

DIRECCIÓN GENERAL
DE PROTECCIÓN CIVIL

Y EMERGENCIAS

programa para centros escolares
G U Í A D I D Á C T I C A PA R A P R O F E S O R E S

AUTOPROTECCIÓN

DIRECCIÓN GENERAL
DE PROTECCIÓN CIVIL

Y EMERGENCIAS

EN CENTROS ESCOLARES

EDITA
MINISTERIO DEL INTERIOR. SECRETARÍA GENERAL TÉCNICA
Catálogo General de Publicaciones Oficiales
http://publicaciones.administración.es

© DIRECCIÓN GENERAL DE PROTECCIÓN CIVIL Y EMERGENCIAS

NIPO
126-05-043-8

DEPÓSITO LEGAL
M-19726-2006

DISEÑO Y MAQUETACIÓN
OZONO

ILUSTRACIONES
Sonia Sansimón

IMPRESIÓN
SCLAY PRINT

programa para centros escolares
G U Í A D I D Á C T I C A PA R A P R O F E S O R E S

I. Presentación de la guía 005

II. Contenidos básicos 009

1. INTRODUCCIÓN 010
2. LOS RIESGOS EN EL ENTORNO ESCOLAR 027

2a. El riesgo de incendio 029
2b. Los escenarios de riesgo 036

3. EVACUACIÓN DE CENTROS ESCOLARES 055
4. PRIMEROS AUXILIOS SANITARIOS 063

5. APOYO PSICOLÓGICO 073
5a. Reacciones psicológicas ante un evento traumático 075

5b. Orientaciones para profesores y padres 079
5c. Habilidades para la vida y resilencia 080

5d. El acoso escolar o bullying 091

III. Orientaciones pedagógicas 097

1. EDUCACIÓN PRIMARIA 100
1a. Pasos Metodológicos 100

1b. Actividades Didácticas 103
2. EDUCACIÓN SECUNDARIA 116

2a. Pasos Metodológicos 116
2b. Actividades Didácticas 117

IV. Lecturas recomendadas 123

I.Presentación de la guía

7I.Presentación
de la guía

La sociedad actual está sometida a diferentes riesgos tanto tecnológicos como naturales. Estos riesgos, gracias a los

avances científicos y técnicos, pueden, en muchos casos, predecirse, pero en otros, sigue siendo absolutamente imposible

hacerlo. Conocer cómo se pueden prevenir muchas catástrofes, así como paliar los efectos de aquellos riesgos no

predecibles pero de probable ocurrencia, es una tarea de gran importancia.

En una sociedad cada día más tecnificada, el riesgo aparece como una realidad de la que hay que tomar conciencia para

atender a prevenirlo y así vivir con más seguridad.

Crear una cultura preventiva es una necesidad que se impone en la sociedad y consideramos de primordial importancia

que desde los centros escolares se intente favorecer dichos comportamientos.

El centro escolar, como lugar físico donde la comunidad escolar vive durante un gran número de horas, debe de saber

prevenir las situaciones de emergencia, así como saber actuar adecuadamente en el caso de que ocurra una. Tomar

conciencia de esto es de vital importancia para la seguridad de toda la comunidad escolar.

Además la escuela como institución cuya tarea principal es transmitir los conocimientos y las actitudes necesarias para

que los alumnos vayan formándose para la vida, puede desempeñar una tarea fundamental en educar futuros ciudadanos

críticos y conscientes de la importancia de la prevención y de los comportamientos adecuados en el caso de que ocurra una

emergencia.

Por otro lado y, como justificación legal, la ley 2/1985, de 21 de enero, sobre Protección Civil, en el apartado IV de la

Exposición de Motivos dice: “La tarea fundamental del sistema de Protección Civil consiste en establecer el óptimo

aprovechamiento de las posibles medidas de protección a utilizar. Consecuentemente, debe plantearse no sólo de forma

que los ciudadanos alcancen la protección del Estado y de los otros poderes públicos, sino procurando que ellos estén

preparados para alcanzar por sí mismos tal protección. El proyecto de Ley insiste, por ello, en los aspectos relacionados

con la autoprotección ciudadana. En los supuestos de emergencia que requieran la actuación de la Protección Civil, una

parte muy importante de la población depende, al menos inicialmente, de sus propias fuerzas. De ahí que, como primera

fórmula de actuación, haya que establecer un complejo sistema de acciones preventivas e informativas, al que contribuye

8 Guía deautoprotección
programa para centros escolares

en buena medida el cumplimiento de los deberes que se imponen a los propios ciudadanos, con objeto de que la población

adquiera conciencia sobre los riesgos que puede sufrir y se familiarice con las medidas de protección que, en su caso, debe

utilizar. Se trata, en definitiva, de lograr la comprensión y la participación de toda la población en las tareas propias de la

Protección Civil, de las que los ciudadanos son, al mismo tiempo, sujetos activos y beneficiarios”.

Asimismo, en el Capítulo II, art. 4.3 señala “Los poderes públicos promoverán actividades que sensibilicen a la población

acerca de las responsabilidades públicas en materia de protección civil.

Asimismo, los centros de enseñanza desarrollarán, entre los alumnos, actividades que se encaminen al logro de los fines

expuestos en el apartado anterior. Dichas actividades no tendrán la configuración de área de conocimiento, ni se

computarán a efectos de valoración académica”.

Esta guía pretende, por tanto, dotar a los profesores, tanto de educación primaria como de secundaria, de un instrumento

para que desarrollen en sus alumnos actitudes preventivas frente a los riesgos en el entorno escolar, a través de la

realización de diferentes actividades de aprendizaje; es decir, que los alumnos sean capaces de autoprotegerse y ayudar en

la protección a sus compañeros en una situación de peligro.

OBJETIVOS GENERALES:
• Promover una cultura de la prevención desde los niveles educativos más básicos.
• Sensibilizar a la comunidad escolar de la importancia de tener un plan de autoprotección.

OBJETIVOS ESPECÍFICOS:
• Tomar conciencia de la importancia de la prevención de riesgos en los centros escolares.
• Identificar los posibles focos de peligro en los diferentes escenarios relacionados con el entorno escolar.
• Aprender las medidas necesarias para prevenir y/o minimizar las posibles consecuencias derivadas de esos riesgos.
• Conocer los aspectos más básicos de los primeros auxilios sanitarios y del apoyo psicológico.
• Aplicar los conocimientos adquiridos sobre prevención de riesgos en la implantación del plan de evacuación.

II.Contenidos básicos

Por otra parte, a lo largo de la historia, la naturaleza se ha manifesta-
do cada vez más amenazante. La humanidad se ha visto afectada por
acontecimientos que de forma más o menos repentina han provoca-
do situaciones caóticas para la sociedad, caracterizadas por el eleva-
do número de víctimas, de desapariciones y por la destrucción en
general. Se trata de sucesos tales como terremotos, inundaciones,
erupciones volcánicas, plagas, epidemias, etc., que los antiguos
habitantes del planeta consideraban un infortunio o calamidad, con-
secuencia de un inevitable castigo divino, ante el que no se podía
hacer nada por lo que había que aceptarlo con resignación. Basta con

recordar una serie de
episodios bíblicos
como las Siete Plagas
de Egipto, el Diluvio
Universal, etc.

El hombre ha contribuido también a la inseguridad ambiental

por sus descuidos en el manejo del fuego, la construcción de vivien-
das poco estables, el empleo de materiales inadaptados y la implan-
tación de poblaciones en zonas vulnerables. En todo tiempo, el ser
humano ha sido consciente de la necesidad de protegerse contra lo
que le amenaza, pero parece que al evolucionar, no siempre, ha sabi-
do, o querido, encontrar los remedios apropiados para organizar su
defensa. Sólo en períodos de grandes peligros, como las guerras, las

epidemias o los fenómenos naturales de una vio-
lencia excepcional, el hombre percibe su

enorme vulnerabilidad y reflexiona “a

posteriori” sobre los medios de prote-
gerse más eficazmente contra los riesgos

de todo tipo. Es ya en el siglo XX cuan-
do aparece el concepto de

Protección Civil.

10 Guía deautoprotección
programa para centros escolares

1. Introducción
La protección de la vida y los bienes es un
concepto que se remonta a los primeros
hombres de la tierra. Nuestros ascendientes de
las cavernas debían protegerse no sólo contra los
animales salvajes sino contra el frío, la tempestad y
las inundaciones. Cuando abandonaban su refugio
para salir a cazar, se proveían de un mecanismo
para que los animales no les devorasen sus
provisiones.

Desde el momento en que se constituyeron los
clanes familiares, sus jefes tuvieron que pensar en la
defensa de sus allegados de toda agresión exterior,
cuando ellos se encontraban ausentes. A medida
que se fueron poblando las regiones del planeta, se
produjo la formación de tribus, comunidades, aldeas
y poblados. El concepto de protección evolucionó
para englobar otros elementos de riesgo,
como robos, saqueos, ataques armados y
violencias de todo tipo, que ponían en
peligro la vida y la integridad del territorio
o del dominio personal de los bienes.

la naturaleza se ha manifestado
cada vez más amenazante.

12 Guía deautoprotección
programa para centros escolares

SOCIEDADES DE PELIGRO

Entre las distintas maneras de clasificación de tipos de sociedad,
en los últimos años ha emergido la que distingue entre socieda-
des de peligro y sociedades de riesgo.

Sociedades de peligro serían aquellas que están o creen estar so-
metidas a procesos de desestabilización y situaciones catastrófi-
cas cuya génesis se encuentra fuera de su sistema y de su volun-
tad. Para dichas sociedades las catástrofes son aconteceres esen-
cialmente azarosos producidos por una naturaleza impredecible o
por el aleatorio capricho de unos dioses trascendentes que son,
en última instancia quienes dominan y controlan a la primera.

En estos casos la gestión del peligro, del mal o de la fatalidad,
queda limitada a una escasa capacidad predictiva devenida de la
percepción por unos pocos de la periódica reiteración histórica de
algunos fenómenos, de la que a su vez se desprendían ciertas
políticas preventivas de desarrollo del hábitat urbano, de estrate-
gias de aviso y alarma, y también de respuesta y refugio.

Dado que el mal o la catástrofe tenía su origen fuera del sistema
social, de modo fundamental en una voluntad trascendente, eran
sus interlocutores para con los humanos –chamanes y sacerdo-
tes– quienes tenían la facultad de predecir, dirigir y negociar con
los primeros la reconciliación y el fin de la tragedia. Sus edificios
de culto a través de los campanarios o minaretes funcionaban
como un sistema de aviso y alarma; los templos servían, así
mismo, como lugar de concentración desde donde se organizaba
la respuesta a la emergencia y también como centros de refugio.
Funciones que llegan hasta nuestro presente conviviendo con
otros sistemas de gestión de catástrofes más sofisticados.

13II.Contenidos
básicos

Del pensamiento mítico y religioso trascendente como fuente de
la verdad y legitimación del bien y del mal, de lo que está permi-
tido y de lo que no, se produce, a partir del Renacimiento, una
deriva hacia el pensamiento racional como fuente de legitima-
ción de la actividad humana. Dicho desplazamiento tiene su punto
álgido, cuando el pensamiento científico afirma que conocida la
posición de un elemento en el universo y la ley que rige su movi-
miento, puede determinar tanto su posición en el futuro como la
que tuvo en el pasado. Se traslada así la fuente de verdad y, por
tanto, de legitimación de las acciones humanas, desde la palabra
de Dios a la verdad científica en la que está permitido todo aque-
llo que es científicamente cierto y tecnológicamente posible.

Este desplazamiento de la fuente de legitimación del azar esen-
cial y voluntad divina trascendente a la predeterminación científi-
ca y al desarrollo tecnológico tiene como consecuencia, entre
otras, el que el peligro pasa de ser explicado como exógeno al sis-
tema y heterónomo a la voluntad de los hombres, a ser percibido
como endógeno, originado por el propio sistema, y autónomo o
producto de la voluntad de las sociedades. Es decir, es el hombre
quien en la mayor parte de las ocasiones fabrica los propios ries-
gos que padece.

Como efecto de esta nueva etapa en la historia, el hombre,
haciendo de “aprendiz de brujo”, puso en marcha por medio del
desarrollo tecnológico e industrial procesos cuyas consecuencias
no puede controlar ni garantizar, minando la confianza social en
las predicciones y en el papel de legitimación de la verdad cientí-
fica en que se basa dicho desarrollo.

SOCIEDADES DE RIESGO Y FUENTES DE LEGITIMACIÓN

Como efecto de esta nueva etapa en la historia,
el hombre, haciendo de “aprendiz de brujo”,
puso en marcha por medio del desarrollo
tecnológico e industrial procesos cuyas
consecuencias no puede controlar ni garantizar

14 Guía deautoprotección
programa para centros escolares

Ello, ha tenido como consecuencia la irrup-
ción de una tercera fuente de legitimación
sobre lo que puede o no puede estar permi-

tido, de lo bueno y de lo malo, que es la
democracia en su acepción de partici-
pación social y debate en los asuntos
públicos. Es decir, en estos momentos

está permitido todo aquello que ha sido
aprobado democráticamente, aunque no
sea concordante ni con los preceptos

divinos ni la racionalidad científica.

Tenemos pues tres fuentes fundamentales de legi-
timación: Religión, Ciencia y Democracia, ocupando

en la actualidad esta última el sitio central que prevalece
sobre las otras dos, que por supuesto no han desaparecido;

ambas tienen y seguirán teniendo una crucial importancia, pero
su dictamen ya no es único ni vinculante para la decisión social.

EL PRINCIPIO DE PRECAUCIÓN

Si como hemos dicho, en las sociedades de riesgo, éste tiene su
origen en la actividad del hombre, cabe la posibilidad de eliminar-
lo en su origen no permitiendo las actividades que puedan com-
portar riesgos innecesarios o eludibles. Para controlar dichas acti-
vidades, los avances científicos y sus aplicaciones tecnológicas
tendrán que ser aprobadas previamente por las instituciones
democráticas. El desarrollo de este proceso es la aplicación del
principio de precaución.

Tenemos pues tres fuentes fundamentales
de legitimación: Religión, Ciencia y
Democracia, ocupando en la actualidad
esta última el sitio central que prevalece
sobre las otras dos.

15II.Contenidos
básicos

La ascendencia de este principio de precaución queda reflejada y
articulada intelectualmente, en el principio moral de responsabili-
dad generacional de H. Jonas (trascendencia), el principio del
debate público permanente de J. Habermas (democracia) y el
principio de incertidumbre de W. Heisemberg (incertitud), en los
cuáles ve la jurista francesa M.A. Hermitte la génesis social, polí-
tica y jurídica del principio de precaución como procedimiento de
fundamentación de la toma de decisiones en situaciones de
incertitud respecto de peligros potencialmente graves para la
especie humana y/o su medio biológico o natural.

APLICACIÓN DE LOS
TRES PRINCIPIOS PRUDENCIALES
EN LA GESTIÓN DE RIESGOS

En la sociedad del riesgo, es decir del conocimiento racional y
tecnológico, tenemos que si los peligros pueden ser previstos,
pueden ser obviados y además, los generados por el desarrollo
industrial y tecnológico, anulados en su origen, cabe, por tanto, la
no asunción del mal como fatalidad incontrolable, azarosa o esto-
cástica y proceder con una cautelosa prudencia, asegurándonos
que quienes tienen la responsabilidad de gobierno de la sociedad
cumplan el pacto de garantizar la integridad de lo gobernado, así
como, que quienes asuman riesgos no pongan en peligro a terce-
ros por dicha actividad, aseguramiento que en derecho se cono-
ce como “caución”, que es lo que da nombre –con el añadido del
afijo “pre”– al principio prudencial conocido como “de precau-

16 Guía deautoprotección
programa para centros escolares

17II.Contenidos
básicos

ción”, que a diferencia de los otros dos, que ya operaban tradicio-
nalmente, el de previsión y el de prevención, no se instala en la
impotencia de la aceptación de la fatalidad del mal sino que pre-
supone que podemos anularlo en su origen o, en su caso, bajar
los niveles de incertidumbre a umbrales que puedan ser acepta-
dos por la colectividad social o cuyas consecuencias indeseadas
puedan ser compensadas con sus beneficios.

