejan a la población adolescente como el consumo de sustancias
adictivas y, con ello, también se aprende a actuar en caso de presentarse alguna situación de riesgo.

Sugerencias para tutoría

Es importante que en alguna sesión de tutoría se cuestione a los alumnos sus conocimientos respecto
a sustancias como alcohol y tabaco, para que, con base en sus respuestas, se elabore una sesión que
aclare las dudas al respecto.

En caso de que se identifique alguna deficiencia en la percepción de la familia y de la escuela, como
ambientes protectores, se recomienda trabajar según sea el caso, con la familia o con los demás do-
centes para identificar y atender la situación que demerita la protección.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •140

Para los grandes problemas, la solución está en todos

Propósito: Valorar la importancia de la participación y la corresponsabilidad en la mejora
de la convivencia y en la consolidación de la escuela como ambiente protector.

Eje preventivo que aborda: Ambientes protectores.

Asignatura base: Historia.

Bloque: V. Décadas recientes.

Contenido o tema:

•	 Conflictos contemporáneos: El narcotráfico y el comercio de armas, el terrorismo, el
sida, el calentamiento global y los movimientos ambientalistas.

Aprendizajes esperados:

•	 Reconoce la importancia de la participación y organización ciudadana en la cons-
trucción de una sociedad más equitativa e igualitaria.

Competencias que se favorecen:

•	 Comprensión del tiempo y espacio históricos.

•	 Manejo de información histórica.

•	 Formación de una conciencia histórica para la convivencia.

Ficha 8

Asignaturas
vinculadas

Bloque Contenido o tema

Español II IV

Elaborar reportes de entrevista
como documentos de apoyo al

estudio

Información

Formas de recuperar la información obtenida
por medio de entrevistas (cita textual,
paráfrasis y resumen).

Formas de estructurar preguntas para obtener
la información requerida.

Introducción:

Propiciar en los alumnos la toma de conciencia sobre su responsabilidad en la atención de pro-
blemas que afectan a todos, lo que permite el desarrollo de la identidad colectiva. Además, el
análisis de estas situaciones les brinda herramientas para identificar el impacto de las decisiones
y acciones de una persona para consigo misma y para los demás.

Partiendo de esto, pueden comprender que la construcción y el mantenimiento de ambientes
protectores, sanos y seguros es también su responsabilidad.

Actividades sugeridas:

141

Inicio: Grandes problemas, grandes soluciones

•	 Analice con el grupo noticias como las siguientes.

Ficha 8 • Ambientes protectores

Ambientes protectores

Monterrey, N.L.- El Coordinador Operativo

de la Secretaría de Servicios Públicos de Mon-

terrey, Alfredo Gaona Cervantes -quien opera

principalmente en la zona centro-, informó que

en los últimos días, la basura dejada en las ca-

lles del primer cuadro se incrementó hasta en

un 100 por ciento.

Explicó que tan sólo del 24 de diciembre al 01

de enero se recolectaron un total de 98 tonela-

das de basura en el primer cuadro, mientras

que en un período similar de tiempo se recogen

de ordinario sólo 40 toneladas en el mismo pe-

rímetro.

Gaona Cervantes también reconoció que en

algunos puntos de la ciudad, sobre todo en lu-

gares donde existe una concentración impor-

tante de personas, el personal se ha visto in-

capaz de recolectar los desechos rápidamente.

“En el primer cuadro de la ciudad, normal-

mente recogemos en un período de ocho días se

recogen cuarenta toneladas normal y en este

período (del 24 de diciembre al primero de ene-

ro) se recogieron noventa y ocho toneladas.

“La verdad es difícil poder superar la falta de

cultura en la gente porque es demasiada la ba-

sura que se arroja a la vía pública, sí se le da

prioridad al centro, movemos al personal para

que se avoque a este primer cuadro.

“Pero en algunos lugares si nos vemos reba-

sados, sobre todo en zonas como el Mesón Es-

trella que es mucha la gente que acudió en esa

zona y que desgraciadamente se tira mucha

basura en la vía pública y esto nos provoca que

los trabajos se llevan a cabo con poco más de

lentitud”, alertó.

Bajo ese contexto, el funcionario municipal

indicó que en torno a la basura doméstica, du-

rante el 25 y 26 de diciembre se registró la re-

colección de 2 mil 857 toneladas de basura en

todo el municipio de Monterrey. […]

Tomado de: http://www.elporvenir.com.mx/notas.asp?nota_id=552321

Reconocen incremento de basura en las calles
Tan sólo del 24 de diciembre al 01 de enero se recolectaron un total de 98 toneladas de

basura en el primer cuadro.

Tomado de: http://www.eluniversaldf.mx/coyoacan/nota29117.html

Sandra Carrasco
29 de junio 2011
19:20

El secretario de Protección Civil del Distrito

Federal, Elías Miguel Moreno Brizuela, afirmó

que el 50 por ciento de los encharcamientos re-

gistrados en vialidades de la capital son gene-

rados por la basura.

Ante la situación, exhortó a los ciudadanos a

no tirar desechos ni colillas de cigarros a las

coraleras, presas y barrancas, así como en las

esquinas de las calles, con el objetivo de evitar

encharcamientos en esta temporada de lluvias.

Por otro lado, sugirió a la población imper-

meabilizar los techos de sus viviendas, mante-

ner limpias azoteas y banquetas.

50% de encharcamientos por tirar basura: Protección Civil
La dependencia capitalina recomendó a la población no tirar basura y barrer banquetas

a fin de evitar que las coladeras se tapen.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •142

Ficha 8

•	 Propicie el diálogo enfatizando la importancia de la participación en la solución de proble-
mas comunes. Oriente al grupo en el análisis a través de preguntas como las siguientes:

•	 ¿De quién es el problema?

•	 ¿Quién o quiénes lo provocan o lo agravan?

•	 ¿En manos de quién está la solución?

•	 ¿Cómo sería más fácil llegar a esa solución y evitar que vuelva a suceder?

Desarrollo: De cinco en cinco

•	 A través de una lluvia de ideas, identifique con el grupo cinco problemas que aquejen a
la escuela. Por ejemplo: el acoso entre compañeros (bullying), la inseguridad en las calles
aledañas o el maltrato de las instalaciones y mobiliario de la escuela.

•	 Divida al grupo en cinco equipos y explíqueles que deberán hacer una investigación acerca
de la percepción que tienen los miembros de la comunidad escolar sobre los problemas
identificados.

•	 Para distribuir a los entrevistados, numere al azar a los equipos y exponga la siguiente lista
en el pizarrón.

Equipo 1	 Directivos de la escuela y personal administrativo.

Equipo 2	 Docentes.

Equipo 3	 Alumnos de primer grado.

Equipo 4	 Alumnos de tercer grado.

Equipo 5	 Prefectos, personal de apoyo y personal de la cooperativa o tienda escolar.

•	 Cada equipo deberá entrevistar, como mínimo, a cinco personas sobre los cinco problemas
detectados.

•	 Distribuya a cada equipo cinco hojas blancas o tarjetas de cartulina para que copien el si-
guiente esquema como guía de las entrevistas.

Problema:

Nombre del entrevistado 1:

¿Qué nos puede decir acerca de este
problema?

¿Cómo le afecta?

¿Qué propone para resolverlo?

Nombre del entrevistado 2:

¿Qué nos puede decir acerca de este
problema?

¿Cómo le afecta?

¿Qué propone para resolverlo?

143Ficha 8 • Ambientes protectores

Ambientes protectores

•	 En plenaria, pida a los equipos que expongan sus resultados por problema.

•	 Focalice el análisis del grupo en las semejanzas y diferencias de opinión, en el nivel de afec-
tación y en las propuestas de solución a los problemas por parte de los distintos actores de
la comunidad escolar.

Cierre: Cerrando filas

•	 Solicite que elaboren grupalmente una lista de propuestas de solución e identifiquen aque-
llas que aplican para más de dos problemas.

•	 Una vez que tengan la lista, oriente al grupo para jerarquizar las acciones partiendo de la
que consideren más importante y de mayor impacto.

•	 A partir de esta jerarquización, solicite que elaboren un plan de acción grupal en el que
cada uno asuma una tarea específica para atender y aportar en la solución del problema
detectado.

Evaluación:

Solicite que elaboren un periódico mural con el plan de acción. Verifique que en el proceso y en el
contenido del mismo se vean reflejados los avances del grupo en la valoración de la participación
y la organización ciudadana como mecanismos indispensables para la atención de problemas
sociales comunes.

Nombre del entrevistado 3:

¿Qué nos puede decir acerca de este
problema?

¿Cómo le afecta?

¿Qué propone para resolverlo?

¿Qué tiene que ver con la prevención de adicciones?

Partiendo de la premisa de que el consumo de sustancias adictivas tiene su origen en una serie de
factores multicausales, entendemos que la prevención no puede articularse desde un sólo sector o
ámbito social, sino que ha de tener un enfoque multidisciplinario que atienda a diferentes niveles de
intervención. Ello implica un compromiso que debemos asumir todos, descubriendo los problemas y
generando las soluciones necesarias. Asimismo, nos obliga a no sólo ver de lejos el escenario, sino aden-
trarse en él y ser partícipe en la generación de un ambiente escolar más cordial, respetuoso y seguro.

Sugerencias para tutoría

Se sugiere al tutor hablar a los alumnos acerca de la importancia de la participación en la solución de
los problemas que nos afectan en diferentes ámbitos de nuestra vida.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •144

Planeando mi futuro

Propósito: Identificar los avances en la toma de decisiones respecto al proyecto de vida.

Eje preventivo que aborda: Proyecto de vida.

Asignatura base: Formación Cívica y Ética.

Bloque: I. La Formación cívica y ética en el desarrollo social y personal.

Contenido o tema:

•	 Los seres humanos y su capacidad para pensar y juzgar sus acciones. Intereses y
necesidades que guían la actuación humana.

•	 La congruencia entre pensar y actuar.

•	 Dar cuenta de las decisiones. Libertad para elegir y decidir: característica que dis-
tingue a los seres humanos de otros seres vivos.

•	 Condiciones y limites de la libertad.

Aprendizajes esperados:

•	 Comprende la necesidad de ser congruente con lo que piensa, siente, dice y hace
en situaciones de la vida cotidiana.

Competencias que se favorecen:

•	 Conocimiento y cuidado de sí mismo.

•	 Autorregulación y ejercicio responsable de la libertad.

•	 Sentido de pertenencia a la comunidad, la nación y la humanidad.

Ficha 9

Asignaturas vinculadas Contenido o tema

Tutoría Orientación hacia un proyecto de vida.

Introducción:

Haga un recuento de los logros alcanzados y los obstáculos enfrentados en situaciones relacionadas
con objetivos, metas y proyectos que se han planteado. Permita a cada alumno hacer un análisis
de sus alcances y potencialidades, del impacto del entorno en su vida cotidiana y del cambio de
perspectiva personal en un lapso de tiempo determinado.

Comente la importancia de tener y desarrollar un proyecto de vida en el que se incluyan todos
los aspectos de su vida: el personal, familiar y social. Propicie la reflexión de los alumnos para re-
conocer que tener metas establecidas e ideales son factores de protección ante los riesgos que se
puedan presentar en la vida, como lo es el consumo de sustancias adictivas. El encuentro con las
drogas seguramente ocurrirá más de una vez; sin embargo, en cada alumno está la responsabili-
dad de decidir continuar con su proyecto de vida o quedarse estancado en el camino.

145

Actividades sugeridas:

Inicio: La importancia de cumplir las metas establecidas

Inicie haciendo un recuento con los alumnos acerca del primer año de educación secundaria por
el que ya pasaron; pídales que recuerden cómo se sentían y qué pensaban cuando ingresaron a
la educación secundaria.

Lo importante es ir llevando a los alumnos a un ambiente de reflexión donde puedan hacer un
reconocimiento de sus avances y las metas obtenidas, así como identificar aquellos propósitos
que no han cumplido, el por qué y el cómo.

Comente con el grupo la importancia de plantearse metas a corto, mediano y largo plazo, las
cuales forman parte del proyecto de vida. Además, fundamente que dichas metas sólo se alcan-
zarán si se realizan las acciones adecuadas para cumplirlas y que la única manera de hacerlo es
comprometerse con uno mismo, trabajando día a día para lograrlas.

Se recomienda exponer la información a los alumnos para que puedan continuar con las si-
guientes actividades:

Las metas son un conjunto de acciones encaminadas a lograr un propósito deseado. Para alcan-
zarlas se deben contemplar los compromisos que se van a adquirir, así como qué o quienes están
a nuestro alrededor para apoyarnos. Las metas a corto plazo están caracterizadas por requerir
poco tiempo (1 a 6 meses), las de mediano conllevan más tiempo (aproximadamente 1 año) y las
de largo plazo pueden requerir entre 5, 10 o más años. Lo importante es saber que las metas de
corto y mediano plazo conllevan al logro de nuestros proyectos a largo plazo.

Desarrollo: Recordando mis metas

A continuación se presenta un cuadro con algunos ámbitos o espacios de la vida de los alumnos.
Pídales que completen el cuadro de manera individual, ya sea en su cuaderno o en una hoja.

Ficha 9 • Proyecto de vida

Proyecto de vida

Meta Corto plazo Mediano plazo Largo plazo

Estudios

Familiar

Personal (amigos, pareja,
pasatiempos)

¿Qué tiene que ver con la prevención de adicciones?

Un proyecto de vida bien planeado es primordial para el logro de las metas, pero de nada sirve si las
acciones no se realizan día a día. El proyecto de vida se convierte en un factor de protección cuando
se utiliza como guía para alcanzar las metas establecidas, por ello, las personas que tienen claro lo que
quieren y saben cómo lograrlo están mejor preparadas para enfrentar riesgos relacionados con el
consumo de sustancia adictivas.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •146

Cierre: Verificando mis metas

•	 Realice una actividad donde ponga a los alumnos a trabajar en parejas para que contesten
las siguientes preguntas.

-	 ¿Las metas a corto plazo que me propuse son reales, las puedo alcanzar?

-	 ¿Las metas a corto plazo contribuyen a mi meta a largo plazo?, ¿por qué?

-	 ¿De qué me sirve tener metas en la vida?

-	 Si no tuviera metas o propósitos, ¿cómo creo que sería mi vida?

-	 ¿Estoy dispuesto a realizar esfuerzos para alcanzar mis propósitos y metas?

-	 ¿Estoy consciente que tendré momentos de trabajo arduo para obtener la recompensa?

-	 ¿Sé lo que significa comprometerme conmigo mismo?

•	 Recuerde a los alumnos la importancia de ponerse metas y de cómo éstas actúan como
protección ante los obstáculos que se puedan presentar en la vida cotidiana; un ejemplo es
el consumo de sustancias adictivas. No olvide mencionar que lo importante es irse dando
cuenta de las cosas que tienen que hacer para alcanzar lo que se proponen.

Evaluación:

•	 Pida a los alumnos que tengan presentes sus metas para que su actual proyecto de vida se
cumpla. Una buena idea es ponerlo en la pared de alguna parte de su casa donde lo puedan
ver constantemente, o quizás, en algún cuaderno que utilicen de manera cotidiana.

•	 Identifique qué alumnos necesitan apoyo y cuáles no. Haga una reflexión con ellos de las
respuestas que dieron acerca de lo que les hace falta para conseguir sus metas y reitere
el compromiso que deben establecer consigo mismos, así como la actuación congruente
entre lo que sentimos y lo que pensamos.

•	 Pídales que se comprometan a revisar su cuadro y trate de dar seguimiento cada mes, por
lo menos para conocer sus avances.

Ficha 9

Sugerencias para tutoría

El proyecto de vida se compone de una serie de acciones a lo largo de la vida para alcanzar los
propósitos planteados. Lo importante es recibir las orientaciones adecuadas y el apoyo para ir lo-
grando, de manera integral, lo que deseamos y, así, realizarnos de manera personal, familiar y social.

147

Adicciones, prevención y proyecto de vida

Propósito: Identificar cuáles son los factores de riesgo que pueden obstaculizar el cum-
plimiento de nuestro proyecto de vida.

Eje preventivo que aborda: Proyecto de vida.

Asignatura base: Formación Cívica y Ética.

Bloque: II. Los adolescentes y sus contextos de convivencia.

Contenido o tema:

•	 Los adolescentes ante situaciones que enfrentan en los ámbitos donde participan.

•	 Riesgos en el consumo de sustancias adictivas: drogas, alcoholismo y tabaquismo.

Aprendizajes esperados:

•	 Asume decisiones responsables e informadas ante situaciones que ponen en riesgo
su integridad personal como consecuencia del consumo de sustancias adictivas.

Competencias que se favorecen:

•	 Conocimiento y cuidado de sí mismo.

•	 Autorregulación y ejercicio responsable de la libertad.

•	 Apego a la legalidad y sentido de justicia.

Ficha 10 • Proyecto de vida

Proyecto de vidaFicha 10

Asignaturas
vinculadas

Bloque Contenido o tema

Español I

Práctica social del lenguaje:
Analizar y comparar información

sobre un tema para escribir
artículos

Búsqueda y manejo de información.

Modos de plantear y explicar las ideas en
diferentes textos.

Estrategias para argumentar opiniones.

Introducción:

Plantee el tema a los alumnos sobre el uso y consumo de sustancias adictivas, hable con ellos
sobre la diferencia entre las drogas lícitas e ilícitas, mencione sus características principales como
las siguientes:

Lícitas son aquellas que están permitidas por las leyes de un país, es decir, producción, distribu-
ción, comercio, uso y consumo.

Ilícitas son aquellas que igualmente se elaboran, distribuyen, comercian, usan y consumen pero
al margen de las leyes de un país y, por lo cual, se considera un delito.

Actividades sugeridas:

Inicio: Una droga es una droga

Comente con los alumnos que no importa si las drogas son legales o ilegales, todas producen
efectos nocivos en la salud física, emocional, psicológica y social de quien las consume. Además,

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •148

destruyen poco a poco los planes personales impidiendo que se alcancen las metas del proyecto
de vida personal.

Desarrollo: Identificando las consecuencias del consumo de drogas lícitas en el proyecto de vida

•	 Presente para análisis los siguientes casos.

A Margarita le gusta mucho el futbol, lo ha practicado desde que estaba en la primaria.
Ahora que entró a la prepa, nada le importa más que la acepten en el equipo de la escuela.

También le gusta bailar y tiene muchas amigas y amigos, últimamente salen los fines de
semana y aunque no toma alcohol, sí fuma, sobre todo después de que David, el chico
que le gusta, le dijo que se veía “con mucho estilo” con el cigarro en la mano.

En la última salida con sus amigos, les platicaba su hazaña: ¡por los nervios de un exa-
men se había fumado una cajetilla y media en una tarde! Se sentía tan satisfecha viendo
la cara de sorpresa de sus amigos…

Pero el día de los entrenamientos para seleccionar a los miembros del equipo de futbol,
Margarita no aguantó, se agitaba al correr, le faltaba el aire y perdió varios balones por
estar tosiendo. No la aceptaron y ahora le echa la culpa al entrenador.

Chucho tiene 19 años y está estudiando la licenciatura en administración de empresas, él
le echa muchas ganas pero de repente se sintió muy estresado porque tenía mucho que
estudiar, su amigo Luis le dijo que probara fumar marihuana que a él le servía para rela-
jarse y para concentrarse en el estudio. Chucho en un momento de desesperación, le hizo
caso; al principio, tuvo aparentes resultados pero ahora está angustiado porque, tenga
que estudiar o no, siente la necesidad de fumar mariguana para sentirse “tranquilo” y se
está dando cuenta de que cada vez necesita fumar más y ya no la puede dejar. Lo peor es
que no tiene dinero para comprarla y ayer le robó dinero a su mamá.

•	 Para complementar la actividad solicite a los alumnos que piensen en otros casos donde las
adicciones interfieren en el proyecto de vida.

Ficha 10

¿Qué tiene que ver con la prevención de adicciones?

El consumo de drogas, legales o ilegales, puede produccir una adicción. Una persona es adicta a una
sustancia cuando presenta dependencia física o psicológica. En esta fase del proceso adictivo, las per-
sonas pueden llegar a ser incapaces de responsabilizarse de sus actividades cotidianas y de su futuro.
Es importante tomar conciencia del impacto que una adicción puede tener en el proyecto de vida.

149

Cierre: Definiendo mi camino

•	 Reflexione con el grupo.

-	 ¿Las drogas lícitas hacen el mismo daño físico, emocional y psicológico que las ilícitas?,
¿por qué?

-	 ¿Consideran que Margarita o Chucho pudieron realizar su proyecto de vida tal cual lo
habían planeado?, ¿por qué?

•	 De los casos que los alumnos plantearon tome por lo menos dos y coméntelos en general,
resaltando el daño físico, emocional y psicológico que tuvieron.

Evaluación:

•	 Pida a los alumnos que realicen por escrito una reflexión sobre lo que ellos harían si se
encontrarán ante una situación como las revisadas y sugiérales que planteen estrategias
para no caer en una adicción. Haga una revisión general de los escritos.

•	 Platique con el grupo y reflexionen juntos sobre la dependencia que genera el consumo de
sustancias adictivas. Pregúnteles qué harían si conocen a alguien que consume drogas.

•	 Recomiéndeles que identifiquen en su localidad, instituciones a las que pueden acudir a
solicitar apoyo.

•	 Mencione a los alumnos las instituciones y lugares que son especialistas en el tratamiento
del consumo de sustancias adictivas. Asegúrese de que todos los alumnos sepan qué hacer
en caso de encontrarse en una situación así.

Ficha 10 • Proyecto de vida siliencia

Proyecto de vida

Sugerencias para tutoría

En el espacio de Tutoría promueva actividades para que los alumnos reflexionen sobre la importan-
cia de plantearse metas y esforzarse para alcanzarlas. Por ejemplo, se puede hacer un cuadro de tres
columnas: en la primera, anotan la meta; en la segunda, lo que harán para conseguirla y en la tercera,
anotan si cumplieron o no la meta, especificando lo que hicieron o dejaron de hacer para lograrla.

Tercer grado

Tercer grado

Ficha 1

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •152

El futuro que queremos

Propósito: Que los alumnos identifiquen las oportunidades de desarrollo que tienen a
partir del análisis de información obtenida de diferentes fuentes y argumenten su punto
de vista respecto de su futuro.

Ejes preventivos que aborda: Resiliencia.

Asignatura base: Español.

Bloque: I. Práctica social del lenguaje.

Contenido o tema: Elaborar un ensayo sobre un tema de interés.

Comprensión e interpretación:

•	 Modos de explicar y argumentar en diferentes textos.

•	 Diferencias en el tratamiento de un mismo tema en diversas fuentes.

•	 Diferencias entre datos, opiniones y argumentos en un texto.

•	 Búsqueda y manejo de Información.

•	 Paráfrasis y citas textuales de información.

•	 Organización e integración de información proveniente de diferentes textos.

Aprendizajes esperados:

•	 Argumenta sus puntos de vista con respecto al tema que desarrolla en un ensayo y
lo sustenta con información de las fuentes consultadas.

•	 Vincula las condiciones que favorecen o limitan el derecho de todos los seres hu-
manos a satisfacer sus necesidades básicas con el logro de niveles de bienestar y
justicia social.

Competencias que se favorecen:

•	 Conocimiento y cuidado de sí mismo.

•	 Autorregulación y ejercicio responsable de la libertad.

•	 Sentido de pertenencia a su comunidad, la nación y la humanidad.

Asignaturas
vinculadas

Bloque Contenido o tema

Formación
Cívica y Ética

I

Los retos del desarrollo
personal y social

Individuos y grupos que comparten necesidades.

Asuntos privados de carácter público: salud integral,
educación, ejercicio de la sexualidad, adicciones, el
derecho a la privacidad y bienestar socioafectivo.

Aprender a tomar decisiones de manera informada.

Situaciones que afectan la convivencia y ponen en riesgo
la integridad personal: El tráfico y el consumo de drogas,
problema que lesiona a las personas en sus derechos
humanos, genera inseguridad, violencia y deteriora la
calidad de vida de los integrantes de la sociedad.

153

Resiliencia

Introducción:

Los estudios sobre las características psicosociales de niños y niñas resilientes muestran que
aquellos que se sobreponen a situaciones adversas y al estrés comparten algunos atributos in-
dividuales, entre los que destacan: introspección, que es la capacidad de observarse a sí mismo y
devolver una respuesta equilibrada; independencia, capacidad para relacionarse con otras perso-
nas estableciendo lazos íntimos y satisfactorios; iniciativa; humor; creatividad; moralidad; menor
tendencia a sentimientos de desesperanza; visión positiva del futuro, entre otros.