La diferencia y referencias de los tres principios: previsión, pre-
caución y prevención, quizás se entiendan mejor si prescindimos
de los afijos del concepto raíz, en este caso prefijos, y los deja-
mos en: ver, caución y venir.

Frente a un peligro potencial,
cabe pues y es posible, pautar
su gestión en tres fases o pro-
cedimientos sustentados por
dichos tres principios.

Prever, ver con antelación,
detectar un peligro de modo
previo es indispensable, pues
no podemos actuar sobre aquello cuya existencia ignoramos. Es
un principio que concierne de manera especial a la ciencia y la
tecnología, desde las cuáles recibe sus principales aportes en
forma de metodologías de análisis proyectivos, protocolos de
seguimiento e ingenios de detección que, a modo de “prótesis”
tecnológicas, suplementan las limitadas capacidades de “visión”
de los órganos sensoriales de los individuos.

La previsión, desdobla a su vez en dos sus aportaciones discursi-
vas: aquello que sólo puede ser predicho y lo que puede ser pre-
determinado. En muchísimas de las fuentes de peligro, tanto

naturales como tecnológicas, podemos en estos momentos prede-
terminar el “dónde” y el “cómo”, no así el “cuando,” que suele seguir
quedando abierto a la incertitud, es decir, que se puede predecir pero
no se puede predeterminar. Pero conociendo el dónde y el cómo se
va a materializar un peligro, este hecho por sí solo, posibilita y permi-
te un amplísimo margen de reacción prudencial responsable de la
sociedad frente al mismo.

Previsto el peligro, así como lo que del mismo podemos predecir y
lo que podemos predeterminar, pasamos a la prudencia precautoria
que conlleva, a su vez, un primer principio de evaluación que es el

que va a informar para la toma de
decisión de aceptabilidad o recha-
zo y en qué condiciones. La evalua-
ción dentro del principio de precau-
ción es lo que conocemos como
riesgo probabilístico, que concier-
ne, de modo fundamental, a la
ciencia y la decisión sería el riesgo
esencial o voluntad, de aceptar o
no, el afrontamiento de una activi-

dad de seguridad incierta. Concierne de manera especial y es res-
ponsabilidad este aspecto de la precaución, a la sociedad y/o a sus
órganos de representación, gobierno y administración de justicia.

Por último, la prevención se instala en la fatalidad ineludible, previe-
ne aquello que “viene” cuando la precaución se ha mostrado insufi-
ciente y donde sólo cabe esperar que la fatalidad suceda y mitigar,
reparar, restituir y, en su caso, compensar los efectos del peligro con-
vertido en mal; ello concierne esencialmente, por tanto, a lo social y
político, especialmente en sus aspectos administrativos y técnicas
de aseguramiento compensatorio.

La diferencia y referencias de los tres principios:
previsión, precaución y prevención, quizás se
entiendan mejor si prescindimos de los afijos del
concepto raíz, en este caso prefijos, y los dejamos
en: ver, caución y venir.

18 Guía deautoprotección
programa para centros escolares

Previsión, precaución y prevención son, por tanto, tres principios
sobre los que se fundamenta una estrategia integral de gestión
de actividades y fenómenos peligrosos. Para ilustrar los distintos
aspectos en que operan los tres principios prudenciales, pode-
mos pensar en un parte meteorológico sobre intensas nevadas
para el fin de semana; estaríamos en la previsión de un peligro,
de la que se desprenden dos posibles reacciones: “no salir de
viaje”, actitud precautoria que elimina la posibilidad del mal no asu-
miendo riesgos, es decir, actuando con cautela o caución, o bien
salir de viaje tomando medidas “preventivas”, llevando cadenas,
teléfono móvil, depósito de gasolina lleno, etc., es decir, asumien-
do el riesgo, por los motivos que fueren, pero preparándose para
mitigar sus posibles consecuencias.

En estos tres principios podemos ver reflejado: a los centros de
predicción meteorológica, sísmica, etc., como instituciones previ-
soras, a los centros oficiales de regulación de actividades como
instituciones precautorias y a los organismos de protección civil
como instituciones preventivas.

Tenemos por tanto que:
• por el principio de previsión, avistamos y detectamos el peligro

• por el principio de precaución eludimos y nos aseguramos de que dicho
peligro no nos afecte

• y por el principio de prevención, bien porque el peligro sea ineludible, o bien
porque su afrontamiento conlleve expectativas de satisfacciones, nos preparamos
para reducir y/o compensar las consecuencias negativas de su afrontamiento.

19II.Contenidos
básicos

EL SISTEMA DE PROTECCIÓN CIVIL

La protección civil es un servicio público que tiene por objeto pre-
venir situaciones de catástrofes y con grave riesgo colectivo, pro-
teger a las personas y bienes mediante la coordinación de los
diferentes servicios (principalmente bomberos, sanitarios y
miembros de las fuerzas y cuerpos de seguridad), bajo la direc-
ción, en función de las competencias, de las Autoridades Locales,
las Comunidades Autónomas o la Administración General del
Estado.

Además, existen otros servicios públicos que actúan en el estu-
dio de los riesgos existentes y en la formulación de avisos a los
ciudadanos, con el objeto de adoptar las medidas de prevención
más adecuadas en cada momento.

La protección civil afecta a todos los ciudadanos, ya que tienen
el derecho a conocer los riesgos que les afectan, y en consecuen-
cia, a ser informados acerca de los mismos, y sobre las medidas
a adoptar para prevenirlos o reducir sus consecuencias.
Asimismo, los ciudadanos tienen la obligación de colaborar con
las actividades preventivas que resulten necesarias en cada caso.
Las agrupaciones de Voluntarios de Protección civil, que tienen un
carácter generalmente municipal o local, son el cauce mediante
el cual los ciudadanos que quieran participar activamente en las
actividades de prevención y/o asistencia en catástrofes puedan
hacerlo, siempre como auxiliares de los servicios públicos espe-
cializados.

También es necesario resaltar el hecho de que es necesaria una
formación previa y adecuada que capacite para el ejercicio de las
actividades a desarrollar, a fin de garantizar la eficacia en las acti-
vidades así como por seguridad personal y colectiva.

El Servicio de Atención de Llamadas de

urgencia, el 112, es un servicio dependiente de
las Comunidades Autónomas y está puesto a
disposición de cada ciudadano frente a las
situaciones de urgencia o emergencia que les
afecten u observen. El número de teléfono 112

se ha adoptado en todos los países de la

Unión Europea como teléfono de

emergencias.

20 Guía deautoprotección
programa para centros escolares

Profundizando en el tema de las catástrofes, cabe decir que aún
en los países mas desarrollados y en el contexto histórico actual,
se producen necesidades de atención a las victimas y de resta-
blecimiento de los servicios esenciales dañados, que quizá no
puedan ser satisfechas por los recursos disponibles del área afec-
tada y que requiere la coordinación y supervisión de medios apor-
tados por otras entidades nacionales o extranjeras. Aunque siem-
pre hay que hacer hincapié en la dotación de infraestructuras y
servicios públicos óptimos, cabe la posibilidad de la existencia de
una vulnerabilidad en los recursos. Para ello es necesario un orga-
nismo como Protección civil, con las funciones anteriormente
descritas y marcadas por ley. (Ley 2/1985, de 21 de enero, sobre
Protección Civil) (Real Decreto 407/1992, de 24 de abril, por el
que se aprueba la Norma Básica de Protección Civil).

También hay que señalar el hecho de que las regiones del mundo
más desfavorecidas son las que más resultan afectadas por cual-
quier tipo de desastre, tanto por encontrarse en áreas general-
mente más vulnerables como por disponer de menos recursos.
Con lo que participar en las actividades de protección civil es una
acción en pro de la solidaridad.

En un mundo cambiante y con continuos retos, Protección civil
trata de responder cada vez con más eficacia a las crecientes
demandas de seguridad que la sociedad en continua evolución
plantea. En consecuencia, es un punto de partida para mirar hacia

el futuro en pro de los objetivos institucionales en el que nos encon-
tramos todos comprometidos.

LA AUTOPROTECCIÓN
El concepto de autoprotección, identificado con la protección física
del individuo frente a una situación de riesgo o amenaza, va ligado al
desarrollo de la historia de la humanidad, en tanto que representa la
materialización del instinto de conservación de la especie.
No todas las etapas evolutivas del hombre han presentando los mis-
mos riesgos; por el contrario, éstos han ido evolucionando al mismo
tiempo que han ido variando los modos de vida y las actividades
humanas, exigiendo al individuo la adaptación y adquisición de meca-
nismos de autoprotección acordes a cada período histórico.

El desarrollo a gran escala de las ciudades y los avances técnicos del
último siglo, principalmente la rapidez y expansión del proceso indus-
trial y tecnológico, han generado riesgos complejos, que en muchos
casos, no han sido asimilados e interiorizados por la población,
dando lugar a carencias de seguridad en las sociedades actuales.

Estas circunstancias han generado una preocupación creciente de
las Administraciones Públicas por incrementar el nivel de autoprotec-
ción de sus administrados, en tanto que la suma de la autoprotec-
ción de cada uno de los ciudadanos es el medio más eficaz de alcan-
zar la protección colectiva.

También hay que señalar el hecho de que las regiones del mundo más desfavorecidas son las que más
resultan afectadas por cualquier tipo de desastre.

21II.Contenidos
básicos

Concepto de autoprotección:
Se entiende por autoprotección el
conjunto de acciones y medidas
adoptadas por los ciudadanos, tanto de
forma individual como de forma
corporativa, encaminadas a gestionar los
riesgos existentes en las actividades
humanas.

La autoprotección comprende tres
factores esenciales:

• Identificación de peligros susceptibles
de generar riesgo para el individuo y
sus bienes.

• Prevención de riesgos, adoptando
medidas que eviten o reduzcan los
accidentes que suponen un riesgo para
la vida y los bienes del ser humano.

• Respuesta a las emergencias, para
minimizar el riesgo de pérdidas
humanas y materiales ante una
situación de accidente.

22 Guía deautoprotección
programa para centros escolares

23II.Contenidos
básicos

24 Guía deautoprotección
programa para centros escolares

25II.Contenidos
básicos

2.Riesgos en el
entorno escolar

29II.Contenidos
básicos

2a. El riesgo de incendio
Los incendios son uno de los accidentes
más peligrosos que pueden ocurrir en el
centro escolar debido al posible alcance

de sus consecuencias. Puede afectar a
todos los escenarios del centro escolar,

individualmente o en conjunto, y
ocasionar graves daños de tipo material
y humano. En un incendio, las personas
pueden sufrir lesiones diversas e incluso

perecer a causa de quemaduras,
intoxicación o asfixia y todo tipo de

traumatismos por derrumbes de
estructuras, rotura de cristales, etc.

Desde sus orígenes, el fuego ha sido de
gran utilidad para los seres humanos,

pero también, ha supuesto un gran
riesgo, ya que puede destruir y causar

grandes pérdidas humanas y materiales
cuando está fuera de control.

2a. El riesgo de incendio
30 Guía deautoprotección

programa para centros escolares

¿Cómo se produce el fuego?
Para que se inicie un incendio tienen que coincidir en el tiempo y lugar tres elementos, los que
conforman el llamado “triángulo del fuego”:

Combustible: Es toda sustancia o materia que puede arder en presencia del aire o un gas
comburente (oxigeno). Puede ser:

• Gaseoso: butano, gas, etc.
• Líquido: laca, pintura, aceite, productos de limpieza, etc.
• Sólido: maderas, tejidos, mochilas, papel, cartón, plásticos, hojas, etc.

Calor o energía de activación: Es la energía, debida a la agitación de las moléculas.Los
focos de calor pueden ser de tres tipos:

• Térmicos: colillas, cocinas, vehículos y máquinas.
• Eléctricos: interruptores, motores, cortocircuitos.
• Mecánicos: chispa por golpes de herramientas, roces de ruedas.
• Químicos: reacciones de productos que producen calor ácido-base.

Comburente: Es el agente gaseoso de la atmósfera capaz de permitir el desarro-
llo de la combustión. De forma general se considera al Oxígeno O2 como el
comburente típico.

Para evitar el fuego bastará con eliminar alguno de estos factores.

Pero para que se produzca un incendio hará falta además una reacción en cade-
na de modo que los productos de descomposición de la combustión autoali-
menten el fuego para que éste no se extinga espontáneamente.

Para que se inicie un
incendio tienen que
coincidir en el tiempo y
lugar tres elementos,
los que conforman el
llamado “triángulo
del fuego”

31II.Contenidos
básicos

¿Cómo se puede

prevenir un incendio?
Para prevenir la aparición de un incendio es importante
conocer las diferentes causas que lo pueden originar,
para evitarlas en lo posible.

Un incendio se puede iniciar debido a diferentes facto-
res:

• Por causa eléctrica: corto circuito, arcos de
corriente, recalentamiento.
• Por electricidad estática: generada por sistemas

que impliquen frotamiento.
• Por llamas descubiertas: velas, mechas y fósfo-
ros en estado de ignición.
• Por chispas y brasas resultantes de la combus-
tión de sólidos.
• Por fricción: recalentamiento por roce.
• Por corte y soldadura.

• Por superficies calientes: planchas, motores,
calentadores de agua.
• Provocado por un ser humano (Pirómanos).

Por lo tanto, es importante tener en cuenta las siguientes
medidas preventivas:
• Evitar almacenar productos inflamables y peligrosos. En caso de
ser necesario, almacenar únicamente las sustancias estrictamente
necesarias, en las menores cantidades posibles y contenidas en reci-
pientes irrompibles, indicando claramente su contenido. Estos pro-
ductos deberán ser almacenados en lugar ventilado y alejado de
fuentes de calor.

• Utilizar los líquidos inflamables y aerosoles solamente en lugares
ventilados, sin fuentes de calor próximas.

• Evitar el almacenamiento de materiales combustibles, como pape-
les, periódicos, etc, e impedir la acumulación de basuras, hojas
secas, etc. en cada uno de los escenarios del entorno escolar.

• Mantener las instalaciones limpias, evitando la existencia de
trapos impregnados de grasa, pinturas, disolventes,
etc.

• Evitar aproximar fuentes de calor como estu-
fas, radiadores eléctricos, etc. a prendas de
ropa o cortinas. Nunca secar las
prendas sobre radiadores eléctri-
cos o estufas.

• Mantener las instalaciones
eléctricas y de gas en buen
estado, revisándolas periódica-
mente.

2a. El riesgo de incendio
32 Guía deautoprotección

programa para centros escolares

• Evitar sobrecargar los enchufes
conectando muchos aparatos simultá-
neamente y utilizar los fusibles adecua-
dos.

• Las escaleras, descansillos, zonas de
paso en general y vías de salida deben
contar con iluminación de emergencia
permanente que continúe funcionando
ante una interrupción de fluido eléctri-
co.

• Situar extintores en todos los lugares
pertinentes y velar por su perfecto
estado.

• Elaborar el plan de emergencia del
centro escolar, con previsión de los
procedimientos de actuación en los
posibles supuestos de emergencia
según las peculiaridades y característi-
cas de edificación del centro escolar,
los recorridos de evacuación, salidas
de emergencia, medidas de detección
y protección, señalización de emer-
gencia adecuada, difusión informativa
del plan, etc.