En la actualidad, muchos adolescentes tienen sentimientos de desesperanza y una visión de
futuro negativa, lo cual puede ponerlos en riesgo. En la escuela se pueden desarrollar actividades
para que los alumnos definan un proyecto de vida sano y esperanzador.

Actividades sugeridas:

Inicio: Ser adolescente. Posibilidades y retos.

•	 Para comenzar, dialogue con sus alumnos sobre lo que piensan acerca de su futuro: ¿Cómo
se ven en 2, 5 y 10 años?, ¿qué estarán haciendo?, ¿creen que tendrán oportunidades de
estudio, salud, empleo?, ¿creen que los adolescentes tienen suficientes oportunidades para
crecer y desarrollarse?

•	 Solicite que en una hoja respondan lo siguiente:

Escribe las tres cosas que más te gustaría lograr el próximo curso:

1.	 ___

2.	 ___

3.	 ___

Escribe las tres cosas que no te gustaría que pasaran:

1.	 ___

2.	 ___

3.	 ___

•	 Forme equipos. Solicite a los alumnos que revisen las siguientes opiniones de jóvenes de
su edad:

Opinión sobre los adultos:

“Los adultos de ahora en muchas cosas nos dicen no a los jóvenes, cuando queremos
intervenir en cosas importantes; pero después dicen: ‘ustedes se tienen que preparar
para el futuro’. Nos dejan el futuro pero no nos dan lugar.”

Ficha 1 • Resiliencia

Ficha 1

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •154

Lo que opinan sobre sus pares, sus amigos:

“Creo que existen redes entre los jóvenes pero no muy profundas”. “Es una red muy
superficial. Nos podemos juntar y ser muy pata y muy compinches para algo, pero al
momento de un problema grave la red no existe”. “A mí esa red no me ayuda.”

Los miedos de los adolescentes:

 “Tengo miedo a perder la esperanza… las creencias sobre que las cosas pueden me-
jorar”; “al fracaso”; “a perder los ideales”. “Miedo al sida, a las enfermedades, a la muer-
te”; “a la soledad”; “a quedarme solo y a la muerte”.

“A todas las cosas que te pueden llegar a matar”; “a no ser nadie”.

“A la droga, a la muerte”. “El temor a quedar embarazada”; “en el barrio hay ahora seis
chicas embarazadas”.

La influencia del grupo de amigos para beber alcohol o no beberlo:

“Tomamos porque nos gusta tomar, ninguno de nosotros va a decir: ‘no tomes más o
sigue tomando’ y si lo dice, no le van a hacer caso”.

Tomado de: Beatriz Taber y Ana Zandperl (2001). ¿Qué piensan los jóvenes? Sobre la familia, la escuela, la
sociedad, sus pares, el sida, la violencia y las adicciones. Una propuesta metodológica, Unicef Argentina,

disponible en: http://www.unicef.org/argentina/spanish/ar_insumos_quepiensanjovenes.pdf

Una encuesta realizada en agosto de 2006 por un equipo de investigación de la Fa-
cultad de Ciencias de la Educación y de la Comunicación Social de la Universidad del
Salvador (Buenos Aires, Argentina), analizó la percepción de los alumnos del último
año del nivel medio, sobre el país y su futuro.

Estas son las principales conclusiones a las que arribó el estudio:

-	 El 48,5% de los estudiantes de colegios privados manifiestan el deseo de asistir a
la universidad pública. El resto se divide entre los que se inclinarán por una insti-
tución privada y los que aún no lo tienen decidido.

-	 El 78% de los consultados considera que son muy pocas las posibilidades de tener
un futuro venturoso sin un título universitario.

-	 Aun así, la mayoría cree que le será difícil conseguir trabajo aunque posea un título
universitario.

-	 Con respecto a las principales expectativas a futuro, los consultados dieron las
siguientes prioridades: obtener un buen trabajo (76%), continuar los estudios
(52%), formar una familia (38%).

-	 Con respecto a la elección de carreras, existe una mayor inclinación por parte de
los jóvenes hacia las profesiones “no clásicas” (62%) frente a las “clásicas” (medicina,
abogacía, ciencias económicas, arquitectura, ingeniería).

155

Resiliencia

Ficha 1 • Resiliencia

•	 Pida que comenten en grupos de tres la información presentada tomando como referencia
las siguientes preguntas:

-	 ¿Qué opinan de lo que estos jóvenes piensan sobre el futuro? Identifiquen los puntos de
coincidencia y de divergencia.

-	 ¿Consideran que esta visión sobre el futuro, puede influir en lo que realmente ocurre
con los jóvenes?

Desarrollo: Jóvenes con oportunidades

•	 Promueva el diálogo sobre las oportunidades de los adolescentes en México.

•	 Solicite a los alumnos que en equipos, revisen datos relacionados con el ejercicio de los
derechos de los adolescentes. Pueden retomar datos de estudios nacionales e interna-
cionales como: El Estado mundial de la Infancia, la revista Vigía de los derechos de los
adolescentes en México y la Encuesta Nacional de Adicciones 2008.

•	 Pida que a partir de la lectura de la información, dialoguen en equipo sobre lo siguiente:

-	 ¿Cuáles son los retos que enfrentan los adolescentes?

-	 ¿De qué manera pueden mejorarse las condiciones de desarrollo de los adolescentes?

Cierre: Ser adolescente en…

•	 Solicite a los alumnos que elaboren un ensayo sobre lo que significa, en la actualidad, ser
adolescente en su localidad, país y en el mundo.

•	 El ensayo deberá contener por lo menos dos apartados, el primero donde expongan argu-
mentos a favor y en contra de una visión positiva del futuro y una negativa. El otro apartado
deberá incluir argumentos sobre lo que esperan sea su propio futuro y lo que están hacien-
do para lograrlo.

¿Qué tiene que ver con la prevención de adicciones?

El consumo de sustancias adictivas es un problema que afecta a los jóvenes de nuestro país. Entre
las múltiples causas de este problema se encuentra la falta de oportunidades de desarrollo para
los jóvenes y, entre los factores individuales, está la incapacidad de tener una visión positiva sobre
el futuro. De ahí la importancia de que en la escuela se promueva que los alumnos reconozcan los
retos que enfrentan, no desde una perspectiva catastrófica, sino identificando las posibilidades de
hacerse cargo de su futuro.

Ficha 1

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •156

Evaluación:

•	 Observe la participación de los alumnos en los momentos de discusión grupal y evalúe su
desempeño. Utilice la escala: Excelente, Bueno, Regular, Deficiente.

•	 Revise los trabajos escritos de los alumnos y evalúe los siguientes criterios:

•	 Refuerce el trabajo con el grupo en caso de identificar logros regulares y deficientes.

Criterio Nivel de logro

Maneja de forma adecuada la puntuación y ortografía.

Expresa su opinión sobre el tema a tratar.

Emplea datos de las fuentes consultadas para justificar
su opinión.

Utiliza información de diferentes fuentes.

Sugerencias para tutoría

Oriéntelos para plantearse metas y trabajar para conseguirlas. Las metas deben ser realistas,
contribuir al desarrollo personal, tener un nivel de exigencia adecuado, y contar con pautas
que permitan observar el proceso para conseguir el objetivo (pasos a seguir, tiempos, canti-
dades, etc.). Aliéntelos a tener confianza en sus potencialidades.

157

ResilienciaFicha 2

Ficha 2 • Resiliencia

Contar mi historia

Propósito: Que los alumnos reflexionen sobre episodios o situaciones significativas de su
vida que contribuyeron de manera significativa en su formación personal.

Eje preventivo que aborda: Resiliencia.

Asignatura base: Español.

Bloque: V. Práctica social del lenguaje.

Contenido o tema: Elaborar un anuario que integre autobiografías.

Propiedades y tipos de texto:

•	 Función y características de las autobiografías.

•	 Función de la trama en la progresión cronológica de la narración.

Aprendizajes esperados:

•	 Sistematiza los pasajes más relevantes de su vida para elaborar una autobiografía.

•	 Identifica las repeticiones excesivas y las evita a través de la sustitución léxica y
pronominal.

•	 Jerarquiza las acciones de la autobiografía en un orden cronológico y coherente.

Competencias que se favorecen:

•	 Emplear el lenguaje para comunicarse y como instrumento para aprender.

•	 Identificar las propiedades de lenguaje en diversas situaciones comunicativas.

•	 Analizar la información y emplear el lenguaje para la toma de decisiones.

Asignaturas
vinculadas

Bloque Contenido o tema

Formación
Cívica y Ética

V

Hacia una ciudadanía
informada,

comprometida y
participativa

Los adolescentes y su bienestar socioafectivo.

El derecho de todas y todos al bienestar socioafectivo.
Desafíos para el bienestar de los adolescentes en sus
relaciones afectivas con los demás: violencia, maltrato,
“bullying”, acoso escolar, abuso y explotación sexual y
discriminación.

Recursos para la construcción del bienestar socioafectivo:
Autoestima, cuidado de sí mismo, valoración de las
capacidades, potencialidades y aspiraciones personales,
adopción de estilos de vida sanos, igualdad de
oportunidades, conocimiento, difusión y respeto y
ejercicio de los derechos humanos.

Introducción:

La adolescencia es una etapa en la que los jóvenes enfrentan una contradicción entre la necesi-
dad de independencia y las dificultades para hacer efectiva dicha independencia. Los problemas
socioeconómicos han contribuido a hacer más compleja esta etapa, ya que muchos adolescentes

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •158

Ficha 2

en México y en el mundo se encuentran en situaciones de vulnerabilidad, al desertar de la escuela
y no tener posibilidades de empleo. Estas situaciones son factores de riesgo para el consumo de
sustancias adictivas, por ello es importante favorecer capacidades en los alumnos para enfrentar
la adversidad.

Actividades sugeridas:

Inicio: Sobreponerse a la adversidad

•	 Solicite a un voluntario que lea en voz alta el siguiente fragmento:

En manos del destino

Oda Nabunaga fue un señor de la guerra, medio legendario, a quien entre otras epopeyas
se le atribuye la sangrienta unificación del Japón medieval. Se dice que Oda Nabunaga se
dirigió con su pequeño ejército a enfrentarse con otro señor feudal que tenía un ejército
mucho más numeroso. Sus vasallos estaban desmoralizados.

Cerca del lugar donde se debía dirimir la batalla se erigía un templo sintoísta. Era un
templo muy parecido al de Delfos en la antigua Grecia, que tenía la capacidad de va-
ticinar los favores divinos: las personas acudían allí para orar a los dioses y pedirles su
gracia. Cuando se salía del santuario era costumbre lanzar una moneda al aire; si salía
cara, se cumplían los favores que se habían pedido.

Oda Nabunaga fue al templo y rogó ayuda de los dioses para que fuesen favorables
a su ejército a pesar de ser menos numeroso. Al salir del templo, lanzó la moneda y salió
cara. Sus guerreros envalentonados se dirigieron presurosos a la batalla y la ganaron.
Cuando la lucha se acabó, un lugarteniente se dirigió a Oda Nabunaga y le dijo: «Esta-
mos en manos del destino, nada podemos hacer contra aquello que deciden los dioses»,
y Oda Nabunaga le contestó: «Cuanta razón tienes, amigo mío», y le enseñó la moneda:
tenía dos caras.

Tomado de: Forés Anna y Grané Jordi (2008) La resiliencia.

Crecer desde la adversidad. Plataforma Editorial, Barcelona, pp.16-17

•	 Solicite a los alumnos que comenten sus opiniones sobre la lectura:

-	 ¿Qué opinan de lo que dijo el lugarteniente: “estamos en las manos del destino, nada
podemos hacer contra aquello que deciden los dioses”?

-	 ¿Creen que existen situaciones que deciden el destino de las personas?

-	 ¿Qué recursos necesitó Oda Nabunaga para ganar la batalla a pesar de que todo estaba
dispuesto para que perdiera?

-	 ¿Conocen a alguien que haya vivido situaciones adversas y se haya sobrepuesto a ellas?,
¿quién?

-	 ¿Alguna vez han vivido una situación adversa?, ¿qué hicieron para afrontarla y salir
adelante?