• Conocer el plan de evacuación del
centro, realizando los simulacros perió-
dicamente.

¿Qué hacer en caso de incendio?

• Es muy importante mantener la calma y transmitir serenidad a los demás.

• Avisar a los bomberos y seguir las directrices del plan de evacuación del centro.
Moverse deprisa, ordenadamente y sin precipitaciones, prestando atención a las
vías de evacuación y evitando retroceder en el recorrido o perder el tiempo tratan-
do de llevarse objetos personales.

• Si el incendio alcanza inevitablemente el centro escolar, circular agachado e inclu-
so a gatas si hay humo o gases y proteger la nariz con un pañuelo húmedo. El humo
tiende a ir hacia arriba.

• Cerrar siempre las puertas y ventanas, para no avivar el fuego con corrientes de
aire.

• Si las prendas de otra persona o las propias se incendian, lo mejor es rodar por el
suelo hasta extinguir las llamas o cubrirse con una manta o abrigo.

• Nunca utilizar los ascensores ni las ventanas como vía de evacuación.

• Antes de salir de una habitación o al querer
entrar a otra, se debe verificar que la puerta no
esté caliente, en caso afirmativo, es probable que
haya fuego al otro lado.

33II.Contenidos
básicos

¿Cómo se puede

extinguir un

incendio?
La forma de extinguir un incendio es
suprimir cualquiera de los elementos del
triángulo del fuego:

• Eliminando el combustible. No es posi-
ble la mayoría de las veces.

• Eliminando el oxigeno. SOFOCACIÓN. Echando arena
encima del fuego, o una manta de lana, etc.

• Eliminación del calor. ENFRIAMIENTO.

• Eliminación de la reacción en cadena.

Dependiendo del tipo de incendio, la forma de extinguir-
lo será una u otra. Esto es muy importante tenerlo en
cuenta, ya que el mal uso del agente extintor frente a
un determinado tipo de fuego puede aumentar el pro-
blema en lugar de reducirlo.

Es importante recordar las siguientes pautas:
• Cerrar las ventanas y puertas de las estancias donde
está el fuego para impedir su alimentación de oxigeno,
sólo si se tiene la total seguridad de poder abandonar el
lugar a tiempo y no se corre el riesgo de quedar cerca-
do por las llamas.

• No echar nunca agua sobre un líquido que arda en
un recipiente, papelera, etc., sino taparlo y dejarlo enfriar.

• Si lo que arde es un objeto sólido de pequeño tamaño, se
puede extinguir golpeándolo con una escoba mojada en agua

o cubrirlo con una manta o prenda húmeda para ahogar el obje-
to que arde.

• Evitar echar agua para apagar un fuego si pudiera alcanzar con
ella cables o aparatos eléctricos bajo tensión.

• Si se ha de utilizar un extintor, utilizarlo de acuerdo con las nor-
mas de uso, quitando la anilla o pasador de seguridad previamente.
Debe ubicarse lo más cerca del fuego posible y accionar la válvula
para producir la descarga dirigiendo el chorro a la base de las llamas.
Es mejor actuar con varios extintores a la vez, tomando la precaución
de no enfrentarlos entre sí, para poder lograr una acción más eficien-
te.

• Hay que evitar exponerse inútilmente o hacer algo que supere
nuestras posibilidades, poniéndonos en peligro a nosotros mismos y
a los demás.

Tipos de incendios:
• Incendios de clase B: Son los origina-
dos por combustibles sólidos que dejan ceni-
zas (madera, papel, tela, paja, etc). Se extin-
guen por enfriamiento y es en los únicos
que se puede utilizar agua para extinguirlos.

• Incendios de clase B: Son los origi-
nados por combustibles líquidos o que des-
tilen líquidos por el calor (alquitrán, gasoli-
nas, aceites, pinturas, disolventes, etc). Se
extinguen por sofocación. Por ejemplo, si se
prende una sartén, hay que sofocarla con una tapadera o
trapo húmedo, nunca con agua.

• Incendios de clase C: Son los originados por combusti-
bles gaseosos (butano, acetileno, metano, etc). Para extinguirlos,
primero es necesario eliminar la salida del gas cerrando la válvu-
la más cercana. Después se extinguen por sofocación.

• Incendios de clase D: Son producidos por ciertos pro-
ductos químicos o metales combustibles (potasio, sodio, litio,
etc). Existe una extinción específica para cada uno.

• Incendios de clase E: Son cualquiera de los anteriores
en presencia de tensión eléctrica. Para extinguirlos, primero es
necesario cortar el suministro eléctrico.

2a. El riesgo de incendio
34 Guía deautoprotección

programa para centros escolares

35II.Contenidos
básicos

1. Entrada y salida del centro

2b. Los escenarios de riesgo en elcentroescolar
36 Guía deautoprotección

programa para centros escolares

1. Entrada y salida del centro
A la entrada y salida del centro escolar nos
encontramos con algunos riesgos derivados,
tanto del propio entorno físico -la calle, los
vehículos- como de la afluencia de gran
cantidad de personas -alumnos, padres,
profesores- simultáneamente y de forma
bastante apresurada.

¿Cómo los podemos prevenir?
• Programar la entrada y salida del centro para que se
realice de forma organizada (por turnos), teniendo en
cuenta el número de alumnos que se movilizan en esos
momentos, y la peligrosidad de las calles colindantes.
• Verificar que los pasillos y puertas de acceso al exterior sean suficien-
temente amplios.
• Conocer y respetar las normas de seguridad vial (circular por las ace-
ras, cruzar la calzada por los lugares señalizados, etc).
• Evitar estacionar en doble fila para no obstaculizar el paso.
• Crear hábitos de respeto hacia los demás.
• Evitar las “prisas” y los juegos excesivamente “movidos” o con pelo-
ta durante el trayecto por la calle.

37II.Contenidos
básicos

2. Escaleras y pasillos del centro

¿Cómo los podemos prevenir?:
• Revisar periódicamente y mantener en estado óptimo las
instalaciones del centro.
• Adaptar las instalaciones del centro para alumnos discapa-
citados.
• Disponer de unas instalaciones libres de obstáculos, lim-
pias y con mobiliario compatible con las actividades escola-
res.
• Utilizar las escaleras de una forma adecuada para evi-
tar caídas y accidentes.
• Señalizar aquellas zonas que tengan suelos encera-
dos, húmedos o sucios y puedan producir resbalones
o caídas.
• Evitar correr por pasillos y escaleras o abrir
puertas o ventanas bruscamente.
• Señalizar adecuadamente las vías de
evacuación del centro.

En estas zonas del centro escolar, los riesgos pueden ser
debidos, por un lado, al estado inadecuado de las
instalaciones (suelos resbaladizos, iluminación insuficiente,
presencia de obstáculos…) y, por otro, al mal uso de las
mismas (aglomeraciones a la salida y entradas de las aulas,
juegos violentos, carreras…).

Utilizar las escaleras de una
forma adecuada para evitar
caídas y accidentes.

2b. Los escenarios de riesgo en elcentroescolar
38 Guía deautoprotección

programa para centros escolares

3. Aulas

¿Cómo los podemos prevenir?
• Mantener las instalaciones del aula en buen estado, evitando baldosas rotas, suelo irregular o inesta-
ble, paredes agrietadas, etc. Las puertas y ventanas deben estar provistas de cerramientos adecuados.
• Revisar periódicamente y mantener en estado óptimo la instalación eléctrica, vigilando que los enchu-
fes estén provistos de conexiones a tierra y evitando conectar demasiados aparatos eléctricos en una
misma toma de corriente.
• Evitar tocar las instalaciones eléctricas con las manos o los pies mojados.
• Mantener la calefacción en buen estado y ventilar las aulas al usarlas.
• Colocar las estufas lejos de los niños o de productos inflamables y evitar cubrir los radiadores eléctricos
o estufas con prendas de ropa.

En el aula, de manera similar a otros escenarios del centro, los
riesgos pueden venir originados por una inadecuación de las
instalaciones (calefacción, electricidad) y mobiliario (estanterías
mal sujetas,…), o por una mala utilización de los mismos por
parte de los alumnos. En este escenario nos encontramos
además con los riesgos derivados de la inadecuación o una mala
utilización del material escolar.

39II.Contenidos
básicos

• Mantener el aula limpia y ordenada, evitando tener por los suelos mochilas que obs-
taculicen el paso o materiales que puedan producir caídas o resbalones.
• El mobiliario que termine en aristas o bordes puntiagudos deben cubrirse con pro-
tectores de goma o plásticos, para evitar cortes.
• Sujetar bien a la pared las estanterías y evitar que puedan ser utilizados por los niños
para trepar en busca de objetos que estén en el alto.
• Evitar guardar elementos peligrosos dentro de los armarios y, en caso de hacerlo,
colocarlos en la parte superior del armario, lejos del alcance de los niños y mantener-
los bien cerrados.
• Guardar ordenadamente el material escolar y, a la hora de almacenar los materiales,
no mezclar pinturas o productos con papeles para minimizar el riesgo de incendios.
• Evitar el uso de cortinas y, si son necesarias, que sean cortas y de telas no inflama-
bles o tóxicas y mantenerlas lejos de las estufas.
• En caso de tener plantas en el aula que no sean venenosas o tóxicas.

• Hacer un uso responsable de los materiales escolares, evitando
los objetos que pudieran ser peligrosos (cortantes o punzantes) y

prevenir la asfixia derivada de la ingestión de material escolar.
• Disponer de una papelera o cubo de basura en el aula para
tirar los desperdicios y de una caja para el reciclaje de
papel.
• Mantener la higiene diaria para evitar el contagio de virus
infecciosos, piojos, etc.

• Mantener un ambiente de respeto y disciplina en el
aula y evitar los juegos violentos.

2b. Los escenarios de riesgo en elcentroescolar
40 Guía deautoprotección

programa para centros escolares

4. El laboratorio

¿Cómo los podemos prevenir?
• Almacenar, en armarios con cerradura, todas las sustancias
peligrosas, cuidando que no reaccionen entre sí y utilizando reci-
pientes irrompibles y de sellado óptimo.
• Evitar guardar líquidos volátiles en lugares donde puedan reci-
bir luz.
• Etiquetar claramente todas las sustancias, especificando el
peligro que presentan, si son inflamables, tóxicas, etc.
• Utilizar todas las medidas protectoras necesarias -máscaras,
gafas, guantes etc.-para la realización de los experimentos.
• Las personas con el pelo largo deberán sujetarlo mientras se
encuentren en el laboratorio.
• Evitar utilizar cantidades excesivas de reactivos; además, no es
conveniente devolverlos a los frascos originales, aunque no
hayan sido utilizados.
• Usar peras de plástico o trompas de vacío para “pipetear” las

sustancias químicas y no utilizar nunca la boca.
• Evitar colocar un producto químico o el frasco directamen-

te bajo la nariz para experimentar su olor, ya que puede ser
tóxico.
• Cuando se manipulen frascos o tubos de ensayo, evi-

tar dirigir la abertura hacia uno mismo o los demás.

Este escenario puede resultar uno de los más
peligrosos del centro escolar debido, en gran
medida, a las diferentes sustancias utilizadas,
algunas de ellas inflamables o tóxicas y al
instrumental que se usa para hacer los
experimentos (recipientes de cristal, fuentes de
calor, objetos punzantes…). Las actividades que se
realicen en el laboratorio tienen que estar
permanentemente tutorizadas por el profesor, que
debe concienciar a los alumnos del peligro que
puede entrañar la manipulación de
determinadas sustancias y la
necesidad de utilizar
elementos de seguridad
para minimizar los
riesgos
(quemaduras,
cortes,

41II.Contenidos
básicos

• Calentar las sustancias inflamables o volá-
tiles al baño maría, en vez de directamente
sobre la llama del mechero.
• Evitar la instalación de estufas, hornillos u
otras fuentes de calor suplementarias, próxi-
mas a productos inflamables o combustibles.
• Revisar y mantener en condiciones óptimas la insta-
lación eléctrica para evitar el riesgo de incendio por cortocircui-
to o de electrocución.
• Ventilar adecuadamente las instalaciones para evitar el riesgo de
inhalación de gases tóxicos.
• Guardar todo el instrumental susceptible de peligro tras la reali-
zación de las actividades.
• Recoger los desechos químicos utilizados y depositarlos en los
lugares apropiados para ello.
• Lavarse bien las manos al terminar la clase.
• Asegurarse de apagar todo y desconectar los instrumentos al
salir del laboratorio tras finalizar la clase.

Utilizar todas las medidas
protectoras necesarias

–máscaras, gafas, guantes etc.–
para la realización de los

experimentos.

2b. Los escenarios de riesgo en elcentroescolar
42 Guía deautoprotección

programa para centros escolares

5. La biblioteca

¿Cómo los podemos prevenir?
• Revisar periódicamente y mantener en buen estado el mobiliario
de la biblioteca.
• Asegurar fuertemente las estanterías a la pared para evitar que
puedan caerse al coger libros los alumnos.
• Disponer estanterías no excesivamente altas para evitar que los
alumnos trepen por ellas para llegar a los estantes superiores en
busca de libros y se les caigan encima.
• En caso de no poder evitar estanterías muy altas, disponer peque-
ños taburetes o escaleras para facilitar el acceso a los estantes supe-
riores.
• Respetar las normas de la biblioteca (prohibición de comida y bebi-
da) y procurar un ambiente tranquilo y silencioso.
• Intentar que permanentemente haya una persona al cargo de la
biblioteca.

La biblioteca puede representar un escenario de riesgo debido
sobre todo a dos causas. Por un lado, se trata de un lugar
donde los alumnos pueden acudir sin la tutela directa del
profesor y por otro, suele tener elementos de mobiliario que
pueden ser peligrosos si no se encuentran en buen estado o no
se utilizan adecuadamente.

43II.Contenidos
básicos

6. El salón de actos

¿Cómo los podemos prevenir?
• Revisar periódicamente y mantener la idoneidad de las instala-
ciones.
• Programar la entrada y la salida del salón de actos de forma orga-
nizada, teniendo en cuenta el número de alumnos que se movili-
zan en ese momento.
• Mantener un ambiente de respeto hacia las normas y
hacia los demás.
• Procurar la correcta utilización del mobiliario evitando los
juegos inadecuados entre las sillas y la tarima del escena-
rio.

Los riesgos en el salón de actos vienen
determinados por ser un lugar donde se
produce una gran afluencia de alumnos
simultáneamente, generalmente con un
ambiente festivo o lúdico y una menor
disciplina que en el aula. Esto puede dar
lugar a comportamientos grupales no
adecuados que lleguen a provocar
accidentes.

2b. Los escenarios de riesgo en elcentroescolar
44 Guía deautoprotección

programa para centros escolares

45II.Contenidos
básicos

7. La cocina y el comedor

¿Cómo los podemos prevenir?
• La cocina del centro escolar debe estar en la planta baja y tener dos sali-
das, conduciendo, como mínimo una de ellas, directamente al exterior.
• Las instalaciones eléctricas, de gas y fontanería deben revisarse periódi-
camente y mantenerlas en perfecto estado de funcionamiento.
• Mantener unas condiciones de higiene óptimas, tanto en las instalacio-
nes, como en los utensilios de cocina y comedor y en los alimentos, con-
servando estos últimos adecuadamente.
• Revisar periódicamente la fecha de caducidad de los productos de ali-
mentación que haya almacenados.
• Procurar un ambiente de tranquilidad a la hora de comer, evitando jugar

con la comida o con los cubiertos.
• Cortar los alimentos en trozos no excesivamente
grandes, masticar bien y cerciorarse de la inexisten-
cia de huesos o espinas en los alimentos antes de
tragarlos.
• Evitar tirar comida o derramar líquidos por el
suelo, así como jugar corriendo entre las sillas y

mesas.
• Es importante que el personal a cargo del comedor
conozca los primeros auxilios frente a asfixias o ahoga-

mientos, así como los síntomas de intoxicación o alergias.