Ficha 2 • Resiliencia 159

Resiliencia

•	 Comente con los alumnos lo siguiente:

La capacidad para afrontar y superar situaciones biológicas o ambienta-
les adversas se llama resiliencia. Recientemente la psicología empezó a
estudiar las características de personas que a pesar de vivir en ambien-
tes pobres, carentes de condiciones afectivas, económicas y culturales, e
incluso caracterizados por la violencia y el maltrato, se constituyeron en
personas sanas, pacíficas y productivas. Algunos ejemplos de personas
resilientes son Rigoberta Menchú o Ana Frank.

Lo que han mostrado los estudios sobre este tema es que las condi-
ciones ambientales e incluso biológicas en las que una persona vive
no condicionan lo que será su vida. Es lo que intenta mostrarnos la
historia de Oda Nabunaga, al demostrar que el destino está en nues-
tras manos.

Fortalecer nuestras capacidades para afrontar la adversidad es una
herramienta necesaria para la vida. Si reflexionamos sobre nuestra his-
toria, encontraremos situaciones en las que hemos puesto en juego
esta capacidad de sobreponernos. Escribir nuestra historia nos per-
mitirá identificar nuestras capacidades para enfrentar la adversidad y
puede servir a otros a afrontar sus dificultades.

Nota: Si es necesario puede comentar de manera más amplia algunos casos de personas resi-
lientes. A continuación se presentan algunos ejemplos:

Rigoberta Menchú

Poetisa quiché de Guatemala, Premio Nobel de la Paz. Durante la guerra
civil que asoló a su país, vio morir a su padre, a su madre y a sus herma-
nos, asesinados por las fuerzas de represión. Debió huir a México para
salvar la vida; así se transformó en una dirigente de los movimientos por
los derechos humanos, reconocida a nivel mundial.

Los poemas escritos en quiché, su lengua materna, han sido traducidos
a varios idiomas. Pese a los factores de riesgo y adversidades que mar-
caron su infancia y su adolescencia, Rigoberta logró superar dicha situa-
ción y aprovecharla para transformarse en una líder internacional como
defensora de los derechos humanos.

Tomado de: Munist Mabel, Santos Hilda, Kotliarenco María Angélica, Suárez Ojeda Elbio
Néstor, Infante Francisca y Grotberg Edith (1998)

Manual de identificación y promoción de la resiliencia en niños y adolescentes. Cap. I. El
concepto de resiliencia, OPS, pág.9 disponible en:

 http://www.paho.org/spanish/hpp/hpf/adol/Resilman.pdf

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •160

Ficha 2

Ana Frank

Niña judía de doce años de edad, condenada a vivir oculta con su fami-
lia durante más de dos años en Amsterdam, Países Bajos, para escapar
de los nazis durante la Segunda Guerra Mundial. Escribió un diario en
forma de cartas dirigidas a una amiga imaginaria, con lo que encontró
esa “aceptación incondicional” que se ha señalado como elemento fun-
damental de la resiliencia. También, en su diario, aparecen con claridad
las expresiones del “yo puedo”, “yo tengo”, “yo soy” . Por ejemplo, “yo voy a
poder”, “yo espero”, “te confío toda especie de cosas, como jamás he podi-
do hacerlo con nadie”, y “espero que tú seas un gran apoyo” (12 de junio
de 1942).

A temprana edad, en medio de circunstancias tan adversas, Ana Frank
fue capaz de mantener su optimismo y su confianza. Su diario puede
ayudar mucho a los seres humanos que, tal vez, sin padecer tamañas
adversidades, flaquean frente a las contingencias de la vida. “Quien tiene
coraje y confianza no zozobrará jamás en la angustia” (7 de marzo de
1944).

(Íbidem, pág. 10)

Desarrollo: Contando mi historia

•	 Proponga a los alumnos elaborar un anuario de autobiografías.

•	 Indague conocimientos previos sobre el tema:

-	 ¿Qué saben de la autobiografía?

-	 ¿Han leído alguna autobiografía?

-	 ¿Han visto una película basada en una historia real? ¿Qué diferencias y similitudes exis-
ten entre estos dos medios de narrar una historia?

•	 Solicite a los alumnos que busquen en las bibliotecas autobiografías y las traigan a la escuela.

•	 Forme equipos para revisar los materiales que encontraron.

-	 ¿Qué personajes de la historia han escrito su propia historia?

-	 Identifiquen la presencia de hombres y mujeres que contribuyeron a la vida social, po-
lítica, científica, artística y deportiva de la humanidad ¿Existen más autobiografías de
hombres que de mujeres? ¿A qué creen que se deba?

•	 Solicite a los alumnos que lean algunos fragmentos de las autobiografías que encontraron
e identifiquen los tonos de la escritura (melodramático, nostálgico, etc.)

•	 Identifiquen características de las autobiografías.

-	 Narradas en primera persona. El autor, el narrador y el protagonista son la misma persona.

Ficha 2 • Resiliencia 161

Resiliencia

-	 Narran pasajes relevantes de la vida de una persona

-	 Utilizan un orden cronológico coherente

-	 Ofrecen datos del contexto en el que ocurren los sucesos

•	 Solicite a los alumnos que escriban su autobiografía. Oriéntelos para que en ella recuperen
momentos significativos de su vida que hayan contribuido al desarrollo de sus capacidades
para enfrentar los retos de la vida.

•	 Para ello, antes de escribir pueden realizar alguna actividad de relajación que los ayude a
identificar momentos importantes de su vida. Por ejemplo: en silencio, sentados en sus si-
llas, solicite a los alumnos que cierren los ojos, se pongan cómodos, respiren normalmente
e intenten recordar situaciones significativas como las siguientes:

-	 una situación difícil o triste que enfrentaron que los hizo más fuertes,

-	 un logro importante de su vida,

-	 una situación que puso en conflicto sus valores,

-	 un suceso en el que hayan realizado un acto benéfico para alguien,

-	 una situación que los haya cambiado positivamente.

•	 Promueva que los alumnos tomen tiempo suficiente para escribir su autobiografía. Pídales
que hagan borradores que pueden releer y corregir, incluso pueden intercambiarlos con
sus compañeros para que les den opiniones de mejora. Asimismo, pueden transcribir los
textos en la computadora para que todas las autobiografías tengan el mismo formato.

•	 Cada alumno deberá integrar un anuario con las autobiografías de los compañeros de la cla-
se. Pueden incluir fotografías y utilizar la computadora para dar un diseño personal al anuario.

Cierre: Compartir historias de vida

•	 Solicite a los alumnos que acomoden sus sillas alrededor del salón, formando un círculo.
Pida a los alumnos que compartan algún fragmento de su historia que sea significativo. Por
ejemplo: un alumno puede compartir el momento en que tuvo que trabajar para apoyar a
su familia con los gastos de su escuela. Pueden explicar por qué eligieron ese suceso, por
qué les parece relevante, qué aprendieron de ello, cómo los fortaleció,

•	 Finalmente en plenaria comenten: ¿cómo se sintieron al escribir su propia historia?, ¿qué
creen que opinarán otras personas al leerla?, ¿creen que otras personas podrían aprender
de su historia?, ¿qué les gustaría que aprendieran otros de su experiencia?

¿Qué tiene que ver con la prevención de adicciones?

Las historias nos ayudan a comprender mejor los hechos y las situaciones. Los estudios sobre resi-
liencia han recuperado historias de vida de personas que se han sobrepuesto a la adversidad, lo cual
ha contribuido a difundir los hallazgos en este campo, pero además, ha ayudado a las personas a
objetivar, a tomar distancia para analizar y reflexionar sobre los sucesos dolorosos. Así, cada persona
puede identificar sus propias fortalezas y aquello que ha logrado, a pesar de todas las dificultades.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •162

ResilienciaFicha 2

Evaluación:

•	 Organice binas para evaluar las autobiografías. En binas los alumnos revisan la autobiogra-
fía de su compañero o compañera y emiten observaciones y recomendaciones de mejora
sobre: ortografía, puntuación, uso de verbos, elementos narrativos, etcétera. Para ayudar en
la coevaluación pueden elaborar una tabla de cotejo como la siguiente:

Sí No Observaciones/recomendaciones

La ortografía es correcta.

La puntuación es correcta.

El uso de tiempos verbales es
adecuado.

Se utilizan palabras o frases que
indican sucesión de hechos como:
apenas, durante, cuando, más tarde,
luego, hasta que, tan pronto como,
etc.

Los sucesos se narran de forma
cronológica, desde el nacimiento
hasta los sucesos más recientes de
la vida del autor.

•	 Finalmente, también pueden evaluar los elementos de diseño del anuario de su compañero
o compañera, por ejemplo: diseño, originalidad, presentación, etcétera.

Sugerencias para tutoría

En las sesiones de orientación y tutoría se puede destinar tiempo para compartir sucesos
difíciles de la vida de los alumnos. Al compartir su historia con los otros se fortalece el reco-
nocimiento mutuo, el sentido de pertenencia a la humanidad, la solidaridad y el respeto.

163

Introducción:

La toma de decisiones es un proceso cotidiano en el que nos enfrentamos a la necesidad de elegir
en distintos ámbitos y con distintos grados de complejidad. La elección de una de las alternativas
siempre conlleva una consecuencia, positiva o negativa; por tanto, cuando se tome una decisión,
es necesario estar consciente de la responsabilidad, tanto individual como colectiva, que se ad-
quiere al elegir.

La decisión de no consumir sustancias adictivas puede ser simple para algunas personas y
representar todo un reto para otras. Las consecuencias de no consumir alcohol, tabaco y otras
drogas serán positivas en términos de salud física y emocional, así como en una mejor calidad de
vida. Si, además, la decisión del no consumo se toma consciente y responsablemente, se fortalece
la capacidad de cada persona para responder asertivamente a partir del conocimiento y valora-
ción de sí mismo, del fortalecimiento de la autoestima y de la capacidad de establecer relaciones
de convivencia respetuosas.

La respuesta asertiva permite a la persona expresar sus convicciones y derechos evitando ac-
titudes extremas, como la pasividad y la agresividad. Con ella, asume la responsabilidad de sus
acciones y decisiones.

Ficha 3 • Habilidades para la vida

Habilidades para la vida Ficha 3

Primero pienso y después actúo

Propósito: Que los alumnos desarrollen capacidades que les permitan tomar decisiones
acertadas ante situaciones de riesgo de consumo de sustancias adictivas.

Ejes preventivos que aborda: Habilidades para la vida.

Asignatura base: Formación Cívica y Ética.

Bloque: I. Los retos del desarrollo personal y social.

Contenido o tema:

Individuos y grupos que comparten necesidades. Aprender a tomar decisiones de ma-
nera informada.

Aprendizajes esperados:

• 	 Toma decisiones que favorecen su calidad de vida y autorrealización, expresando
su capacidad para responder asertivamente.

Competencias que se favorecen:

• 	 Conocimiento y cuidado de sí mismo, autorregulación y ejercicio responsable de
la libertad.

• 	 Sentido de pertenencia a su comunidad, la nación y la humanidad.

Asignaturas
vinculadas

Bloque Contenido o tema

Español I

Elaborar un ensayo sobre un
tema de interés

Comprensión e Interpretación

Argumenta sus puntos de vista respecto
al tema que desarrolla en un ensayo y lo
sustenta con información de las fuentes
consultadas.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •164

Actividades sugeridas:

Inicio: Conozcamos las respuestas asertivas.

•	 Comente al grupo que la asertividad es una habilidad que, al irse desarrollando, fortalece
la construcción de la identidad personal y la conciencia de que la responsabilidad sobre
la decisión de cómo se quiere vivir debe recaer en cada persona. Esta habilidad también
se relaciona con la capacidad de enfrentarse a situaciones de riesgo, sabiendo qué hacer y
cómo reaccionar ante ellas.

•	 Muestre al grupo las características de los tipos de respuesta pasiva, agresiva y asertiva.

•	 Agregue algunos ejemplos de respuestas pasivas, asertivas y agresivas y solicite a los alum-
nos que integren otros ejemplos relacionados con situaciones de la vida cotidiana, ¿qué
hacen ellos ante esas situaciones? ¿Pueden identificar qué tipo de respuesta tienen ante
esas situaciones?

Desarrollo: Qué pasaría sí…

•	 Organice equipos y pida que imaginen una situación en la que alguien les ofrece alguna
sustancia adictiva, ya sea tabaco, alcohol u otra droga.

•	 A partir de la situación imaginaria, solicite a cada equipo que prepare un juego de roles, en
el que expongan la respuesta pasiva, la respuesta agresiva y la respuesta asertiva.

•	 Realice de manera colectiva un análisis de las distintas respuestas que han expuesto los
equipos, considerando:

a)	 Las implicaciones que tendría en la vida de los alumnos la toma de cada uno de los tipos
de respuestas.

Ficha 3

Tipos de respuesta

Pasiva Asertiva Agresiva

La persona:

•	 No sabe cómo expresar
sentimientos, deseos u
opiniones.

•	 El temor orienta las
decisiones.

•	 No se responsabiliza de sus
actos ni decisiones.

•	 Se deja llevar por lo que los
demás opinen.

•	 No sabe decir “No”.

La persona:

•	 Expresa sus sentimientos,
deseos y opiniones.

•	 Defiende sus derechos y los
de los demás.

•	 Toma decisiones de
acuerdo con criterios y
valores éticos, como el
bienestar o el respeto.

•	 Sabe decir “no” cuando es
necesario.

La persona:

•	 Expresa sus sentimientos,
deseos y opiniones a través
de conductas agresivas
hacia los demás.

•	 Toma decisiones de
acuerdo con criterios
individualistas.

•	 No percibe la necesidad
de decir que “no” porque
considera que tiene el
mando.

Tomado de: SEP (2008) Orientaciones para la prevención de adicciones en escuelas de educación básica.

Manual para profesores de Secundaria p.74.

165

b)	 La importancia que tiene el análisis de la toma de decisiones.

c)	 Los riesgos que implica tomar decisiones precipitadas.

•	 Exponga al grupo las siguientes estrategias para evitar el consumo de alcohol, tabaco y
otras drogas.

Cierre: Resistiendo ante las formas de presión.

•	 Oriente la reflexión a la búsqueda de alternativas para no consumir sustancias adictivas
ante la presión, las situaciones de tristeza, preocupación o enojo, y ante la creencia de que
a partir del consumo se pueden establecer relaciones de convivencia y de pertenencia a
grupos.

•	 Solicite que individualmente redacten su postura ante el consumo de sustancias adictivas.
Pida que esté bien fundamentada y que escriban cinco respuestas asertivas ante la oferta
para consumir.

•	 Pida la participación de algunas alumnas y alumnos para la lectura de sus escritos.

Ficha 3 • Habilidades para la vida

Habilidades para la vida

Estrategias para evitar el consumo de alcohol, tabaco y otras drogas

Ante la oferta:

•	 Haz valer tu decisión de no consumir.

•	 Evita hacer lo que los demás quieren.

•	 Di “no” con seguridad y firmeza.

•	 Cambia el tema de conversación.

•	 Si hay insistencia, repite “no”.

•	 Evita los juegos en donde el premio o castigo sea beber alcohol.

•	 Evita a las personas que consumen alcohol, tabaco y otras drogas.

•	 Evita “probar sólo una vez para ver que se siente”.

Tomado de: SEP (2008) Orientaciones para la prevención de adicciones en escuelas de educación básica.
Manual para profesores de Secundaria p.75.

¿Qué tiene que ver con la prevención de adicciones?

La asertividad es una habilidad que, al irse desarrollando, fortalece la construcción de la identidad per-
sonal y la conciencia de que la responsabilidad sobre la decisión de cómo se quiere vivir debe recaer
en cada persona. Esta habilidad también se relaciona con la capacidad de enfrentarse a situaciones de
riesgo, sabiendo qué hacer y cómo reaccionar ante ellas.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •166

Evaluación:

•	 Tome nota de la participación de los alumnos a lo largo de la actividad prestando atención
en sus comentarios, especialmente en el nivel de argumentación que manejan ante las si-
tuaciones que se les cuestionan, la objetividad de sus reflexiones y los elementos que de
esta actividad retoman para expresar sus puntos de vista.

•	 Solicite le entreguen el escrito con la postura que tienen ante el consumo de sustancias
adictivas y las cinco respuestas asertivas para rechazar la oferta de drogas que elaboraron
en el ejercicio de cierre.

Habilidades para la vida Ficha 3

Sugerencias para tutoría

Organice actividades extracurriculares de temas de interés para los alumnos como puede ser
una muestra musical de artistas de distintos géneros, una muestra de pinturas hechas por los
alumnos y otras actividades similares.

167Ficha 4 • Habilidades para la vida

Habilidades para la vida Ficha 4

Siendo crítico y selectivo con lo que se anuncia, vende
y enseña en los medios de comunicación

Propósito: Que los alumnos identifiquen de entre los productos que se anuncian en los me-
dios masivos de comunicación, aquellos que pueden afectar su desarrollo físico y mental.

Ejes preventivos que aborda: Habilidades para la vida.

Asignatura base: Español.

Bloque: I. Analizar el efecto de los mensajes publicitarios a través de encuestas.

Contenido o tema:

Los medios de comunicación: Recursos de los adolescentes para aprender, informarse y
relacionarse con los demás.

Aprendizajes esperados:

•	 Identifica el efecto de los mensajes publicitarios en los consumidores.

Competencias que se favorecen:

•	 Identificar las propiedades del lenguaje en diversas situaciones comunicativas.

•	 Analizar la información y emplear el lenguaje para la toma de decisiones.

Asignaturas
vinculadas

Bloque Contenido o tema

Formación
Cívica y Ética

V

Hacia una ciudadanía
informada,

comprometida y
participativa

Los medios de comunicación: Recursos de los
adolescentes para aprender, desarrollarse y relacionarse
con los demás.

Artes Visuales I

El lenguaje de la
abstracción

Observación y análisis de producciones artísticas que
abordan el lenguaje abstracto tanto en la bidimensión
como en la tridimensión.

Experimentación con los elementos y posibilidades
técnicas del lenguaje abstracto (lírico y geométrico), tanto
bidimensional como tridimensional.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •168

Introducción:

En la actualidad, los medios de comunicación ejercen una influencia sobre la forma de actuar o de
pensar de las personas y, con el paso del tiempo, logran modificar la forma en que éstas conocen
y comprenden la realidad que les rodea. Ello sucede porque anuncian productos que ofrecen a
los consumidores un estilo de vida del que se carece, mediante imágenes y mensajes implícitos.

Estos mensajes y productos influyen más en los jóvenes porque impactan en sus ideas, hábitos
y costumbres, los hacen tan atractivos para ellos que logran atraparlos y venderles, en muchas
ocasiones, una falsa idea de la realidad.

Actividades sugeridas:

Inicio: Identifico lo que nos daña de los medios

•	 Pregunte a sus alumnos su opinión acerca de la programación televisiva de los canales más
comunes.

•	 Indague sobre el contenido y horario de las series de televisión, telenovelas, caricaturas y
comerciales que los alumnos mencionan. Oriente la conversación para que el grupo realice
un análisis crítico de los programas o comerciales que los alumnos mencionan. Puede apo-
yarse con lo siguientes aspectos:

Para comerciales:

-	 ¿Cuál es el mensaje que quieren transmitir?

-	 ¿El mensaje es implícito o explícito?

-	 ¿El producto está relacionado con el mensaje?

-	 ¿Consideran que si compran el producto se obtiene lo que se muestra en el anuncio?

-	 ¿Mi vida se vería afectada si no compro el producto?

Para telenovelas, caricaturas y series de televisión:

-	 ¿Cuál es el mensaje principal que quiere transmitir?

-	 ¿El lenguaje utilizado es positivo o negativo?

-	 ¿Cómo son los personajes principales?

-	 ¿Qué tipo de productos se venden que lleven el nombre o la imagen de la serie, carica-
tura o telenovela?

Desarrollo: Levantando opiniones

•	 Anote en el pizarrón aquellos productos, series, telenovelas o comerciales que identifica-
ron los alumnos en la actividad de inicio y entre todos voten por uno, puede ser el que les
hay impactado más o el que la mayoría haya mencionado.

•	 Explique a los alumnos que realizarán una encuesta entre los compañeros de la escuela,
con la finalidad de conocer el impacto de la serie, telenovela, caricatura o comercial que
resultó de la votación anterior.

Ficha 4

169

•	 Pida a los alumnos que recuperen imágenes representativas del producto, programa o
comercial seleccionado, por ejemplo, si es una serie de televisión pueden dibujar el logo
o alguno de los personajes de la serie, caricatura, comercial o telenovela, de modo tal que
las personas a las que se les aplicará la encuesta tengan una referencia y lo ubiquen rápi-
damente.

•	 Delimite junto con ellos la población a la que aplicarán la encuesta, es decir, si la aplicarán
a todos los grados o sólo a uno. Delimiten también la cantidad de personas que serán
encuestados.

•	 Diseñe junto con los alumnos las preguntas que contendrá la encuesta, asegúrese de que
ésta sea corta y que no pierda su objetivo. Las preguntas que debe incluir en la encuesta son:

-	 ¿Me gusta?, ¿por qué?

-	 ¿Qué elementos positivos tiene?

-	 ¿Qué elementos negativos tiene?

-	 ¿Cuál es el mensaje que proyecta?

-	 ¿El contenido es agresivo?, ¿promueve el consumo de productos que dañan la salud?
¿promueve estereotipos o prejuicios?

-	 ¿Considero que influye positiva o negativamente en mi?

•	 Comente a los alumnos las ventajas que tiene realizar la encuesta dentro de la escuela, re-
salte la accesibilidad y la facilidad para la difusión de resultados.

Cierre: Busco resultados que nos benefician a todos

•	 Una vez aplicadas las encuestas, apoye a los alumnos en la sistematización de los resul-
tados.

•	 Pídales que elaboren gráficas e interpreten los resultados de una manera breve y entendible
para todos.

•	 En los resultados también deberán agregar conclusiones y compararlas con las que se hi-
cieron en la actividad de inicio, por ejemplo:

•	 ¿Qué obtienen? ¿Qué piensan los demás sobre el producto o programa? ¿Qué opinan ahora
sobre el programa, comercial o producto analizado?

•	 Solicite que realicen carteles que expongan los resultados obtenidos.

Ficha 4 • Habilidades para la vida

Habilidades para la vida

¿Qué tiene que ver con la prevención de adicciones?

Lograr el desarrollo de la capacidad de análisis crítico en los alumnos permite que puedan iden-
tificar en los mensajes que reciben de los medios masivos de comunicación como la televisión, el
cine, la radio y el internet, aquellas situaciones y posturas que pueden llegar a influirlos. También,
fortalece el sentido de responsabilidad sobre lo que ven y lo que consumen.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •170

Habilidades para la vida Ficha 4

Evaluación:

•	 Resultados de la encuesta que contengan gráficas explicadas, conclusiones de la encuesta
y comparativo de estas.

•	 Pida a todo el grupo que elaboren un horario de programas culturales, musicales o de
cualquier otro género que sea enriquecedor para su formación personal, académica y so-
cial. Pida que lo hagan en cartulinas y lo expongan afuera de su salón de clases. Puede ser
pegado en la pared o en las ventanas.

•	 Reparta a los alumnos hojas blancas y pida que de manera individual escriban una reflexión
sobre la importancia que tiene la mirada crítica a la programación televisiva, que resalten
algunas acciones que debemos tomar al ver la televisión.

Sugerencias para tutoría

Apoye a los alumnos en la difusión de los resultados de la encuesta para que todos los miembros de la
comunidad escolar tengan acceso a ella. Puede organizar una semana en la que promuevan el uso ra-
cional y consciente de los medios de comunicación a través de carteles, pláticas y periódicos murales.

171

Introducción:

Un estilo de vida saludable incluye el cuidado de los ámbitos de desarrollo físico, mental, emocio-
nal y social de las personas. Lo anterior implica que las estrategias orientadas a promover estilos
de vida saludable no sólo deben hacer énfasis en la salud física, además deben prever acciones
para mantener la esfera emocional o mental en óptimas condiciones, para que las personas se de-
sarrollen plenamente. Especialmente en los adolescentes, deben impulsarse acciones integrales
ya que los cambios que se suscitan en su cuerpo, en sus emociones, en su relación con la familia, o
el cambio de escuela y de compañeros generan altos grados de estrés, los cuales deben aprender
a controlar y reducir.