La cocina es uno de los lugares que presenta
más riesgos, sobre todo de incendios, de todo
el centro escolar. A esto hay que añadir que
suele estar muy cerca del comedor, donde
suele haber gran número de niños a
determinadas horas. Todo ello hace que
necesariamente tenga que ser una zona de
fácil y rápida evacuación en caso necesario.

El comedor es también un escenario de
riesgos, en este caso relacionados
directamente con la propia
acción de comer, desde
el atragantamiento, las
intoxicaciones, los cortes,
etc. hasta los trastornos
de la alimentación
(anorexia, bulimia…).

2b. Los escenarios de riesgo en elcentroescolar
46 Guía deautoprotección

programa para centros escolares

8. Los vestuarios, duchas y servicios

¿Cómo los podemos prevenir?
• Revisar periódicamente y mantener en buen estado las ins-
talaciones de estas zonas (sanitarios, duchas, taquillas…) así
como la instalación eléctrica y de fontanería.
• Disponer de instalaciones adecuadas para alumnos discapacitados.
• Mantener estas instalaciones limpias y ordenadas, señalizando aquellas zonas
húmedas para evitar caídas.
• Evitar el uso de aparatos eléctricos cuando se tengan las manos o los pies moja-
dos.
• Hacer un uso responsable del agua, sin desperdiciarla y evitar derramar agua o
jabón al suelo.
• Antes de meterse en la ducha, probar el agua caliente con la mano para evitar
quemaduras.
• Ducharse con los pies protegidos para evitar el contagio de enfermedades cutá-
neas, como pie de atleta, hongos, papilomas, etc.

Estas zonas del centro escolar pueden presentar
riesgos debidos, tanto a las propias
instalaciones (mal estado de las mismas) como
al uso inadecuado de las mismas (subirse al
inodoro, dejar grifos abiertos, etc.).

47II.Contenidos
básicos

• Mantener las zonas de paso
libres de obstáculos, evitando dejar tira-
das por el suelo las mochilas, deportivas, ropa,
etc.
• Dejar cerradas las puertas de las taquillas para evitar gol-
pes.
• Respetar las normas de uso de estas instalaciones y evi-
tar cometer actos vandálicos en las mismas.
• Evitar los juegos inadecuados en duchas y servicios para
que no se produzcan accidentes (caídas, golpes,…).
• Disponer de instalaciones adecuadas en el centro para
alumnos discapacitados.

Disponer de
instalaciones
adecuadas en el
centro para alumnos
discapacitados.

2b. Los escenarios de riesgo en elcentroescolar
48 Guía deautoprotección

programa para centros escolares

9. Instalaciones deportivas y patios
de recreo

¿Cómo los podemos

prevenir?
• Disponer de instalaciones adecuadas
para la práctica deportiva y de recreo,
revisándolas periódicamente y mante-
niéndolas en buen estado.
• En la construcción de instalaciones
deportivas exteriores y patios de recreo
utilizar superficies adecuadas y materiales antideslizantes.
• Mantener las instalaciones limpias y sin obstáculos en el suelo que puedan provo-
car caídas.
• Tener hábitos de calentamiento básicos para evitar lesiones, así como de alimen-
tación deportiva y seguir las recomendaciones técnicas de los entrenadores depor-
tivos.
• Evitar la deshidratación en la práctica deportiva, sobre todo en verano, bebiendo
agua o tomando bebidas isotónicas.
• Utilizar un equipamiento adecuado para hacer deporte, tanto de interior como de
exterior (calzado, ropa, botellas agua, etc).
•Tener conocimientos de primeros auxilios por parte de los entrenadores deportivos
ante caídas, luxaciones, cortes, etc.
• Respetar los diferentes espacios del patio de recreo (zona deportiva para jugar a

Los recintos deportivos, tanto
interiores como exteriores, son zonas
que, por el tipo de actividades que se
realizan en ellas, pueden presentar
bastantes riesgos, que pueden verse
aumentados si las instalaciones no
están en buen estado (sujeción segura
al suelo de porterías, canastas y otros
equipamientos deportivos).

(sigue en pág. 50)

49II.Contenidos
básicos

2b. Los escenarios de riesgo en elcentroescolar
50 Guía deautoprotección

programa para centros escolares

9. Instalaciones deportivas y patios de recreo

la pelota –baloncesto, fútbol–, zona para correr, zona de
columpios, etc.), para evitar accidentes.
• En caso de no tener el patio cubierto, en los días de llu-
via realizar el recreo en las aulas o gimnasio, al igual que
en los días soleados con altas temperaturas para evitar
golpes de calor.
• Evitar pisar o saltar sobre las tapas de las alcantarillas,
podrían no estar bien colocadas y provocar una caída.
• Utilizar un calzado apropiado cuando llueva, nieve o hiele
y el suelo esté mojado, para evitar accidentes.
• Disponer de instalaciones adecuadas para alumnos dis-
capacitados.
• Evitar las peleas o juegos violentos a la hora del recreo.
• Es importante la presencia de profesorado en el recreo
para evitar algunas
situaciones de ries-
go y para respon-
der rápidamente
ante cualquier
accidente.

(viene de pág. 48)

51II.Contenidos
básicos

10. La piscina

¿Cómo los podemos prevenir?
• Mantener en buen estado, tanto la instalación propiamente dicha, como el agua de la piscina.
• Ducharse a la entrada y salida de la piscina como medida de higiene y para evitar reacciones alérgicas en la piel.
• Procurar no iniciar el baño inmediatamente después de haber comido para evitar cortes de digestión.
• Evitar los juegos y carreras por los bordes de la piscina para prevenir resbalones y caídas.
• Evitar sumergir la cabeza en el agua o nadar en zonas profundas sin tener la preparación adecuada.
• Evitar tirarse al agua sin mirar. Cerciorarse de que los alumnos no se arrojan a la piscina sin consentimiento del profe-
sor o sin la preparación adecuada.
• Evitar tirarse al agua de cabeza en aquellas zonas de la piscina que no se sabe lo que cubre.
• Tutorizar las actividades por parte de personal cualificado a través del uso de grupos pequeños a la hora de realizar
tareas complejas o que entrañen un alto riesgo.

La piscina es una instalación
deportiva y de ocio que por sus
características, puede suponer
un gran riesgo si se hace un uso
inadecuado de ella, incluso,
aunque los alumnos sepan nadar
correctamente. Puede haber
riesgo de caídas, resbalones,
cortes de digestión, etc.

programa para centros escola-
Guía deautoprotección

11. En el transporte escolar

2b. Los escenarios de riesgo en elcentroescolar

¿Cómo los podemos prevenir?
• Subir al transporte escolar de manera ordenada y en fila,

evitando la subida o bajada del vehículo estando en mar-
cha.
• Ir sentados mientras el transporte escolar esté en mar-
cha, evitando asomarse por las ventanillas, sacar fuera
del vehículo alguna parte del cuerpo o arrojar objetos al
exterior.
• En trayectos largos, mantener a los alumnos entreteni-

dos, proponiendo actividades tranquilas (cantar, contar
chistes…) y evitar los juegos excesivamente “movidos”

dentro del vehículo.

52

Los riesgos más
importantes en este
escenario están
relacionados con el tráfico
(caídas, atropellos, etc.),
causados en algunos casos
por las imprudencias de
conductores y peatones.

cantar, contar
chistes… y

evitar los
juegos

excesivamente
“movidos”
dentro del

vehículo.

¿Cómo los podemos prevenir?
• Realizar una programación lo mas exhaustiva posi-
ble de la visita o excursión, localizando mapas,
teléfonos de contacto y de emergencias,
puntos de contacto, puntos de reunión, etc.
• Preparar todo el material necesario, incluyendo
tarjetas de identificación en caso de extravío de
algún alumno.

53II.Contenidos
básicos

12. Las salidas extraescolares
En este tipo de desplazamientos los riesgos pueden venir derivados tanto del
propio escenario donde se realice la salida como de las posibles actitudes
arriesgadas de los alumnos, tanto individuales como en grupo. A esto hay que
añadir que pueden ser espacios desconocidos, sobre todo si son excursiones
al campo, y que el ambiente es más relajado en cuanto a disciplina. Es por lo
tanto importante organizar muy bien estas salidas para evitar el mayor
número posible de incidencias, como pueden ser el extravío o desorientación
del grupo, caídas, intoxicaciones, etc.

Los escenarios de salidas extraescolares que pueden suponer riesgos pueden ser muy
diversos. Nos vamos a centrar sólo en tres de ellos, por considerarlos los más comunes:
el museo o exposición, el zoo o granja escuela y las excursiones al campo.

(sigue en pág. 54)

2b. Los escenarios de riesgo en elcentroescolar
54 Guía deautoprotección

programa para centros escolares

12. Las salidas extraescolares

• Prever medios de transporte e ins-
talaciones con medios para alumnos
discapacitados.
• Preparar un botiquín de primeros
auxilios, con material destinado a
evitar mareos, cólicos, bolsas de
emergencia en caso de vómitos,
etc.
• Prever un número adecuado de
adultos por número de niños, sobre
todo en los ciclos inferiores.
• Mantener una cierta disciplina,
incidiendo en la importancia de no
separarse del resto del grupo, sobre
todo los alumnos más pequeños.
• Respetar las normas de seguridad
dentro del medio del transporte.
• Disponer de medios de comunica-
ción que permita una localización
rápida de todas las personas de la
salida extraescolar, así como la
comunicación con el centro escolar
o los servicios de emergencia.

(viene de pág. 53)

3.Evacuación de
centros escolares

3. Evacuación de centros
escolares

56 Guía deautoprotección
programa para centros escolares

1.Qué es la evacuación
Partamos de una situación para entenderlo:
Si en un edificio ocurre una emergencia, por ejemplo
un incendio, lo mejor que podríamos hacer, para evitar
quemarnos, es salir de allí y alejarnos hasta un lugar
donde no nos puedan alcanzar las llamas, es decir, salir
a un espacio exterior seguro.

Esto precisamente es lo que denominamos
EVACUACIÓN. Por tanto:

La evacuación es una medida esencial de
autoprotección ante emergencias en edificios, ya que
supone un alejamiento del peligro. Su objetivo es hacer
posible, que en caso de emergencia, los ocupantes del
establecimiento puedan desplazarse hasta una zona
exterior, realizando dicho desplazamiento en unas
condiciones adecuadas de seguridad.

57II.Contenidos
básicos

Una vez que ya sabemos lo que es la evacuación hay que responder
a las siguientes preguntas:

• ¿Por dónde tenemos que salir del edificio o local donde se
ha producido la emergencia?
• ¿Cómo tenemos que salir?
• ¿Dónde está el espacio exterior seguro al que debemos ir?

2.1. ¿Por dónde tenemos que
evacuar un edificio?
La evacuación de un edificio ha de realizarse a través de las denomi-
nadas VIAS DE EVACUACIÓN, que son unos recorridos que han sido
diseñados y construidos para permitir que las personas implicadas
en una situación de emergencia puedan abandonar el edificio en un
tiempo adecuado y con las suficientes garantías de seguridad.

Es decir, que cuando se proyecta un edificio ¿Se diseñan unos reco-
rridos seguros para poder salir al exterior si se produce una situación
de emergencia?

En realidad, para el diseño de las vías de evacuación sólo se consi-
dera el riesgo de incendio, siendo los pará-
metros del fuego (calor, humo, gases tóxi-
cos, etc.) dañinos para la salud humana, los
que determinan las condiciones constructi-
vas y geométricas de las vías de evacuación.

De hecho, todas las exigencias de protección
al fuego de los edificios, se recogen en la
Normativa de Prevención contra Incendios
que hay que aplicar al proyectar un edificio.

En ella se indican los diferentes tipos de vías
de evacuación y qué condiciones constructi-
vas, de señalización e iluminación deben de
tener cada una de ellas.
No es objeto de este estudio entrar en el
detalle de todas las exigencias, contenidas en
la Normativa de Prevención contra Incendios,
sobre las vías de evacuación; sólo destacare-
mos aquellos aspectos que son de interés para
contribuir a la seguridad de la evacuación.

Las vías de evacuación son el recorrido horizontal
y/o vertical que debe seguirse desde cualquier
punto del interior de un edificio hasta la salida a la
vía pública o a un espacio abierto directamente
comunicado con la vía.

2. Desarrollo del proceso de evacuación

3. Evacuación de centros
escolares

58 Guía deautoprotección
programa para centros escolares

En este sentido es importante conocer los diferentes tipos de vías
de evacuación y las condiciones de seguridad de cada una de ellas.

TIPOS DE VIAS DE EVACUACIÓN:

•Vías de evacuación no protegidas, son los reco-
rridos horizontales (pasillos) o verticales (escaleras) que no dis-
ponen de puertas en su acceso, pero que han sido dimensio-
nados y diseñados para la evacuación.

Los recorridos en los que existan tornos u otros elementos
que puedan dificultar el paso no pueden considerarse a efec-
tos de evacuación.

En general no se consideran vías de evacuación a:

• Ascensores.
• Escaleras metálicas.

•Vías de evacuación protegidas, son los recorridos
horizontales (pasillos) o verticales (escaleras) de uso exclusivo
para la circulación. Las paredes, suelo y techo que las limitan
son resistentes al fuego y su acceso se realiza a través de
puertas resistentes al fuego. También disponen de ventilación
natural.

•Vías de evacuación especialmente protegi-
das, son los recorridos horizontales (pasillos) o verticales
(escaleras) de uso exclusivo para la circulación. Las paredes,
suelo y techo que las limitan son resistentes al fuego y no se

accede a ellas directamente, sino que disponen de un vestíbu-
lo previo, resistente al fuego y con ventilación natural, que las
aísla del sector de riesgo.

Como podemos ver, hay unas vías de evacuación que
sólo están dimensionadas para permitir el paso de
todos los ocupantes en un determinado tiempo (Vías
de evacuación no protegidas), otras, además de cum-
plir la condición anterior, están construidas para evitar
el paso de los parámetros dañinos del fuego a su inte-
rior (Vías de evacuación
protegidas y especial-
mente protegidas).
Pero entonces, ¿Al cir-
cular por las vías de
evacuación no protegidas
estamos en peligro? Bueno,
podemos decir que no esta-
mos en un lugar donde exista
una barrera al avance del
fuego; por este motivo, la
Normativa de Prevención con-
tra Incendios, limita el reco-
rrido máximo que pueden
tener las vías de evacuación
no protegidas, a la distancia
que una persona puede recorrer en bre-
ves segundos, de modo que el fuego no
tenga tiempo de desarrollarse. De ahí, la

59II.Contenidos
básicos

importancia que tiene no ponerse a recoger nuestras cosas cuan-
do nos indican que es necesario evacuar, y salir inmediatamente
sin entretenernos con nada.
Esto no quiere decir que tengamos que salir corriendo, porque eso
podría producir caídas o atropellos y sería peor, dado que, como se
ha indicado, los recorridos son cortos y se pueden realizar andando
en menos de un minuto. De hecho, estas distancias son iguales o
inferiores a 25 metros, en los sectores que tiene una única salida, y
no superiores a 50 metros cuando existe más de una salida.

También es importante saber que la resistencia al fuego de las vías

de evacuación protegidas y especialmente protegidas, lo es duran-
te un tiempo determinado.