Este aprendizaje debe reflejarse en su conducta, su sentir y su pensar, y también debe ser
permanente.

Actividades sugeridas:

Inicio: ¿Qué es el estrés?

•	 Pregunte a sus alumnos qué saben sobre el estrés. Anote sus ideas en el pizarrón.

•	 Retome las respuestas de los alumnos y comente que el estrés es un estado de fatiga física
y emocional ocasionado por situaciones que presentan un desafío, que son nuevas, que

Ficha 5 • Estilos de vida saludable

Estilos de vida saludable Ficha 5

Fuera el estrés

Propósito: Que los alumnos identifiquen situaciones que pueden generar estrés y conoz-
can estrategias para reducirlas a partir del control de sus emociones.

Eje preventivo que aborda: Estilos de vida saludable.

Asignatura base: Formación Cívica y Ética.

Bloque: II. Pensar, decidir y actuar para el futuro.

Contenido o tema: Ámbitos de reflexión y decisión sobre el futuro personal: Identificando
estilos de vida saludables.

Aprendizajes esperados:

•	 Reconoce sus aspiraciones, potencialidades y capacidades personales para el estudio, la
participación social, el trabajo, la recreación y asume compromisos para su realización.

Competencias que se favorecen:

•	 Conocimiento y cuidado de sí mismo.

•	 Autorregulación y ejercicio responsable de la libertad.

Asignaturas
vinculadas

Bloque Contenido o tema

Educación física.

Tercer grado.

I

Los lenguajes del cuerpo:
sentido y significado

Diferentes formas de comunicación del cuerpo.
Reconocimiento de la representación corporal
y sus manifestaciones en acciones de la vida
cotidiana. ¿Piensas que tu cuerpo puede decir
algo?

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •172

están asociadas a cambios, o que simplemente son eventos cotidianos que se van acumu-
lando como la tensión, la preocupación o el miedo. El estrés es una respuesta natural del or-
ganismo ante esas situaciones o emociones. Todas las personas podemos manejar ciertos
niveles de estrés, pero esto no significa que no debemos hacer algo para reducirlo, ya que
cuando una persona está muy estresada puede ser intolerante o agresiva, también puede
deprimirse o enfermarse, lo cual merma su calidad de vida.

•	 A través de una lluvia de ideas pida a sus alumnos que mencionen estrategias que conozcan
para reducir el estrés.

Desarrollo: Estrategias para enfrentar el estrés

•	 Muestre a sus alumnos los siguientes casos y pida que reflexionen y escriban lo que suce-
dería si las personas que están en los ejemplos reaccionan relajados o estresados:

•	 Oriente la reflexión grupal sobre cómo reaccionar ante situaciones estresantes. ¿Cuál de las
reacciones genera mejores resultados? ¿Cómo reaccionarían ante situaciones estresantes?
¿Creen que como reaccionan en la actualidad reaccionarán ante situaciones futuras o cuando
sean mayores? Cuando las personas se relajan, ¿toman mejores decisiones?

Ficha 5

Situación
Si se relaja y piensa la
situación entonces…

Nivel de logro

Mariana está preocupada,
reprobó dos asignaturas.

Puede hablar tranquilamente
con sus padres, explicarles la
situación y solicitar su ayuda.

José no puede dormir bien.

Los amigos de Janeth le dejaron
de hablar, ella no sabe por qué.

Le da miedo que nunca le
hablen y que se quede sola,
lo cual la hace sentir triste y
angustiada.

Hace unos días los papás de
Sofía le avisaron que se van a
cambiar de casa.

Luis le pidió a Nora que sea su
novia, pero ella no aceptó.

¿Qué tiene que ver con la prevención de adicciones?

La tensión física y/o emocional, que se traduce en estrés, si no se maneja de manera adecuada, se con-
vierte en un factor de riesgo que puede generar el consumo de sustancias adictivas. Algunas drogas
tienen efectos relajantes o provocan un estado de euforia, que permite reducir la tensión emocional
o física, momentáneamente. Por lo anterior, es importante que en la escuela se oriente a los alumnos
para que identifiquen y desarrollen actividades saludables que les ayuden a reducir el estrés.

173

Cierre: Cómo puedo relajarme

•	 Pida a sus alumnos que piensen en los motivos que los hacen sonreír y pídales que escri-
ban su respuesta en una hoja.

Los motivos que me hacen sonreír son:

•	 Solicite a los alumnos que cierren los ojos y recuerden esas situaciones que los hacen
sonreír.

•	 Después de unos minutos pregunte: ¿qué emociones experimentan?, ¿cómo se sienten?,
¿están sonriendo?, ¿cómo sienten su cuerpo?, ¿se sienten relajados?

•	 Comente con los alumnos que reducir el estrés tiene beneficios para la salud porque dis-
minuye la tensión que generan las actividades diarias, como son las tareas escolares, las
labores en casa, o algunas situaciones que provocan tristeza o desánimo en la familia, en la
escuela o con los amigos.

Evaluación:

•	 Escriba frases como las siguientes en el pizarrón:

“Al mal tiempo, buena cara”

(Refrán popular)

“Lo que hoy somos descansa en lo que ayer pensamos, y

nuestros actuales pensamientos forjan nuestra vida futura”

(Frase Budista)

•	 Divida a los alumnos en dos equipos y cada uno escriba una situación estresante y la forma
en la que la enfrentarían a partir de las frases que están en el pizarrón.

•	 Observe el nivel de reflexión y análisis que realizan de la situación descrita, la expresión de
sus emociones a través de los movimientos de su cuerpo y las estrategias planteadas para
enfrentar la situación de riesgo.

Ficha 5 • Estilos de vida saludable

Estilos de vida saludable

Sugerencias para tutoría

Establecer acciones para potenciar el autoconocimiento, a través de la identificación de emociones y
estrategias para enfrentar el estrés, fortalece el proyecto de vida que comienzan a formular los alumnos.
Puede orientar a los adolescentes para que reconozcan necesidades de formación personal relacio-
nadas con la autorregulación, la cual es importante en el logro de metas y en la consolidación de un
estilo de vida saludable.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •174

Introducción:

De acuerdo con el Plan de Estudios 2011 de Educación Básica, debe lograrse un perfil de egreso,
el cual considera, además de otros rasgos, que los alumnos promuevan y asuman el cuidado de
la salud y del ambiente como condiciones que favorecen un estilo de vida saludable. En conse-
cuencia, los aprendizajes obtenidos deben permitir que el concepto de Estilo de Vida Saludable
permanezca vigente durante las distintas actividades que los adolescentes realizan, y en general,
en su desarrollo personal, familiar y social.

Actividades sugeridas:

Inicio: Acciones cotidianas de riesgo o protección

•	 Lea a sus alumnos los siguientes casos:

Rodrigo llega a la escuela demasiado tarde, no escuchó el despertador y se quedó
dormido. Los esfuerzos de su mamá por despertarlo fueron inútiles, simplemente
Rodrigo estaba total y completamente dormido.

- Pero, ¿por qué siempre llegas muy tarde Rodrigo? Preguntaron sus compañeros.

Ficha 6

Una historia de vida saludable

Propósito: Que los alumnos describan qué es un estilo de vida saludable e identifiquen
estrategias para proteger su salud.

Eje preventivo que aborda: Estilos de Vida Saludable.

Asignatura base: Educación física.

Bloque: V. Las actividades físicas y los juegos en mi escuela.

Contenido o tema:

Reconocimiento de los aprendizajes logrados para la realización de acciones que favorez-
can el cuidado de la salud, la imaginación y la creatividad.

Aprendizajes esperados:

•	 Implementa acciones que le permitan consolidar la autodisciplina y la actividad fí-
sica como alternativas de mejora personal.

Competencias que se favorecen:

•	 Dominio y control de la motricidad para plantear y solucionar problemas.

•	 Conocimiento y cuidado de sí mismo.

Asignaturas
vinculadas

Bloque Contenido o tema

Español IV

Elaborar una historieta para
su difusión

Características y función de la historieta
(personajes, acciones, escenarios y
distribución en cuadros).

175

- Pues, lo que sucede es que veo televisión hasta las 12 de la noche, me gusta mu-
cho el programa que transmiten a esa hora.

La mamá y el papá de Mariana le han propuesto que se inscriba en alguna actividad
física durante el tiempo libre que tiene, pero ella no quiere. Dice que le da vergüenza
que la vean sus compañeros de la escuela y que además ninguno de ellos practica
algún deporte, por lo que no lo considera necesario.

Andrea y Paco salen a dar un paseo al parque, se reúnen con otros amigos. Todos
deciden jugar un partido de futbol, pero Andrea y Paco no quieren participar. En lu-
gar de eso, van a la tienda y se compran unos chicharrones y un refresco. Sus amigos
constantemente les reclaman pues nunca quieren jugar, sólo quieren platicar o co-
mer dulces.

•	 Pregunte en plenaria: ¿consideran que Rodrigo, Silvia, Andrea y Paco llevan una vida saluda-
ble? ¿Por qué? ¿Qué consecuencias para su salud mental o física tienen estas conductas?

•	 Escriba en el pizarrón palabras claves referentes a los Estilos de Vida Saludable que aporten
los alumnos a través de su participación.

•	 Construya con sus alumnos, con base en las palabras escritas en el pizarrón, el concepto de
Estilo de Vida Saludable, así como los factores que protegen y los que ponen en riesgo su
salud.

Desarrollo: Había una vez…

•	 Divida al grupo en tres equipos. Solicite a cada equipo que seleccione uno de los tres casos
que se expusieron en la actividad anterior.

•	 Pida a sus alumnos que redacten una historia, con base en el caso que hayan seleccionado,
que incluya conceptos y definiciones relacionadas con los estilos de vida saludable.

•	 En la historieta los alumnos deben relatar tres momentos: la situación o problema que en-
frenta el personaje; las reflexiones que otros personajes hacen respecto de la situación pro-
blema, y estrategias para solucionarla y promover estilos de vida saludable.

- 	 Para realizar esta actividad deben retomarse los aprendizajes logrados en otras asigna-
turas o en otros grados escolares referentes a la identificación o promoción de estilos de
vida saludable.

- 	 Pueden consultar en diversos medios de información para complementar sus textos con
datos obtenidos de fuentes confiables.

•	 Seleccione a un alumno de cada equipo y solicíteles que intercambien su historieta, con la
finalidad de que cada uno lea el trabajo de los dos compañeros y conozca el desenlace en
cada uno de los casos.

Ficha 6 • Estilos de vida saludable

Estilos de vida saludable

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •176

Cierre: Estrategias para un estilo de vida saludable

•	 De acuerdo a las estrategias propuestas en las historietas de los alumnos, separe las que
promueven estilos de vida saludable y las que no corresponden al tema. Pregunte a los
alumnos: ¿qué les parecieron las estrategias que propusieron?, ¿las estrategias fomentan
estilos de vida saludable?, ¿qué cambiarían en las estrategias?, ¿por qué?

•	 Contesten en plenaria el siguiente cuestionario.

Ficha 6

¿Qué tiene que ver con la prevención de adicciones?

El cuidado de la salud es una decisión que toman los individuos con base en sus experiencias y en
su entorno. Por lo anterior es importante que aprendan a identificar factores que ponen en riesgo
su salud, a partir de la reflexión de las acciones que realizan. Entre los factores de riesgo para la sa-
lud se encuentran aquellos asociados al consumo de sustancias adictivas. Desde la escuela se debe
promover que los alumnos construyan un proyecto de vida que visualice un estilo de vida saludable
incluyendo una alimentación sana, la realización de actividad física y la prevención del consumo de
drogas.

Cuido mi salud No cuido mi
salud

Cuando estoy triste como muchos dulces.

Salgo a caminar de manera cotidiana para mantener mi
condición física y eliminar el estrés.

Realizo una rutina de ejercicios para fortalecer mi cuerpo.

Me automedico cuando me siento enfermo.

Fumo o tomo porque mis amigos lo hacen.

Cuando me enojo, trato de controlarme y pensar mejor la
situación antes de actuar.

Trato de mantener relaciones cordiales con mis compañeros,
maestros y familiares.

Cuido mi higiene bucal.

No duermo suficiente por las noches porque veo televisión.

177

Evaluación:

•	 Pida a los alumnos que contesten el siguiente cuestionario:

•	 Considere si los alumnos argumentan la importancia de realizar acciones que les permitan
mantener un estado de salud óptimo.

•	 Considere si los alumnos identifican situaciones que ponen en riesgo su salud y situaciones
a través de las cuales desarrollan estilos de vida saludable.

•	 Recuerde que la adopción de un estilo de vida saludable es un proceso que requiere del
cambio de ideas, hábitos y costumbres, por lo que se recomienda que se realice esta evalua-
ción en distintos momentos para identificar el cambio de patrones de vida. Recomiende a
sus alumnos que se evalúen a sí mismos en otros momentos, pueden retomarlo por perio-
dos de seis meses para que puedan observar su evolución.

Ficha 6 • Estilos de vida saludable

Estilos de vida saludable

Sí No ¿Por qué?

Realizas actividades que permiten mantener en buen estado
tu salud (alguna rutina de ejercicio, caminar, correr o algún
deporte).

Durante tu tiempo libre, lees, vas a lugares recreativos (cine,
teatro, museos), convives con tu familia.

Acudes a revisiones médicas de manera periódica.

Consumes en cantidades menores alimentos poco nutritivos
(refrescos, frituras, pasteles, etc.)

Tomas por lo menos 8 vasos de agua diario.

Duermes 8 horas diarias.

Consumes alcohol, tabaco u otro tipo de droga.

Sugerencias para tutoría

A partir del proyecto de vida se debe promover el fortalecimiento de competencias para modificar
conductas o hábitos que pueden dañar la salud de los alumnos. En este espacio curricular se pueden
incrementar oportunidades para identificar factores de riesgo en la vida o contexto de los adolescen-
tes, a partir de cuestionarios o entrevistas. Los resultados permitirán emprender acciones para ayudar
a los alumnos para la toma de decisiones en la construcción de un estilo de vida saludable.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •178

Introducción:

En muchas ocasiones, aunque las personas conozcan el origen, los efectos y las consecuencias que
acarrean sustancias como el tabaco, el alcohol y otras drogas en la salud física, mental y social, el con-
sumo se produce; esto sucede por situaciones personales y sociales como la carencia de habilidades
de resistencia, la presión de los demás, el impacto de la publicidad y la tolerancia social al consumo,
lo que provocan que la persona se deje llevar o decida probar sin tomar conciencia del daño.

Por lo anterior, es tarea de la familia, la escuela y la sociedad mantener de forma continua una de
las estrategias preventivas más eficaces: la información. Conocer el problema es el primer paso de la
solución. Para ganarle a la oferta es importante que las y los alumnos conozcan las acciones que se

Ficha 7

Y yo, ¿qué pienso?

Propósito: Que los alumnos identifiquen la manera en que los medios de comunicación
inciden directa o indirectamente en el consumo de alcohol en la población adolescente.

Ejes preventivos que aborda: Ambientes Protectores.

Asignatura base: Formación Cívica y Ética.

Bloque: V. Hacia una ciudadanía informada, comprometida y participativa.

Proyecto: Los adolescentes y su participación informada ante los medios.

Aprendizajes esperados:

•	 Analiza situaciones que dan cuenta del manejo responsable de la información por
parte de los medios de comunicación.

Competencias que se favorecen:

•	 Respeto y valoración de la diversidad.

•	 Sentido de pertenencia a la comunidad, la nación y la humanidad.

•	 Participación social y política.

Asignaturas
vinculadas

Bloque Contenido o tema

Historia IV

La Revolución Mexicana, la creación de
instituciones y desarrollo económico

(1910-1982)

II

Acercamiento al mundo de las artes
visuales

Cómo cambió México a partir
de la Revolución Mexicana y las
transformaciones mundiales.

La cultura y la vida diaria se transforman.

Español II

Práctica social del lenguaje. Participar
en panel de discusión sobre un tema

investigado previamente.

Comprensión e interpretación.

Diferencias entre la información que se
sustenta en datos o hechos y la basada en
opiniones personales.

179

realizan desde diversos ámbitos para prevenir el consumo de alcohol y tabaco, principalmente, en
la población joven, con la intención de que tomen decisiones de manera informada y responsable.

Actividades sugeridas:

Inicio: El encanto de la publicidad

Para dar inicio a esta actividad solicite que los alumnos respondan las siguientes preguntas a
través de una lluvia de ideas.

•	 ¿Creen que los mensajes publicitarios necesariamente influyen en lo que compramos?

•	 ¿Alguna vez han comprado algo sólo porque lo vieron en televisión?

•	 ¿Qué productos han adquirido que conocieron a través de los mensajes publicitarios? (fri-
turas, pastelitos, medicamentos, celulares, productos de belleza o productos milagro)

•	 ¿Consideran que la influencia de los mensajes publicitarios en televisión tiene un impacto
diferente a los mensajes publicitarios que se transmiten en otros medios como la prensa,
las revistas, la radio o internet? ¿Por qué?

•	 ¿Por qué creen que los mensajes influyen tanto en nuestro consumo?

Desarrollo: Analicemos los mensajes publicitarios

•	 Forme cuatro equipos de trabajo. Solicite a dos equipos que traigan diversos recortes de anun-
cios publicitarios (revistas, periódicos, volantes y similares) relativos al consumo de alcohol.

•	 Solicite a otros dos equipos grabar diversos anuncios de televisión, radio o internet que
promuevan el consumo de alguna sustancia adictiva, para analizar los elementos motiva-
dores que inducen al consumo de esta droga.

•	 Forme equipos de cuatro a seis integrantes para observar y comentar los anuncios publi-
citarios que trajeron.

•	 Realice una puesta en común de todo el grupo de los hallazgos que hicieron sobre los
elementos motivadores que inducen el consumo de sustancias.

•	 Solicite a los alumnos que elaboren una lista de estrategias para observar críticamente los
mensajes publicitarios antes de adquirir un producto. Por ejemplo:

-	 Antes de comprar algo que vemos en televisión, hacer un alto y preguntarnos si lo
queremos, lo necesitamos, es bueno para nuestra salud, etc.

-	 Revisar la tabla de información nutrimental de los alimentos que se anuncian en los
medios.

-	 Investigar sobre los efectos nocivos de las sustancias adictivas en el organismo.

-	 Observar las características de las personas que invitan al consumo de productos como
el alcohol.

-	 Anotar los mensajes preventivos que se promueven en los mensajes publicitarios.

•	 Utilizando la técnica del juego de roles, pida a los alumnos que por equipo, escriban y repre-
senten la historia de un miembro de la familia que se convence de un anuncio publicitario
que promociona una bebida alcohólica.

Ficha 7 • Ambientes protectores

Ambientes protectores

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •180

Ambientes protectoresFicha 7

•	 Organice la presentación de los anuncios y al finalizar, promueva la participación del grupo
para que analicen lo que sus compañeros expusieron.

Cierre: Compartiendo lo aprendido

•	 Apoye al grupo en la selección de uno de los anuncios presentados. Haga lo mismo en
todos los grupos y durante un receso, organicen una presentación en la que participen
como público todos los alumnos de la escuela y el personal docente.

•	 Inviten a los observadores a expresar sus opiniones o preguntas en un buzón de opinión,
acondicionado previamente.

Evaluación:

•	 Al final de la sesión evalúe los siguientes puntos:

-	 Interés de los alumnos en el desarrollo de las actividades.

-	 Aportación de sugerencias, muchas, pocas o ninguna.

-	 Conocimiento y sensibilidad de los alumnos ante el tema del consumo de alcohol.

•	 Evalúe si el mensaje de publicidad representado cumple con los siguientes criterios:

¿Qué tiene que ver con la prevención de adicciones?

Los medios de comunicación son los grandes reforzadores de una cultura de consumo de alcohol,
basta hojear cualquier periódico o revista para ver toda la publicidad directa o indirecta de produc-
tos alcohólicos. Actualmente, los jóvenes se inician más temprano en el consumo de alcohol y esta
situación se agrava cuando hablamos de mujeres adolescentes. Tomar conciencia de estos hechos,
constituye un gran paso para iniciar acciones que permitan sensibilizar a las y los alumnos acerca de
las implicaciones de consumir alcohol en cualquier momento pero, sobre todo, en edad escolar.

Sugerencias para tutoría

Se puede aprovechar una sesión de tutoría para enfatizar con los alumnos la importancia de no
“dejarse llevar” por lo que se dice en los anuncios publicitarios. Se debe ser más cuidadoso cuando se
pretende adquirir algún producto, por ello es importante recordar el refrán que dice: “no todo lo que
brilla es oro”. Además, es necesario investigar más a fondo sobre si lo que se ofrece es verdadero o
sólo es para convencer al público para que adquiera el producto, aunque dañe de manera irreversible
la salud.

Criterio de evaluación Insuficiente Suficiente Bueno Excelente

Tiene un mensaje explícito que promueve el
no consumo de sustancias adictivas entre los
adolescentes.

Los recursos visuales utilizados son creativos,
innovadores.

El mensaje está basado en información científica.

181

Introducción:

Existen diversos factores que hacen que un ambiente social sea más propicio para el consumo de
sustancias adictivas, en el ámbito individual encontramos personas con poca tolerancia a la frus-
tración o con baja autoestima; en lo familiar, familias disfuncionales, familias demasiado rígidas o
permisivas y familiares consumidores de sustancias; en lo social, la migración, la violencia, el des-
empleo, la falta de espacios recreativos, etc. Es importante conocer, a través de representaciones
como el sociodrama, la visión de los alumnos acerca de estos problemas, para tomar medidas de
prevención mejor dirigidas.

Esta técnica se usa para presentar situaciones problemáticas, ideas contrapuestas, actuaciones
contradictorias, para luego suscitar la discusión y la profundización del tema. Es de gran utilidad

Ficha 8 • Ambientes protectores

Ambientes protectoresFicha 8

Jóvenes en escena

Propósito: Que los alumnos analicen por medio de un sociodrama las implicaciones del
consumo de sustancias adictivas y que a partir de una situación crítica propongan esce-
narios de atención y solución.

Ejes preventivos que aborda: Ambientes Protectores.

Asignatura base: Artes Teatro.

Bloque: V. Del dicho al hecho: producción y puesta en escena.

Contenido o tema:

Producción de un montaje colectivo basándose en el trabajo de dramaturgia que los
alumnos han desarrollado durante el año.

Aprendizaje esperado:

• 	 Efectúa el proceso de montaje de una obra de teatro.

Competencias que se favorecen:

• 	 Artística y cultural

Asignaturas
vinculadas

Bloque Contenido o tema

Español IV

La Revolución Mexicana, la creación de
instituciones y desarrollo económico

(1910-1982)

II

Acercamiento al mundo de las artes
visuales

Cómo cambió México a partir
de la Revolución Mexicana y las
transformaciones mundiales.

La cultura y la vida diaria se transforman.

Español II

Práctica social del lenguaje. Participar
en panel de discusión sobre un tema

investigado previamente.

Comprensión e interpretación.

Diferencias entre la información que se
sustenta en datos o hechos y la basada en
opiniones personales.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •182

como estímulo, para dar comienzo a la discusión de un problema o a la profundización de temas
previamente tratados.

Actividades sugeridas:

Inicio: Causas y consecuencias de las adicciones.

•	 Dibuje en el pizarrón el siguiente esquema:

•	 Por medio de una lluvia de ideas, acompañe al grupo en la identificación de las causas que
llevan a una persona a consumir una sustancia adictiva y las consecuencias negativas que pue-
den provocar en lo personal, familiar y social como por ejemplo: diversos problemas de salud,
dificultad para cumplir con responsabilidades como el trabajo o la escuela, rechazo social.

Desarrollo: El sociodrama

•	 Forme 3 o 4 equipos de trabajo e indíqueles que la actividad se realizará a través de sociodra-
mas en los que expondrán una historia relacionada con la selección que acaban de hacer.

•	 Para organizar el sociodrama pida que:

-	 Elijan el tema: para presentar el sociodrama, deberán escoger una sustancia, una causa y
una consecuencia del esquema que está en el pizarrón.

-	 Conversar sobre el tema: diálogo para esbozar la historia, ¿qué quieren contar? ¿Cómo
se van a organizar? ¿Qué historias reales conocen que puedan servir como base de su
sociodrama?

-	 Elaboración de la historia: definan y repartan los personajes, armen la historia tomando
en cuenta las causas y las consecuencias del consumo.

•	 Recomiende a los alumnos dejar el final abierto para que no sean ellos quienes presenten
la solución del problema, sino que lo construirán junto con los espectadores.