Es decir, que durante cierto tiempo, el necesario para la evacuación,
estos espacios nos van a permitir estar a salvo del calor y humo del
incendio, pero que pasado este tiempo ya no se puede garantizar
que alguno de los parámetros del fuego no vaya a penetrar en su
interior.

Por eso, insistimos en la importancia de evacuar rápidamente los
edificios sin demorarse, pero sin necesidad de correr, ya que el
tiempo de resistencia al fuego que se da a las vías de evacuación

VÍAS DE EVACUACIÓN

45º

protegidas es en función del riesgo de incendio que tienen que
soportar y de las personas que las tienen que utilizar.

¿CÓMO RECONOCEMOS LAS VIAS
DE EVACUACIÓN?
Ahora que ya sabemos mucho sobre las vías de evacuación segu-
ro que queremos saber como reconocerlas.

Las vías de evacuación se
reconocen porque están
señalizadas con un conjunto
de señales normalizadas que
tienen como objetivo orientar
y guiar a las personas impli-
cadas en una situación de
emergencia hacia un espacio
exterior seguro.

La señalización proporciona
la información necesaria a
los ocupantes de un edificio
para facilitar el procedimien-
to de evacuación. Por ello,
es muy importante que cada
persona conozca, compren-
da y pueda identificar clara-
mente, lo que nos indican
cada una de las señales que

3. Evacuación de centros
escolares

60 Guía deautoprotección
programa para centros escolares

integran la SEÑALIZACIÓN DE

EVACUACIÓN Y EMERGEN-

CIA, de forma que no exis-
ta posibilidad de confu-
sión en el camino a
seguir.

Dentro de la señalización

existen dos grupos

diferenciados de

señales:

a) Las que indican
el acceso a una
salida o vía
de evacuación.

b) Las que indican
el sentido de la dirección a seguir dentro del recorrido de evacuación.

Por tanto, es muy importante que conozcamos las señales de eva-
cuación y aprendamos su significado; ellas serán nuestra guía para
salir al exterior en caso de emergencia.

Estas señales se pueden realizar con pigmentos fotoluminiscentes,
que hacen que las podamos ver incluso en la oscuridad; este tipo de
señales son las más adecuadas, especialmente para los sitios públi-
cos, porque cuando ocurre un incendio, suelen producirse fallos en
el sistema eléctrico, que nos dejan sin iluminación y además hay
mucho humo, por lo que sería muy difícil encontrar las vías de eva-
cuación si no existiese una adecuada señalización.

61II.Contenidos
básicos

Pictogramas utilizados para la señalización
de salidas de emergencia

Pictogramas utilizados en la extinción de incendios

Pictogramas utilizados para la señalización de tramos
de recorrido que conducen a salidas de emergencia

Además de la señalización, las vías de evacuación tienen una
ILUMINACIÓN DE EMERGENCIA que, en caso de corte del
suministro general de electricidad del edificio, se activa, ilumi-
nando los recorridos de evacuación durante el tiempo necesario
para garantizar el desalojo de todos los ocupantes del edificio.

Por tanto, es muy importante que conozcamos las señales de
evacuación.

b

a

c

Bueno y una vez que
oímos la señal de
evacuación
¿cómo actuamos?
• Dejamos de hacer la

tarea que nos ocupaba.
• Centramos nuestra

atención en la nueva
situación.

• Salimos del aula o
recinto donde nos
encontremos en orden.

• Caminamos por la vía de evacuación (pasillo o
escalera) a la que hemos accedido pegados a
la pared.

• Vamos evacuando rápidamente, pero sin
correr.

• Seguimos las instrucciones de los responsa
bles de evacuación.

• Seguimos las indicaciones que nos marca la
señalización colocada en las vías de evacuación.

62 Guía deautoprotección
programa para centros escolares

2.2. ¿Como debemos evacuar?
La primera pregunta que nos surge al pensar
como hacer la evacuación es:
¿Cómo sabemos que hay que iniciar la evacua-
ción del centro?

El inicio de una evacuación nos lo debe indicar una señal, previa-
mente convenida, siendo muy importante que cada persona la
conozca, comprenda e identifique claramente su mensaje.

Esta señal se fijará en función de los medios disponibles en el
centro; puede ser por megafonía, por un número convenido de
toques del timbre de salida, etc.

3. Evacuación de centros
escolares

63II.Contenidos
básicos

4.Primeros
auxilios

64 Guía deautoprotección
programa para centros escolares

4. Primeros auxilios

¿Qué debe contener?
• Tiritas
• Esparadrapo
• Compresas de gasa
• Gasas estériles
• Tijeras
• Vendas de diversos tamaños
• Termómetro
• Linterna de exploración
• Guantes desechables
• Suero fisiológico
• Desinfectante tipo povidona yodada
• Jabón líquido neutro
• Amoniaco de far-
macia (No de uso
doméstico)
• Antitérmicos-anal-
gésicos

• El botiquín básico debe contener
sólo los medicamentos
imprescindibles.

• Instalarlo en un lugar
accesible pero siempre fuera
del alcance de los niños.

• Se nombrará una persona
responsable de revisar
las caducidades y
reponer lo gastado o
caducado.

1.El botiquín

Instalarlo en un
lugar accesible
pero siempre
fuera del
alcance de los
niños.

65II.Contenidos
básicos

2. Heridas
¿De qué hablamos?
Una herida es un traumatismo que produce
pérdida de continuidad en la piel.

¿Qué debemos evitar?
• Usar algodón o alcohol.
• Tocar la parte de las gasas que van a entrar
en contacto con la herida.
• Aplicar cremas, polvos, pomadas o reme-
dios caseros sobre la herida.

¿Qué tenemos que hacer?
• Lavarnos bien las manos siempre antes y después de limpiar una herida.
• Lavaremos la herida con suero fisiológico a chorro (para arrastrar bien la
suciedad).
• La limpieza se hace siempre desde el centro hacia la periferia, es decir, de
dentro hacia fuera (para evitar que penetren gérmenes en la herida).
• Secaremos bien la zona con gasas estériles o en su defecto un paño limpio.
• Aplicaremos a continuación desinfectante yodado en la herida con una gasa
estéril (Recordar: de dentro hacia fuera)

• Si la herida es grande taparemos con gasas estériles y cubrimos con una
venda o esparadrapo.

¿Algo más que deba saber?
Sí. Muy importante tres cosas más

1. Si la herida está en la cara, en los ojos o en orificios naturales, siempre hay que ir al
centro sanitario.
2. Si en la herida hay clavado un objeto, nunca debo extraerlo. Puede que haga de tapón e
impida que sangre. Iremos al centro sanitario.
3. Si la herida puede necesitar sutura, no deben pasar más de 6 horas desde que se ha
producido hasta que se acuda al centro sanitario.

66 Guía deautoprotección
programa para centros escolares

4. Primeros auxilios

3. Hemorragias
¿Qué tenemos que hacer?
• La sangre es muy llamativa. Lo primero: mantener la calma.
• Tenemos que cohibir la hemorragia. Para ello ponemos sobre la zona
una gasa estéril o en su defecto un paño limpio y hacemos presión.
• Si la hemorragia es en una extremidad (brazos o piernas) elevaremos
la misma por encima del corazón.
• Si la gasa se empapa, añadiremos otras, pero no quitamos la primera.
• Podemos poner un vendaje compresivo sobre las gasas.

¿De qué hablamos?
La hemorragia consiste esencialmente
en la salida de sangre de los vasos
sanguíneos: arteria, venas y capilares.

¿Qué debemos evitar?
• NUNCA quitaremos el primer apósito puesto para no destruir el coá-
gulo que se esté formando.
• Si sospechamos fractura de la extremidad (hay deformación, duele
mucho…) NO elevaremos la misma. Avisaremos al 112.

• NO aplicaremos un torniquete. Si la hemorragia no se cohíbe acu-
diremos al centro sanitario o avisamos al 112.

67II.Contenidos
básicos

¿Algo más que deba saber?
Sí. Existen algunas situaciones especiales.

Comentaremos tres de ellas.

1. Hemorragias por la nariz. Tienen un nombre un poco raro: Epistaxis.
a. Nos tranquilizamos y pedimos al niño que sople por la nariz con
suavidad.

b. Pinzamos la nariz y mantenemos la presión 10 o 15 minutos. Si no se
corta la hemorragia, iremos al centro sanitario.

c. Si la nariz cruje, duele mucho o parece desviada es mejor no tocarla.
PUEDE ESTAR ROTA. Avisaremos al 112 o trasladamos al niño al centro
sanitario.

2. Hemorragia por el oído. Otro nombre diferente: Otorragia.
a.Taparemos el oído con una gasa estéril o un paño limpio y acudiremos al
centro sanitario.

3. Hemorragia por amputación. La amputación es el corte total o parcial de
una extremidad o parte de ella.

a. Controlaremos la hemorragia.
b. Nunca hacer un torniquete.
c. Pondremos gasas empapadas en suero y vendaremos la parte afectada
d. La parte amputada la cogeremos y la cubrimos con gasas humedecidas. La
introducimos en una bolsa y ésta una vez cerrada en otra con hielo y agua.
e.Trasladaremos inmediatamente al herido al centro sanitario.

68 Guía deautoprotección
programa para centros escolares

4. Primeros auxilios

4.Golpes y contusiones
¿De qué hablamos?
- Las contusiones son lesiones producidas por
contactos violentos de un objeto o superficie
contra nuestro cuerpo, produciendo alteraciones
en él pero sin rotura de piel o mucosas. (Chichón,
cardenal o hematoma…).

- Estas lesiones pueden también afectar a
órganos internos, o consistir en roturas de
huesos, por ejemplo, pero en estos casos se
llamarán según la lesión principal.

¿Qué debemos evitar?
• No provocaremos movimientos ni comprimire-
mos la zona afectada en busca de síntomas.
• No aplicar calor.
• Si se han producido lesiones más graves (fractura,
hemorragias…) o lo sospechamos, debemos avisar y
esperar la llegada de un médico.
• Merece la pena esperar la llegada de personal sanitario
especializado que inmovilice correctamente al paciente y
lo traslade de manera adecuada antes que hacer un tras-
lado apresurado.

69II.Contenidos
básicos

¿Qué tenemos que hacer?
• Mantener elevada la zona afectada y en reposo.
• Aplicar frío sobre la zona.
• Ante cualquier duda, acudir al médico.

Hay algunos golpes que por su localización merece la pena
comentar un poco más.

1. Golpes en la cabeza
a. Si el accidentado pierde el conocimiento, aunque sólo sea
unos segundos, o parece aturdido o desorientado, sangra
por nariz u oído, o vomita, acudiremos al centro médico
inmediatamente.
b. Si aparece sólo un “chichón” le pondremos hielo y
observaremos. Ante la aparición de cualquiera de los
síntomas anteriores, acudiremos al médico.
c. Lo mismo ante cualquier duda que tengamos.

2. Golpes en la boca
a. Limpiar la boca suave y tranquilamente con una gasa
impregnada en suero fisiológico o, si no tenemos, en agua.

b. Acudiremos al dentista inmediatamente si se le ha
roto un diente, guardando el trozo en la saliva
del accidentado, en leche o en suero fisiológico.

¿Existe algún caso especial? ¿Algo más que deba saber?

70 Guía deautoprotección
programa para centros escolares

4. Primeros auxilios

5. Quemaduras
¿De qué hablamos?
Una quemadura es una lesión causada por el
calor (radiación, fuego, vapores, líquidos) que
implica deterioro de la integridad cutánea y
de sus funciones.

(Recordemos que las funciones de la piel son
servir de barrera a infecciones, limitar la
pérdida de líquidos y mantener temperatura.)

¿Qué tenemos que hacer?
• Lo primero es alejar al quemado de la fuente de calor.
• Enfriar con agua. (si disponemos de suero fisiológico, mejor, pero como
siempre, en su defecto agua).Lo mejor es sumergir la zona en agua durante
un mínimo de 10 minutos.
• Secar cuidadosamente con gasas o toallas limpias.
• Cubrir la quemadura con una gasa o apósito húmedo.

¿Qué debemos
evitar?
• Nunca aplicar en la
zona pomadas, ungüen-

tos, cremas ni cualquier otro
remedio casero (patatas, pasta de
dientes,…).
• No quitar ropa pegada.
• No pinchar las ampollas.
• Impedir que corra.
• No usaremos algodón.

¿Existe algún caso especial?
Merece la pena comentar dos situaciones:
1. Si las quemaduras aparecen por llamas que prenden la ropa, no
debemos dejar que el quemado corra, ya que esto aviva el fuego. Lo
que tenemos que hacer es envolverlo en una prenda, por ejemplo una

manta, o lograr que se tire al suelo y ruede por él.
2. Las quemaduras eléctricas (Electrocución) pueden pro-

ducir alteraciones del ritmo cardíaco (fibrilación ventricular), en
sistema nervioso así como también lesiones en piel y tejidos.
Deberemos cortar rápidamente la corriente eléctrica y separar al

accidentado de la fuente de electricidad, pero ¡OJO! no le toca-
remos con las manos mientras permanezca enganchado a la

corriente ya que podemos quedar pegados a él. Utilizaremos algún
objeto aislante para separarlo, como el palo de una escoba.
Inmediatamente pedir ayuda especializada.

71II.Contenidos
básicos

6. Intoxicaciones
¿De qué hablamos?
Las intoxicaciones pueden producirse
por multitud de causas y sustancias.

Las vias de entrada de tóxicos en
nuestro organismo son varias:

• Por ingestión (las más frecuentes en
niños)
• Por inhalación
• Por contacto directo con la piel
(absorción)

¿Qué tenemos que hacer?
• Ante la sospecha de ingestión de una sustancia tóxica lo primero que hare-
mos será llamar al Instituto Nacional de Toxicología: 91 562 04 20
• Contestaremos a lo que nos pregunten con calma y ellos nos darán las pau-
tas de cómo debemos actuar hasta recibir atención médica.
• Si acudimos a un hospital o centro médico, llevaremos toda la información
posible sobre el producto que creemos es el responsable de la intoxicación.
• Si la persona está inconsciente, le mantendremos de lado
para evitar riesgo de ahogamiento en caso de que
vomite y llamaremos a los servicios de emergen-
cia 112.

¿Qué debemos evitar?
• No daremos nada de comer o beber al

accidentado salvo que nos lo indique el responsa-
ble del Instituto Nacional de Toxicología.
• No provocaremos el vómito (salvo indicación
expresa del técnico) en caso de intoxicaciones con
productos ácidos (lejías, derivados del petróleo…).

¿Existe algún caso
especial?
En las “Borracheras” o intoxicaciones
etílicas, sí podemos provocar el vómito
del afectado. Evitaremos dar de comer o
beber leche o alimentos grasos. Avisaremos
a los servicios médicos inmediatamente si
pierde el conocimiento.

• Si la lesión es en una extremidad, mantener-
la elevada.
• Acudir con urgencia al centro medico o avi-
sar a los servicios de urgencia, manteniendo a
la persona en reposo.

3. Picaduras de insectos
• Aplicar frío (hielo o agua fría) o amoniaco de
farmacia.
• Si la picadura es en cuello o cara, si parece
existir dificultad para respirar o existe enroje-

cimiento generalizado, acudir inmediatamen-
te al servicio de urgencias.

72 Guía deautoprotección
programa para centros escolares

4. Primeros auxilios

1. Mordeduras por animales domésticos
• Lavaremos con agua y jabón la herida, apli-

camos un desinfectante yodado y a continuación
acudiremos a nuestro centro de urgencias expli-
cando lo que ha pasado.
• Si es posible, intentaremos retener al animal, o
al menos identificarlo, para poder asegurarnos si
está o no controlado por los servicios veterina-
rios.
• Nos aseguraremos también que el accidentado
esté vacunado contra el tétanos. En caso de
duda, comentarlo en el centro médico por si se
considera necesaria la vacunación.