•	 Indique a los equipos que tienen 10 minutos para realizar su presentación. Al finalizar cada
una, abra un espacio de diálogo para concluir cada una de las historias.

Ficha 8

Fumar

Tomar alcohol

Consumir drogas

CAUSAS CONSECUENCIAS

¿Qué tiene que ver con la prevención de adicciones?

A través del sociodrama se puede tener contacto con la perspectiva de los adolescentes frente al tema
de las adicciones, además, favorece la toma de conciencia de las situaciones y factores de riesgo, las
consecuencias y sus alternativas de solución.

183

Cierre: ¿Qué aprendimos?

•	 Una vez que los equipos han realizado sus presentaciones, propicie la participación usando
como base las siguientes preguntas:

-	 ¿Qué semejanzas encontraron en los casos presentados?

-	 ¿Cuáles son los principales factores de riesgo que enfrentan los adolescentes?

-	 ¿Qué podrían hacer en cada caso para que el final fuera distinto?

-	 ¿Las situaciones representadas se parecen a los que viven los adolescentes en la realidad?

-	 ¿Qué se debe atender primero, las causas o las consecuencias?

•	 Discutan las propuestas de posibles soluciones a la problemática expuesta.

Evaluación:

•	 Solicite que elaboren un pequeño escrito individual sobre la experiencia en la actuación.

-	 ¿Cómo se sintieron?

-	 ¿Cuáles fueron las dificultades que enfrentaron?

-	 ¿Qué aprendieron?

•	 Recupere las participaciones y el desempeño de los alumnos durante la actividad.

Ficha 8 • Ambientes protectores

Ambientes protectores

Sugerencias para tutoría

Explique a los alumnos que existen redes de apoyo que pueden ayudar ante problemas, no sólo en el
ámbito individual, sino en el social, laboral, escolar, etc. Entre todos pueden elaborar un directorio de
instituciones de la localidad que brinden apoyo a los jóvenes.

Invite a los alumnos a realizar búsquedas en internet acerca de actividades dirigidas a los adolescentes
para prevenir el consumo de sustancias adictivas.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •184

Introducción:

Conforme transcurre la vida de las niñas y niños en la escuela, van asimilando la razón de ser
de su educación, logrando identificar el por qué y el para qué de su formación. Comprenden el
significado que tiene para su desarrollo físico, psicológico, emocional y social. Sus expectativas
nacen, crecen y se fundamentan. Identifican sus capacidades, aptitudes y potencialidades con lo
que construyen un autoconcepto y definen una idea de lo que quieren lograr o llegar a ser en el
futuro.

Actividades sugeridas:

Inicio: La importancia de estar en la escuela

•	 Comente con los alumnos que el contar con la planeación de un proyecto de vida favorece
el aumento de los factores de protección en su vida porque se tienen ideales y perspecti-
vas positivas sobre el futuro. Además, se van desarrollando habilidades para identificar con
facilidad las ventajas y los obstáculos en el logro de las metas propuestas.

Ficha 9

Alcanzando mi futuro

Propósito: Que los alumnos reconozcan el papel de personas e instituciones en el logro
de los proyectos a futuro, incluso si se encuentran en una situación adversa.

Ejes preventivos que aborda: Proyecto de vida.

Asignatura base: Formación Cívica y Ética.

Bloque: II. Pensar, decidir y actuar para el futuro.

Contenido o tema:

Conocimiento y valoración de las capacidades, potencialidades y aspiraciones personales.
Capacidad para trazar metas, establecer criterios de decisión y comprometerse con su
realización.

Aprendizajes esperados:

• 	 Reconoce sus aspiraciones, potencialidades y capacidades personales para el estu-
dio, la participación social, el trabajo y la recreación. Asume compromisos para su
realización.

Competencias que se favorecen:

•	 Conocimiento y cuidado de sí mismo.

•	 Autorregulación y ejercicio responsable de la libertad.

•	 Apego a la legalidad y sentido de justicia.

Asignaturas
vinculadas

Bloque Contenido o tema

Tutoría II Orientación hacia un proyecto de vida.

185

Desarrollo: Mi paso por la escuela

•	 Pídales que, a nivel personal, contesten en una hoja o en su cuaderno las siguientes pre-
guntas. Tenga presente recomendarle a los alumnos que expliquen la respuesta.

•	 Brinde orientación a los alumnos ya que las posibilidades con respecto a lo que quieren
hacer pueden ser muy variadas: estudiar algo en especial, aprender algún oficio, aprender a
tocar un instrumento musical o ser el mejor en algún deporte.

•	 Refuerce la idea de que las metas necesitan tiempo para ser alcanzadas y que además es
importante identificar sus habilidades, intereses y expectativas.

•	 Comente la importancia de reconocer los obstáculos, para lo cual es imprescindible hacer
un reconocimiento de sus capacidades, así como de las posibilidades que tienen para
aprender cosas nuevas. Además, deben reconocer quién o qué personas están dispuestas
a apoyarlos y lo que tienen que hacer para que el medio social sea favorable a sus metas
deseadas.

Ficha 9 • Proyecto de vida

Proyecto de vida

Pregunta Respuesta

¿Qué deseo hacer una vez que acabe la secundaria?

¿Lo que voy a hacer después de la secundaria es lo que
realmente deseo hacer?

¿Qué necesito hacer para alcanzar lo que deseo hacer?

¿Qué habilidades reconozco tener en estos momentos para el
estudio?

¿Qué habilidades necesito aprender y desarrollar en el
estudio?

¿Qué cosas hago además de ir a la escuela?

¿En este año que me queda de educación secundaria que es lo
que me gustaría aprender?

Lo que nunca me gustaría que pasara en mi vida es:

Lo que más anhelo que me suceda es:

¿Qué persona que esté a mí alrededor me puede apoyar para
lograr mis metas y dar forma a mi proyecto de vida?

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •186

Cierre: Ultimando detalles

•	 Organice en parejas a los estudiantes y pídales que compartan sus respuestas. Después de
unos minutos haga una sesión plenaria y ponga a discusión las respuestas invitando a la
participación.

Evaluación:

En plenaria reflexione con los alumnos acerca de la importancia de comprometerse y ser constan-
tes para el logro de las actividades. Utilice como apoyo las siguientes preguntas:

•	 ¿Qué cosas han dejado de hacer para ser constantes y mejorar en la meta propuesta?

•	 ¿Qué dificultades han tenido para lograrlo?

•	 ¿Qué nuevos compromisos han adquirido para lograrlo?

Para las actividades extracurriculares pídales respondan:

-	 ¿De qué manera ha influido lo aprendido en clases para el desarrollo de las actividades
planteadas?

Lleve una bitácora de los alumnos, especialmente aquellos que considere que aún tienen dificul-
tades para planear las acciones futuras como parte de su proyecto de vida. Pregunte de manera
general, por ejemplo cada mes, como van en sus metas y busqué la participación de dichos alumnos.

Proyecto de vidaFicha 9

¿Qué tiene que ver con la prevención de adicciones?

Asistir a la escuela y contar con un proyecto de vida, son factores que aseguran que los alumnos
enfrenten los obstáculos que se les presenten en la vida, lo que les dará elementos para resistir ante
los factores de riesgo como el consumo de sustancias adictivas. Hacerlos conscientes de esto hará que
ellos sean menos vulnerables.

Sugerencias para tutoría

En esta etapa de la educación es necesario que los alumnos reafirmen los ideales que tienen a través
de la propuesta de sus metas en su proyecto de vida, lo que ayudará a que cuenten con fortalezas ante
las situaciones de riesgo que se les presenten.

Tome en cuenta la posibilidad de que algunos alumnos tengan un autoconcepto deteriorado porque
constantemente han recibido opiniones negativas o pobres sobre su desempeño. Demuéstreles con
honestidad que confía en sus capacidades.

187

Introducción:

Garantizar el bienestar y el desarrollo integral de las niñas, niños y adolescentes es una obligación
del Estado Mexicano. El hecho de que ellos se asuman como personas que por derecho deben
recibir educación, salud, atención a sus necesidades, afecto y que deben contar con espacios para
expresar sus ideas u opiniones, permite fortalecer su sentido de pertenencia a la comunidad, a
la sociedad y al país. Además, promueve la idea de seguridad y refuerza su autoestima, porque
sabrán que no están solos, sino que cuentan con personas e instituciones que los pueden apoyar
en caso de que lo necesiten.

Ficha 10 • Proyecto de vida

Proyecto de vidaFicha 10

Mi desarrollo personal y las instituciones

Propósito: Que los alumnos reconozcan el papel de instituciones u organismos de go-
bierno en la atención de sus necesidades de desarrollo.

Ejes preventivos que aborda: Proyecto de vida.

Asignatura base: Formación Cívica y Ética.

Bloque: I. Los retos del desarrollo personal y social.

Contenido o tema:

Individuos y grupos que comparten necesidades. Asuntos privados de carácter públi-
co: salud, educación, ejercicio de la sexualidad, adicciones, el derecho a la privacidad
y bienestar socioafectivo.

Aprendizajes esperados:

• 	 Toma decisiones que favorecen su calidad de vida y autorrealización, expresando
su capacidad para responder asertivamente.

Competencias que se favorecen:

•	 Conocimiento y cuidado de sí mismo

•	 Autorregulación y ejercicio responsable de la libertad.

•	 Sentido de pertenencia de su comunidad, la nación y la humanidad.

Asignaturas
vinculadas

Bloque Contenido o tema

Historia V

México en la era global
(1982-actualidad)

Búsqueda de igualdad social y económica.
Conservación del ambiente y el cuidado del
agua. Cobertura de salud pública. Calidad
en la educación y desarrollo científico
y tecnológico. Transición democrática,
credibilidad electoral y el costo de los
partido políticos. Cultura de la legalidad y
convivencia democrática.

• Manual para fortalecer la prevención de adicciones desde la educación secundaria •188

Ficha 10

Actividades sugeridas:

Inicio: Mi desarrollo

•	 Platique con los alumnos la necesidad de identificar y conocer todas las instancias que se
encuentren en su comunidad y Estado que puedan brindarle apoyo en el desarrollo y
conocimiento de las diferentes áreas personales.

Desarrollo: Mi directorio de apoyo social

Conforme equipo de tres a cuatro alumnos y presénteles el cuadro siguiente para que lo con-
testen en equipo.

Derecho o actividad

Nombre y dirección de la institución u
organismo que me proporciona información,
apoyo o servicios sin costo en mi comunidad,

colonia o Estado

Temas que maneja en
talleres, pláticas y otros
servicios con horarios

Salud integral

Educación

Recreación (deporte,
actividades)

Prevención de adicciones

Sexualidad

Apoyo psicológico y
emocional

Aprendizaje de oficios

Cuidado del medio
ambiente

Otro no mencionado

189

•	 Pídales que revisen sus cuadros con otros equipos y los complementen. Después de unos
minutos, realice una plenaria y trate que todos participen aportando la información faltan-
te de aquellos equipos que no tuvieron respuesta.

Cierre: Complementando la información

•	 Previamente o antes de la clase, elabore un directorio de instituciones para enriquecer los
directorios de los alumnos. Puede tomar como referencia los datos de la Red de Apoyo que
se encuentra al final de este Manual.

•	 Comenté con ellos la importancia de conocer y ejercer el derecho de mantenerse informado
para ser atendido, a través de las instituciones mencionadas.

•	 Identifique a los alumnos a los que les falta información y pídales que en sus tiempos libres
completen el cuadro. Dé un seguimiento a la semana o a los 15 días para saber si buscaron
información o incluso si fueron a dichos lugares.

•	 Pida a los alumnos que comenten quién ha acudido a alguna institución por información y
comparta que le pareció el trato, el servicio, si le cobraron y demás.

Ficha 10 • Proyecto de vida

Proyecto de vida

Sugerencias para tutoría

Parte de un proyecto de vida es conformar una red social de apoyo ante los obstáculos que se nos
presenten, por ello, es importante conocer todas las instituciones que brindan apoyo y que ayudan a
salvaguardar nuestros derechos.

¿Qué tiene que ver con la prevención de adicciones?

Contar con la información oportuna de las instituciones adecuadas se convierte en un factor de pro-
tección ante el consumo de sustancias adictivas, pues se contará con conocimientos que forman parte
de la prevención.