2. Mordeduras o picaduras de serpientes
• Lavar inmediatamente la herida.
• Si se dispone de él, aplicar hielo o compresa fría.

7. Picaduras y mordeduras
¿De qué hablamos?
Podemos encontrarnos cientos de pequeñas lesiones
correspondientes a picaduras o mordeduras de animales. En
general no revisten mayor importancia, pero comentaremos
aquí algunos detalles importantes:

NUNCA se debe intentar
sacar el veneno abriendo la herida
o chupando.

73II.Contenidos
básicos

5.Apoyo
psicológico

1. Introducción
En este capítulo se van a analizar, en primer lugar,
las reacciones que podemos tener las personas
tras la vivencia de un acontecimiento traumático,
como es una catástrofe.

Posteriormente, se presentan una serie de
cuestiones dirigidas tanto a profesores como a
padres, con el objetivo de orientarles en su
comportamiento con los niños y adolescentes tras
un suceso traumático.

En tercer lugar, se analizará de qué manera se
puede preparar a los niños y adolescentes para
afrontar estos sucesos traumáticos, desarrollando
las habilidades para la vida y, haciendo especial
hincapié, en la importancia que tiene la resiliencia
o la fortaleza psicológica en este sentido.

Por último, se hace una referencia especial al
bullying o acoso escolar como un riesgo
psicosocial específico.

74 Guía deautoprotección
programa para centros escolares

5. Apoyo psicológico

REEQUILIBRIO

RESOLUCIÓN

INDIVIDUALES
AMBIENTALES

SOCIALES
AGENTE

PSICOPATOLOGÍA
SI NO

CRISIS

CRISIS PSICOLÓGICA

75II.Contenidos
básicos

5a. Reacciones psicológicas ante
un evento traumático
Las reacciones de una persona ante una catástrofe tienen cierta
semejanza a las que se experimentan ante otros incidentes críticos
(muerte de un familiar, detección de una enfermedad grave, etc.).

Una catástrofe es un acontecimiento súbito y repentino que pro-
duce graves consecuencias humanas y materiales, desbordando
la capacidad de respuesta de la comunidad afectada para poder
hacer frente con sus medios específicos.

El vivir una catástrofe que represente un peligro real para la pro-
pia vida o la de los demás (por ejemplo, desastres naturales,
desastres tecnológicos, incendio, secuestro, etc.) provoca una
serie de reacciones psicológicas como: temor, miedo, malestar
psicológico intenso o ansiedad.

En estas reacciones psicológicas influyen elementos del ambiente
del individuo y de nuestros grupos sociales de referencia

Factores ambientales (intensidad o duración del suceso,
existencia de víctimas, etc.).

Factores individuales (Personalidad, estrategias de afron-
tamiento del individuo, evaluación subjetiva de la situación etc.).

Factores sociales (Apoyo familiar, laboral, social, etc.).Es
esencial después de una catástrofe reforzar la sensación de perte-
nencia social como medida de protección.

76 Guía deautoprotección
programa para centros escolares

5. Apoyo psicológico

Tras sufrir un acontecimiento traumático suelen aparecer las
siguientes reacciones psicológicas:

Reacciones emocionales de tristeza, rabia, llanto,
incredulidad, odio, culpabilidad y negación.

Es frecuente la aparición de sentimientos de culpa por algo
que ocurrió, o se descuidó alrededor del momento de la catás-
trofe.

Enfado y odio: el enfado proviene de la sensación de frus-
tración ante el hecho de que no había nada que se pudiera
hacer para evitar el suceso o de la sensación de desamparo
por la pérdida de alguien querido.

A veces se produce un mecanismo de desplazamiento, es
decir, dirigirlo a otra persona y culparla de la muerte: (por ejem-
plo, el médico, otro miembro de la familia, etc.) o hacia
sí mismo, pudiendo desencadenar en este caso con-
ductas autodestructivas.

A veces se produce bloqueo emocional o
incapacidad para expresar afectos o emo-
ciones.

Reacciones cognitivas carac-
terizadas por una limitada capacidad de
pensamiento y acción.
Se produce un deterioro en la capaci-
dad de concentración y memoria, afec-
tando a la capacidad de toma de deci-
siones, y a la realización de determi-

nadas tareas (Por ejemplo, no recuerdan su teléfono o su
dirección, etc.).

Alto nivel de ansiedad, que se caracteriza por reacciones
fisiológicas como aumento del ritmo cardiaco (taquicardia), aumento
del ritmo respiratorio (pudiendo dar lugar a mareos), dilatación de
pupilas, dilatación de capilares de manos y piernas, sudoración de
manos, inhibición salivar (sensación de boca seca), micción frecuen-
te, opresión torácica, tensión muscular, etc.

Reacciones motoras extremas de hiperactividad o hipoac-
tividad.

La hipoactividad se produce cuando las personas reaccionan
quedándose inmóviles, estáticas, como petrificadas (por ejemplo,
permanecen sentadas en una silla con la mirada pérdida, carentes
de energía, apenas hablan, etc.).

La hiperactividad se caracteriza porque las personas se mani-
fiestan en movimiento continuo, desplazándose de un lugar a
otro, sin parar de hablar, con tics (como movimiento continuo de
una pierna, etc.).

Reacciones de evitación, son respuestas de deter-
minadas personas consistentes en huir de otras personas,

lugares o hechos que le recuerden o estén relacionados con la
catástrofe (por ejemplo, evitar hablar de lo sucedido, pasar por
el lugar del accidente, estar con personas que estuvieron en la

catástrofe, recordar aspectos relacionados con la catástrofe,
etc.).

77II.Contenidos
básicos

Reacciones fisiológicas resultado de una ansiedad man-
tenida a lo largo del tiempo, donde aparecen, además de los sínto-
mas de ansiedad de la fase de shock, somatizaciones, alteraciones
del sueño (insomnio) y de la alimentación (vómitos, diarreas, pérdida
del apetito, etc.).

Además, las catástrofes suelen afectar al sistema de creencias

y valores produciendo una visión negativa del mundo,
de sí mismo y de los demás.

En cuanto al mundo, se deteriora la creen-
cia de que los hechos son ordenados, previ-
sibles y controlables.

Respecto a la idea
de sí mismo, aparece
pérdida de confianza en
sí mismo, baja autoesti-
ma y baja percepción
de la eficacia de uno
mismo.

Estas reacciones psicológicas son respuestas normales
a acontecimientos anormales y suelen mantenerse en los
días/semanas siguientes al acontecimiento traumático.

78 Guía deautoprotección
programa para centros escolares

5. Apoyo psicológico

La persona pasa a pensar que los hechos ocurren por azar y no por la
influencia de las actuaciones de uno mismo.

En cuanto a los demás, se altera la idea de que la gente es de con-
fianza y que vale la pena relacionarse con ella.

Es necesario reducir la indefensión de los afectados y resituar el control
interno, dentro del propio individuo (es decir, pasar de sentirse impotente a
sentirse dueño de sí mismo) para volver a la creencia de que los hechos son
ordenados y que uno mismo tiene cierta capacidad de acción en las situa-
ciones que pasan en el mundo y reforzar la seguridad en sí mismo.

En este sentido, es esencial volver a las rutinas, a desempeñar su rol ante-
rior a la catástrofe, para reforzar su autoestima, la percepción de la efi-
cacia de uno mismo y su capacidad para afrontar la situación.

En la mayoría de los individuos, estas situaciones se van resol-
viendo paulatinamente, dando lugar a un equilibrio; el individuo
va a ir superando la situación, y además, puede haber adquirido
nuevas estrategias de afrontamiento, o fortalecer las estra-
tegias que ya poseía.

En otros individuos, estas reacciones per-
sisten y se agudizan interfiriendo el funcio-
namiento de su vida social, laboral o familiar
y generando determinados trastornos psicopatológicos
(Trastorno por Estrés Postraumático, Trastorno por Estrés
Agudo, Depresión, etc.).

79II.Contenidos
básicos

Es natural que tanto los niños como los adultos estén asus-
tados tras un desastre. Los padres y profesores deben saber
que las reacciones son normales y naturales y no permane-
cerán para siempre.

Los niños tienen que percibir que comprendemos por qué
están asustados. Hay que atenderles y tranquilizarles, y en
caso de que el desastre haya ocurrido en horario escolar,
repetirles que sus padres saben donde están, donde pueden
ir y que vendrán a buscarles tan pronto como puedan.
Decirles que están seguros con nosotros y que cuidaremos
de ellos.

Con calma y firmeza explicarles qué ha ocurrido, dándole
información que él pueda entender, poniéndose a su altura y
decirle lo que va a suceder más adelante (esta noche dormi-
remos todos juntos en un albergue). Los niños estarán
menos temerosos de las cosas que conocen y pueden com-
prender.

Escuchar y estimular a los niños a hablar sobre sus miedos.
Ayudarles a separar lo real de lo irreal (producto de su imagi-
nación), preguntarle sobre sus pensamientos principales,
que describa sus sentimientos, que hagan dibujos o escriban
sobre lo ocurrido.

Incluir a los niños en las actividades de reconstrucción, dán-
doles tareas de su responsabilidad, lo cual les ayudará a sen-
tirse parte de esa recuperación y a comprender que las

cosas volverán progresivamente a la normalidad. Retornar a la rutina
lo antes posible.

Hay que ser tolerantes con los cambios en el comportamiento de los
niños y bajar temporalmente las expectativas de rendimiento, tanto
en casa como en el colegio, y relajar un poco las reglas.

Los padres y profesores tienen que trabajar en estrecha relación.
En el caso de que un niño mantenga durante un largo período de
tiempo sus conductas anómalas, la familia podría necesitar solicitar
asesoramiento profesional.

5b.Orientaciones para profesores y padres.

80 Guía deautoprotección
programa para centros escolares

5. Apoyo psicológico

Vamos ahora a analizar de qué forma se puede preparar a los
niños y adolescentes para afrontar los sucesos traumáticos, a tra-
vés del entrenamiento de las habilidades para la vida.

Las habilidades para la vida se refieren a los conocimientos, valo-
res, actitudes, habilidades y comportamientos necesarios para
enfrentarse de forma efectiva a las distintas situaciones y dificul-
tades de la vida.

Un concepto relacionado con esto es la resiliencia, que es la habi-
lidad para resurgir de la adversidad, adaptarse, recuperarse y
acceder a una vida significativa y productiva.

Los niños y adolescentes resilentes responden más al contacto
con otros seres humanos y generan más respuestas positivas en

los demás. Son activos, flexibles y adaptables, incluso
en la infancia. La resiliencia incluye cua-

lidades como la de estar listo para
responder a cualquier estímulo,
comunicarse con facilidad, demos-
trar empatía y afecto, tener com-
portamientos prosociales y, tam-
bién, sentido del humor, es decir,
la habilidad de lograr alivio al reír-

se de las propias desventuras y
encontrar maneras diferentes de
mirar las cosas buscándoles el
lado cómico.

¿Cuáles son las habilidades necesarias para enfrentarse
de forma efectiva a la vida?

Las habilidades sociales e interpersonales: comunicación,
negociación, empatía, asertividad, tolerancia.

Las habilidades cognitivas: solución de problemas, toma de
decisiones, pensamiento crítico.

Las habilidades para manejar emociones: identificación y
manejo de emociones, autocontrol, control interno.

La autoestima, que requiere el desarrollo de habilidades emo-
cionales y cognitivas.

Habilidades sociales e interpersonales

LA COMUNICACIÓN

Uno de los aspectos más relacionados con la competencia social es
la habilidad de comunicarse eficazmente con los demás.

Para mejorar la comunicación es importante:

Ser concreto y expresar claramente lo que se quiere decir. Si se
habla de forma vaga y general, la otra persona puede no entender lo
que queremos decir.

Enviar el mismo mensaje por los canales verbal y no verbal. El
tono de voz, las expresiones faciales, la posición corporal, etc., están

5c. Las habilidades para la vida y la resiliencia.

81II.Contenidos
básicos

enviando importantes mensajes, que si no coinciden con lo que esta-
mos diciendo verbalmente crearán en los demás confusión.

Utilizar adecuadamente la comunicación no verbal: Mirar a la
cara de la persona con la que estamos conversando, mantener una
expresión facial apropiada, congruente con el tono de la conversa-
ción y cuidar la posición corporal, orientando el cuerpo hacia el inter-
locutor.

Procurar la retroalimentación, corroborando a través de preguntas
si la otra persona ha entendido lo que estamos diciendo, o, solicitan-
do aclaraciones a los demás cuando no entendemos bien sus men-
sajes.

Escuchar activamente a los demás, eliminando distracciones exte-
riores e interiores, evitando los juicios iniciales y las interrupciones,
realizando preguntas y dando respuestas que animen al otro a expo-
ner sus opiniones, y enviando señales no verbales de escucha (asen-
timiento con la cabeza, etc.), para informar a la otra persona que le
estamos prestando atención.

LA ASERTIVIDAD

A veces nos podemos encontrar con situaciones conflictivas en las
que la conducta de otras personas vulnera nuestros derechos y nos
hace enfadar. Ante ese tipo de situaciones se puede reaccionar de
una forma agresiva (insultando, etc.), de una forma pasiva (dejando
pasar la situación, evitando en el futuro situaciones similares, etc.),
o, también de un manera más adecuada, siendo asertivos.

82 Guía deautoprotección
programa para centros escolares

83II.Contenidos
básicos

5. Apoyo psicológico

La asertividad es la capacidad de expresar exactamente
lo que se quiere, sin ánimo de insultar al otro, y sin des-
pertar en él sentimientos de miedo u hostilidad. Es
decir, permite reafirmar mis derechos y mi personalidad
respetando los derechos del otro, mostrar mi propia
opinión o mis dudas, sin agredir o sentirme culpable
por ello.

El tipo de respuesta que se debe dar ante situaciones conflictivas
depende mucho de las características particulares de cada caso,
pero en cualquier caso, es esencial controlar nuestras reacciones
emocionales, analizar la situación y actuar en consecuencia.

Existen una serie de aspectos de nuestra conducta que pueden
ayudarnos a transmitir firmeza de una forma adecuada:

Aspectos verbales
Decir lo que se piensa o se siente de forma clara y directa,

sin andarse con rodeos

Utilizar preferentemente frases en primera persona:
"Quiero…", "No me gusta…", "Me siento…"

Reconocer la postura del otro manteniendo la propia:
"Entiendo que tú ..., pero yo …", "Se que a ti ..., pero yo..."

Aspectos no verbales
Hablar con un tono de voz audible y adecuado, ni tan bajo

que no se escuche ni tan alto que se llegue a gritar.

Hablar de manera fluida y confiada, sin dudar ni titubear.

Situarse de cara a la otra persona y mirarle directamente a los
ojos, ya que si desviamos la mirada, hacemos ver al otro que esta-
mos inseguros.

Asegurarse de que nuestros gestos y expresiones coinciden
con lo que queremos decir. Por ejemplo, no se debe sonreír cuan-
do se le está diciendo a otra persona que se está enfadado por
algo que ha hecho.

84 Guía deautoprotección
programa para centros escolares

5. Apoyo psicológico

LA EMPATÍA
La empatía es la capacidad de ponerse en el lugar del
otro, e implica intentar pensar y sentir de la misma
forma que el otro siente y piensa.

La presencia física, el contacto táctil y el escuchar al
otro sin juzgarlo, son maneras de favorecer esa empa-
tía, esencial para establecer una relación adecuada con
los demás.

Gracias a la empatía se produce un clima de seguridad
haciendo sentirse al otro aceptado y escuchado.

LA TOLERANCIA
La tolerancia se refiere a la consideración y el respeto
hacia las ideas, opiniones o conductas de los otros,
aún cuando no se compartan. Se trata de la capacidad

de admitir en los demás formas de pensar o actuar distintas a las
propias.

La intolerancia, por el contrario, hace referencia a actitudes o
comportamientos de exclusión, rechazo o menosprecio de aque-
llos que consideramos diferentes, e implica el no respeto de sus
derechos.

Para favorecer la tolerancia es importante esencial la cooperación
y evidenciar como la diversidad de opiniones puede enriquecer
una determinada tarea.

Habilidades cognitivas

LA SOLUCIÓN DE PROBLEMAS
Y TOMA DE DECISIONES

Las destrezas para solucionar problemas se pueden identificar desde
muy temprana edad; además, parece que los niños preescolares que
son capaces de producir cambios en situaciones frustrantes, posible-
mente sean más activos y competentes en el período escolar.

Hay que poner de manifiesto que, en niños y adolescentes, resolver
problemas es un signo de madurez y una oportunidad de crecimien-
to personal.

Es importante aprender procedimientos para optimizar la solución de
problemas, evitando tomar decisiones de forma impulsiva y hacien-
do hincapié en que, tan importante como
tomar la decisión correcta, es aprender de
las decisiones equivocadas del pasado para
no volver a cometerlas en el futuro.

EL PENSAMIENTO CRÍTICO
Es esencial tomar conciencia de cómo las presio-
nes de otras personas pueden influir en nuestras decisio-
nes y desarrollar habilidades orientadas a resistir la influencia de los
demás, aprendiendo a pensar críticamente acerca de los mensajes
que se reciben de los compañeros, de los medios de comu-
nicación, etc.

85II.Contenidos
básicos

Habilidades para manejar emociones

Las emociones son alteraciones súbitas de nuestro estado de áni-
mo producido por ideas, recuerdos o acontecimientos que nos con-
ducen a actuar en función de lo que sentimos en ese momento.

Vamos a analizar dos de las emociones que pueden ser más ne-
gativas, la ansiedad y la ira.

La ansiedad se refiere a un conjunto de sentimientos de miedo,
inquietud, tensión, preocupación e inseguridad que experimenta-
mos ante situaciones que consideramos amenazantes (tanto físi-
ca como psicológicamente).

Para responder ante los intentos
persuasivos de los demás es importante:

Escuchar con atención.
Comparar lo que nosotros pensamos y que-
remos hacer con lo que quieren hacer los
demás.
Decidir por nosotros mismos.
Actuar en consecuencia con nuestra decisión
y aprender a defenderla.
Tener un comportamiento asertivo y apren-
der a decir no.

86 Guía deautoprotección
programa para centros escolares

5. Apoyo psicológico

Se trata de hacer las distintas fases de la respiración de forma lenta
y un poco más intensa de lo normal, pero sin llegar a tener que for-
zarla en ningún momento:

Inspirar profundamente, hinchando el abdomen.
Mantener el aire durante unos segundos.
Espirar lentamente, vaciando el abdomen.
Repetir el proceso anterior.

Técnica n.° 2: Pensamiento positivo

Esta técnica se centra en el control del pensamiento y puede utilizar-
se también antes, durante o después de la situación problemática.

Para ponerla en práctica hay que seguir los siguientes pasos:

Al empezar a encontrarse incómodo, nervioso o
alterado, hay que prestar atención al tipo de
pensamientos que se están teniendo, e
identificar todos aquellos con connotaciones
negativas (centrados en el fracaso, el odio hacia
otras personas, la culpabilización, etc.).
Dí para tí mismo “¡Basta!”
Sustituye esos pensamientos por otros más
positivos.

En la ansiedad, como en otras emociones juega un papel impor-
tante el tipo de pensamientos que tenemos y las reacciones físi-
cas experimentadas. Las conductas que se producen cuando se
está ansioso a menudo son inadecuadas e interfieren con el fun-
cionamiento normal de las personas.

La ira hace referencia a aquellos sentimientos que incluyen el
enfado, la irritación, la rabia, el enojo, etc. y que suele aparecer
ante una situación en la que no conseguimos lo que deseamos.
En este sentido, es importante que los niños y adolescentes
aprendan a retrasar las gratificaciones y trabajen la tolerancia a la
frustración.

Es necesario adquirir ciertas habilidades para manejar las emocio-
nes ya que una intensidad excesiva puede hacer que las perso-
nas las vivan como estados desagradables y les lleven a realizar
conductas indeseables.

Las emociones constan de tres tipos de componentes: físicos,
cognitivos y conductuales. A continuación se incluyen técnicas
para controlar las reacciones corporales y los pensamientos y
entrenar comportamientos adecuados, y de esta forma manejar
las emociones.

Técnica n.° 1: Respiración Abdominal

Esta técnica es muy fácil de aplicar y es útil para controlar las
reacciones fisiológicas antes, durante y después de
enfrentarse a las situaciones emocionalmente intensas.

87II.Contenidos
básicos

La dificultad de esta técnica es que se necesita cierta práctica
para identificar los pensamientos negativos, así como para darles
la vuelta y convertirlos en positivos. En el siguiente cuadro se
presentan algunos ejemplos:

Técnica n.° 3: Relajación muscular

Esta técnica también sirve para aplicar
antes, durante y después de la situa-
ción problemática, pero para su
empleo eficaz requiere entrenamien-
to previo.

Para su práctica hay que
seguir los siguientes pasos:

Pensamientos negativos

“Soy un desastre”
“No puedo soportarlo”
“Me siento desbordado”
“No puedo controlar esta

situación”
“Lo hace a propósito”

Pensamientos Positivos

“Soy capaz de superar esta
situación”

“Si me esfuerzo tendré éxito”
“Esto no va a ser tan terrible”
“Posiblemente no se haya dado

cuenta que lo que hace me
molesta”

Sentarse tranquilamente en una posición
cómoda.
Cerrar los ojos.
Relajar lentamente todos los músculos del
cuerpo, empezando por los dedos de los pies y
relajando luego el resto del cuerpo hasta llegar
a los músculos del cuello y la cabeza.
Una vez relajado todo el cuerpo, hay que
imaginar que se está en un lugar pacífico y
tranquilo (por ejemplo, tumbado en una playa).

Cualquiera que sea el lugar elegido, hay que
imaginárselo lo más claramente posible y
sintiéndose totalmente relajado y
despreocupado.
Practicar este ejercicio tan a menudo como sea
posible, al menos una vez al día durante unos
10 minutos en cada ocasión, para llegar a
automatizar el proceso y conseguir relajarse en
unos pocos segundos.

Técnica n.° 4: Ensayo mental

Esta técnica está pensada para ser empleada antes de afrontar situa-
ciones en las que no nos sentimos seguros.

88 Guía deautoprotección
programa para centros escolares

5. Apoyo psicológico

Consiste en imaginarse en la situación difícil o conflictiva, hacién-
dolo bien y sintiéndose uno mismo totalmente relajado y seguro.

Se debe practicar mentalmente lo que se va a decir y hacer y
repetirlo varias veces, hasta que se empiece a sentir uno más
relajado y seguro de si mismo.

La autoestima

Las creencias que tenemos acerca de nosotros mismos, aquellas
capacidades, modos de sentir o pensar que nos atribuimos, con-
forman nuestra imagen personal o autoimagen. La autoestima es
la valoración que hacemos de nuestra propia imagen y afecta a
cómo actuamos, ya que tendemos a comportarnos como la per-
sona que creemos que somos.

¿Cómo se puede mejorar la autoestima?
No generalizar a partir de experiencias negativas. El hecho de no

haber conseguido algo en el pasado no significa que siempre vaya a ser
así.

Centrarse en lo positivo. Todos tenemos aspectos positivos que
debemos resaltar.

Hacerse uno mismo consciente de sus éxitos. Esforzándose por
repetirlos en el futuro.

No compararse con los demás. No hay nadie perfecto.Todos tene-
mos cualidades positivas y negativas.

Confiar en uno mismo. No preocuparse demasiado por la aproba-
ción de los demás.

Aceptarse a uno mismo.

Esforzarse por mejorar. Una forma de mejorar la autoestima es
intentar mejorar día a día en aquellos aspectos con los que no se esté
satisfecho.

¿Qué factores ayudan al desarrollo
de estas habilidades?
Los factores protectores son las condiciones, de la persona o del
medio, capaces de favorecer el desarrollo de individuos o grupos y,
en muchos casos, de reducir los efectos de circunstancias adversas.
Se pueden distinguir factores externos e internos.

89II.Contenidos
básicos

Los factores protectores externos hacen referencia a las condiciones del medio que actúan
reduciendo la probabilidad de daños: la familia extensa, el apoyo de un adulto significativo, la cone-
xión entre la casa y la escuela, y la integración social y laboral (por ejemplo, las oportunidades de
participación de los jóvenes en actividades comunitarias).

En relación con estos factores, existen una serie de condiciones del medio ambiente social y fami-
liar que favorecen la resiliencia: la relación de aceptación incondicional, los lazos seguros con los
padres, las altas expectativas por parte de los familiares, la relación significativa con un adulto y la
extensión de redes informales de apoyo.

Los factores protectores internos se refieren a atributos de la propia persona, como son: la
seguridad y confianza en sí mismo, la facilidad para comunicarse y la empatía.

También se consideran factores de protección el tener unas expectativas saludables, el tener obje-
tivos en la vida y orientación hacia la consecución de los mismos, la motivación para el logro, la con-
fianza en un futuro mejor, la capacidad de anticipación y la coherencia.

¿Qué factores impiden o dificultan estas habilidades?
Los factores de riesgo son aquellas características o cualidades de una persona o comunidad
que pueden afectar negativamente a la fortaleza psicológica.

Los factores de riesgo externos pueden estar relacionados con las circunstancias familiares
(familia desestructurada, desorganización familiar, conflictos familiares y lazos insuficientes con los
padres), problemas interpersonales (rechazo de los compañeros y aislamiento) o con las caracterís-
ticas del medio (poco apoyo emocional y social, desorganización en el barrio, pobreza extrema,
injusticia racial, alto grado de desempleo y existencia de eventos estresantes en la vida).

Los factores de riesgo internos se refieren a aspectos de la propia persona como son, una baja
inteligencia, la incompetencia social, las dificultades emocionales, la baja autoestima y la inmadurez.

90 Guía deautoprotección
programa para centros escolares

5. Apoyo psicológico

Transmitir amor incondicional a los niños y adolescentes,
expresando dicho afecto de manera apropiada a la edad.

Promover el valor, la confianza, el optimismo y la autoestima
de manera permanente.

Favorecer el desarrollo de la autonomía, animando a niños y
adolescentes a que usen sus habilidades para resolver conflic-
tos interpersonales, reforzando la capacidad de solución de
problemas. Equilibrar dicha autonomía con la
posibilidad de pedir ayuda de los demás
cuando se necesite, estando la ayuda
del adulto siempre disponible, aunque
nunca debe ser impuesta.

Estimular el desarrollo de las capaci-
dades de comunicación, alentando la
comunicación de hechos, expectativas, senti-
mientos y problemas para que se discutan y
compartan. Comunicarse a menudo con los
niños y adolescentes para discutir sobre los
acontecimientos y problemas cotidianos, así
como para compartir ideas, observaciones y sen-
timientos.

Ofrecerles comprensión y oportunidades de recon-
ciliación junto con la exigencia del cumplimiento de

reglas y normas, equilibrando las sanciones con el cariño y la com-
prensión; así el niño puede fallar sin sentir demasiada angustia, o
miedo de la pérdida de la aprobación o del amor.

Ayudarles a que acepten la responsabilidad de sus comporta-
mientos y, al mismo tiempo, promover su confianza y optimismo
sobre los resultados deseados, elogiando sus logros.

Fortalecer la capacidad de manejo de las emociones (rabia, ansie-
dad; etc.). Poner límites, tener comportamientos tranquilizadores y
hacer observaciones verbales para ayudar a niños y adolescentes a
que manejen y modulen sus sentimientos, especialmente los nega-

tivos y las respuestas impulsivas.

Ayudarles en su aprendizaje a reconocer sentimientos pro-
pios y ajenos.

Animarlos a que demuestren simpatía y afecto, a que sean
agradables y a que hagan cosas por los demás.

Darles consuelo y aliento en situaciones estresantes.

¿Cómo se puede promover la resiliencia y las habilidades para la vida

en el aula y en el entorno familiar?

91II.Contenidos
básicos

5d. El acoso escolar o Bullying

¿Qué es el ACOSO ESCOLAR?
El acoso escolar es una acción de violencia sistemática. Puede
ser psicológica (maltrato verbal, exclusión social...), física (pegar,
amenazar, robar...) o sexual, y es realizada por un/a alumno/a o
varios contra otro/a, situando a este último/a (la víctima) en una
situación de la que difícilmente podrá salir por sus propios
medios. No se trata de conductas organizadas o espontáneas
donde se busca el mal mutuo, ni actos de vandalismo que se
puedan manifestar abiertamente en el entorno escolar. El bullying
o acoso escolar es un tipo de violencia difícil de identificar, ocul-
ta casi siempre para los adultos, pero bien conocida por el alum-
nado.

Signos de alerta y reconocimiento
El alumno/a que está siendo acosado generalmente presenta una
serie de signos que pueden ser indicadores de que están sufrien-
do este tipo de situación:

En la escuela suelen tener dificultades para hablar, dan la impre-
sión de inseguridad y ansiedad, tienen un aspecto triste, presen-
tan un deterioro gradual del rendimiento escolar y suelen ser el
blanco de bromas desagradables, motes, burlas...

Además vuelven a casa con la ropa estropeada, con los libros
deteriorados, pierden objetos, no quieren ir a la escuela o piden

92 Guía deautoprotección
programa para centros escolares

5. Apoyo psicológico

ir acompañados, tienen pesadillas, cambios
súbitos de humor...

También pueden ser indicadores de que en
el centro está ocurriendo bullying cuando

existen bajos resultados académicos, dificul-
tades de atención generalizados y distancia-
miento extremo hacia los adultos.

En distintas investigaciones se define la víc-
tima como una persona débil, insegura,
ansiosa, sensible, tranquila y tímida y con
bajo nivel de autoestima. La opinión que

llega a tener de sí mismo y de su situación es
muy negativa. También pueden ser chicos/as
dependientes y apegados al hogar pudiendo
haber recibido una excesiva protección
paterna.

Se aceptan dos prototipos de víctima:
La víctima activa o provocativa: combina un compor-

tamiento de ansiedad y de reacción agresiva, mostrán-
dose violenta y desafiante, lo que es utilizado por el
agresor para excusar su propia conducta. La víctima pro-
vocativa suele tener problemas de concentración, puede

estar estigmatizado como hiperactivo y suele generar
reacciones negativas en gran parte de los compañeros.

La víctima pasiva combina un comportamiento de ansiedad
con una reacción sumisa. Son personas inseguras que sufren

calladamente la agresión, lo que el agresor interpreta como un signo
de debilidad y desprecio al no responder al ataque.

Por el contrario, el alumno o alumnos que ejercen la agresión sue-
len tener un temperamento impulsivo y agresivo, con deficientes
habilidades sociales para comunicar y negociar. Suele carecer de
sentimientos de empatía y de sentimientos de culpabilidad. También
muestran falta de control de la ira, son violentos, autosuficientes,
belicosos y necesitan imperiosamente dominar a otros.

También se aceptan dos prototipos de agresor:
El que agrede personalmente estableciendo relaciones directas

con su víctima.

El agresor indirecto, que logra dirigir el comportamiento de sus
seguidores a los que induce a actos de violencia y persecución de
inocentes.

Asimismo, se han encontrado una serie de factores que se relacio-
nan con una mayor propensión a la violencia, como la hiperactividad,
padres que manifiestan conductas agresivas, bajo rendimiento esco-
lar, frecuentar amigos con tendencia a la delincuencia, bajo nivel
socioeconómico y fácil acceso a drogas.

¿Cómo se puede prevenir el acoso escolar?
Para prevenir este tipo de situaciones hay que fomentar todas aque-
llas habilidades que permitan una estructura psicológica resilente,
encaminadas a una buena adaptación social y un buen desarrollo
integral de la personalidad de niños y adolescentes. En concreto:

93II.Contenidos
básicos

Desde la escuela:
• Definir y tomar conciencia del fenómeno evaluando su magni-
tud para diseñar estrategias concretas de intervención según
cada caso.
• Contemplar en el currículo la educación socio-emocional, la
competencia social, resolución de conflictos, la mediación...
• Fomentar el trabajo cooperativo, metodología que permite prac-
ticar y aprender los beneficios de la convivencia pacífica.
• Utilizar un código disciplinario positivo, con pocas normas, pero
muy claramente definidas y aplicarlas de manera
firme y consistente.
• Gestionar democráticamente el centro, fomen-
tando la participación de todas las personas, esta-
bleciendo canales de información, mecanismos
de revisión para mantener coherencia
de actuaciones y actividades edu-
cativas.
• Intensificar el control de las
zonas de riesgo: patios, comedor,
pasillos...

Desde la familia:
• Mantener unas buenas relaciones
familiares, donde se puedan resolver
los conflictos sin agresividad ni violen-
cia, y donde se fomente hablar con los

94 Guía deautoprotección
programa para centros escolares

5. Apoyo psicológico

95II.Contenidos
básicos

hijos, escuchar sus opiniones, ayu-
darles a encontrar soluciones a sus
problemas, incluso ayudarles a

tener respuestas adecuadas en caso de darse
el caso de intimidación.

• Educar en valores de respeto y tolerancia, ayudando a los
hijos a sintonizar con los sentimientos de las demás personas.
• Definir normas claras y consistentes: explicar claramente
qué está permitido y qué no está permitido, ofreciendo los
argumentos necesarios para la aceptación de esas normas.
• Dar oportunidades a los hijos para construir amistades: inte-
resarse por cómo los tratan sus amigos y compañeros de
clase.
• Controlar los programas de televisión, porque muchos de
ellos, igual que los videojuegos, refuerzan la idea de que la
agresión es la única forma de resolver conflictos.
• Favorecer que los hijos tengan aficiones, implicándoles en
actividades valoradas por los iguales. Darles oportunidades
para hacer actividades de grupo.
• Implicarse en la educación escolar, manteniendo contactos
regulares con la escuela.

¿Qué se puede hacer ante
el acoso escolar?
Cuando se estima un claro riesgo de acoso escolar y situación de
intimidación, se debe intervenir de manera directa y específica y

con un procedimiento estructurado que se dirija a poner freno al mal-
trato y a garantizar la seguridad de la víctima.

Existen distintos modelos de intervención que pueden ser combina-
dos en la línea que se estime oportuna:

Modelo de Anatol Pikas
Se utiliza para disuadir a una banda de agreasores/as de su ataque
hacia un compañero. Consiste en realizar una serie de entrevistas
individuales con los agresores y posteriormente con la víctima, en
las que se pretende que, de forma individual, tomen conciencia de la
situación en la que están participando y de forma conjunta se acuer-
den unas estrategias de cese de hostilidades. Hay chicos que en
principio se niegan a cooperar, sin embargo lo normal
es que sí lo hagan si no se sienten enjuiciados
y se les da tiempo para pen-
sar.

Modelo de la
no-inculpación
El profesor se reúne con la víc-
tima y un grupo reducido de
alumnos entre los que están
los agresores y otros observa-
dores. La víctima cuenta su
sufrimiento y su preocupación
y a través de la no-inculpación
se evalúa lo que está pasando,

96 Guía deautoprotección
programa para centros escolares

5. Apoyo psicológico

para acabar con el compromiso de cada alumno de mejorar su com-
portamiento en el futuro.

Círculo de amigos
Se trata de una estrategia que propone la inclusión en un grupo de
aquellos chicos/as que tienen dificultades, bien por tener alguna
clase de discapacidad física o psicológica, o porque hayan sido vícti-
mas de situaciones de abuso, como agresores (cuando se soluciona
la situación pueden pasar a quedarse aislados), o como víctimas.

Los tribunales escolares
Constitución de tribunales escolares que consiste en encuentros
regulares (una vez a la semana o cada dos semanas) para construir y
discutir normas de funcionamiento. Estos tribunales están formados
por 4 alumnos (dos elegidos por los compañeros y dos por el profe-
sorado) y un profesor/a. El tribunal es responsable de dar solución o
adjudicar castigos por cometer faltas o infracciones (excepto las de
competencia policial), y padres, alumnos y directivos son informados
de la resolución a través de hacer públicos los veredictos.

Se ha demostrado que en los centros que cuentan con tribuna-

les escolares se ha reducido mucho el bullying.

III.Orientaciones
pedagógicas

99III.Orientaciones
pedagógicas

La metodología que proponemos es ir objetivando
las vivencias subjetivas que los alumnos
tienen sobre dichos riesgos, así como estructurar
y organizar la información que ya poseen.

OBJETIVOS PEDAGÓGICOS

1. Introducción
Estas orientaciones pretenden ser una ayuda para que
los profesores faciliten a sus alumnos el proceso de
aprendizaje de aquellos conceptos, actitudes, hábitos y
destrezas relacionadas con la autoprotección frente a
los riesgos que pueden encontrarse en el entorno
escolar, para lo cual proponemos una metodología
didáctica en la que se favorece la participación activa
de los alumnos, y por lo tanto, el aprendizaje de éstos
responde a las preguntas y vivencias que ellos mismos
tienen y abarca, no sólo la dimensión cognoscitiva,
sino también la afectiva y la emocional.

Los niños ya cuentan con información, que han ido
tomando de su entorno familiar, de sus amigos, de la
televisión, etc., sobre algunos de los riesgos que se
pueden encontrar en el entorno escolar, así como de
las posibles consecuencias que pueden tener
(dimensión cognoscitiva). También han elaborado, más
o menos claramente, una valoración sobre los mismos
en relación a su vida (dimensión afectiva) y les
produce una serie de reacciones: indiferencia, miedo,
impotencia, ira, etc.(dimensión emocional).

Los objetivos a conseguir son que los
alumnos/as:

Conozcan los diferentes riesgos que se
pueden encontrar en los distintos escena
rios que configuran el entorno escolar.
Sepan qué consecuencias pueden tener
para sí mismos y para los demás.
Comprendan la importancia de aprender
qué hacer ante los mismos para evitar o
minimizar sus consecuencias.
Tomen conciencia de la importancia de los
comportamientos solidarios y de respon
sabilidad personal para hacer frente ade
cuadamente a una emergencia en el cen
tro escolar.

100 Guía deautoprotección
programa para centros escolares

1. Educación primaria

Al realizar con los niños cualquier proyecto de trabajo, tendremos
en cuenta todos los aspectos que le conforman: él mismo, el
entorno, así como la interacción entre ambos, para que el alum-
no adquiera un conocimiento lo más completo posible de sí
mismo y de la realidad en la que vive, y partiendo de ese conoci-
miento, vaya conformando cómo y en qué participar.

El estudio del entorno debe realizarse desde lo más próximo
hasta lo más lejano, abarcando espacios de forma concéntrica.

Los pasos metodológicos a seguir, procurando su adecuación al
desarrollo cotidiano e integrándolos en las diversas áreas curricu-
lares, son:

Que los alumnos se cuestionen o cuestionarles
sobre cualquier situación vivenciada relacionada
con el tema.

En este primer paso se elabora entre todos el plan de trabajo a
desarrollar. El profesor organiza con los niños las preguntas que,
después de haber centrado el tema, les interesan más.

Que los alumnos aporten los datos que tienen y los
ordenen entre todos.

Las preguntas que se han planteado, se intentan contestar entre
todos. El profesor debe estructurar y organizar las respuestas que
vayan dando los alumnos, ya que estas informaciones son muy

1a. Pasos metodológicos

101III.Orientaciones
pedagógicas

importantes para comprender las vivencias subjetivas que tienen
del tema, y que pueden ser la causa de comportamientos inade-
cuados o peligrosos.

Que los alumnos planifiquen como obtener más
datos directamente o a través de otras fuentes de
información adecuadas al tema que queremos
conocer.

En la medida de lo posible, hay que acercar al niño a la realidad
objeto de estudio; por tanto, cuando se necesite más información
para contestar adecuadamente a las preguntas que se formula-
ron, deben intentar buscarla no sólo en los libros y en los profe-
sores, sino también en los padres, y en todo aquello que está
en el entorno y que pueden explicarles lo que les interesa
saber.

Pueden recogen información a través de la observación
directa, para lo cual, utilizarán técnicas sencillas, donde
los datos queden plasmados de forma fácil y sis-
temática.

A veces los datos que interesa observar
no se refieren a acontecimientos actua-
les, por lo tanto, no se puede utili-
zar la observación directa y habrá
que recurrir a los libros, periódi-
cos, revistas, sin olvidar a las per-

sonas mayores que conocen y recuerdan hechos pasados, para lo
cual se puede utilizar una entrevista.

Que los alumnos ordenen y elaboren esos nuevos
datos, relacionándolos con los anteriores de modo
que tengan algún significado.

A continuación se hará una puesta en común de los datos observa-
dos para organizarlos, completarlos y ordenarlos de manera que
sean significativos. Un adecuado estudio de los datos permitirá
hacer comparaciones, descubrir relaciones, observar contrastes,

cuestionarse cosas, plantearnos nuevas investi-
gaciones y llegar a algunas conclusiones.
Los datos recogidos se integrarán con los que
previamente los alumnos conocían del tema.

Que los alumnos comuniquen a
todo el grupo la experiencia
realizada, poner en común lo que
han aprendido.

La comunicación de lo que se va haciendo o
lo que ya se ha hecho es un aspecto metodológico
importante, que no tiene porqué darse solo al final
del trabajo, sino también después de cada uno de
los pasos intermedios.

102 Guía deautoprotección
programa para centros escolares

1. Educación primaria

Es importante que los alumnos se expresen sobre el tema a tres
niveles:

Primer nivel: haciendo una descripción real de lo conoci-
do, cuidando el lenguaje para que sea preciso y adecuado.
Este nivel de comunicación puede apoyarse en datos numéri-
cos, documentos, fotos, gráficos etc.

Segundo nivel: expresar qué les ha parecido lo que han
visto o hecho, cómo se han sentido, si les ha gustado o no. Es
el nivel afectivo, la comunicación es subjetiva, cada uno puede
expresar lo que siente.

Tercer nivel: comunicación creativa. Las cosas que han
visto son así, pero se las pueden imaginar de otra manera. Se
pueden buscar alternativas, inventarlas, explicarlas y contarlas.
Estas alternativas tienen que ser reales o posibles.

Los tres niveles de comunicación son muy importantes porque
desarrollan en los alumnos aspectos distintos pero complemen-
tarios para su formación total.

Que los alumnos interpreten y valoren las
conclusiones

Este paso consiste en cuestionarse la realidad:
• ¿Por qué las cosas son así?
• ¿Podrían ser de otra manera?
• ¿Cómo podemos cambiarlas?

Esta manera de reflexionar favorece elaborar un juicio crítico de
la realidad.

Que los alumnos tomen posturas y actúen en
consecuencia.

A partir de este juicio crítico, se pueden y se deben buscar alternati-
vas en caso de que lo observado les parezca negativo o colaborar en
los aspectos de mejora. Es decir, es el momento de tomar una pos-
tura activa , porque si se plantea el estudio del entorno, es para sen-
tirse seguro dentro de él y participar en él.

Este punto es muy importante por la incidencia directa que tiene en
la creación de hábitos, actitudes y valores que llevarán a adquirir
compromisos entre el grupo de la clase.

103III.Orientaciones
pedagógicas

Para que los niños alcancen los objetivos que nos
proponemos, desarrollamos a continuación, una propuestas
de ejercicios prácticos, a través de los cuales, los niños irán
adquiriendo, de forma activa y participativa, los
conocimientos, y las actitudes que favorezcan, en caso de
una emergencia, unos comportamientos adecuados.

Estas actividades pueden integrarse en diferentes áreas
curriculares, como educación física, conocimiento del
medio, lenguaje, etc., y, aunque se plantean por ciclos,
algunas de ellas pueden ser adaptadas a otros niveles
educativos superiores o inferiores, según el caso, y en
función de los objetivos que quiera trabajar el profesorado
con los alumnos.

1b. Actividades didácticas

104 Guía deautoprotección
programa para centros escolares

1. Educación primaria

ACTIVIDADES PARA EL PRIMER CICLO
(1º y 2º de primaria)

Tensión-Relajación

Desarrollo

Los alumnos pueden estar tumbados en el suelo o cómodamen-
te sentados en sus sillas, porque se pretende que sientan relaja-
ción y tensión muscular en general.

Sentir la tensión muscular: se les invita a ponerse duros
como si fueran de piedra, apretando todos los músculos del cuer-
po. Conviene que se mantengan en esta situación unos instantes
para que noten alguno de los inconvenientes que comporta esta
situación.

Sentir la relajación muscular: en este caso se les puede pro-
poner que procuren ser blandos como el chicle. Igualmente

deberán mantenerse en esta situación
para que sientan el placer de la relaja-
ción.

(Este ejercicio conviene hacerlo a
menudo y algunas veces sentados
en una silla, para que no asocien
necesariamente relajación con
estar tumbados).

Análisis

Analizar las sensaciones generales experimentadas durante la prác-
tica para que poco a poco se habitúen a valorar positivamente los
estados de relajación como forma de bienestar del propio cuerpo.

Puesta en común

Todos los niños comentan las diferentes sensaciones que han teni-
do, asociadas a la tensión y a la relajación y si recuerdan momentos
en que hayan tenido sensaciones parecidas.

La liebre y la tortuga

Desarrollo

Leer, entre todos y en alto, la fábula de la liebre y la tortuga.
Posteriormente comentar cada uno qué personaje le gusta más y
por qué.

Análisis

Hacer un análisis de las actitudes de cada uno
de los personajes de la
fábula, haciendo
hincapié en cómo
se autoprotege la
tortuga.

105III.Orientaciones
pedagógicas

Puesta en común

Comentar entre todos las actitudes de la tortuga en cuanto a la
autoprotección: Va poco a poco pero sin parar, se puede autopro-
teger metiéndose en su caparazón,…

¿Quién quiere ser bombero, policía,…?

Desarrollo

Dividir la clase por grupos de cinco y que cada equipo haga un
cartel (con dibujos o collage) con los componentes de un equipo
de emergencia diferente (bomberos, sanitarios,…), que conten-
ga: los miembros del equipo de emergencia, los vehículos y los
instrumentos o herramientas de trabajo.

Análisis

Diferenciar las funciones de cada servicio de emergencia, así
como sus componentes, vehículos, etc.

Puesta en común

Cada grupo expondrá a los demás el cartel que ha
hecho explicándolo. Se hará hincapié en el 112 como
teléfono de emergencias.

Actividad complementaria

Visita a un parque de bomberos.

Las señales de evacuación

Desarrollo

Mostrar a la clase las diferentes señales de evacuación que se pue-
den encontrar en el colegio. Posteriormente cada alumno elegirá una
y la dibujará a tamaño natural, con la ayuda de plantillas. Finalmente,
y divididos por grupos, los alumnos buscarán por todo el colegio las
señales que cada uno ha dibujado, prestando atención a su ubica-
ción.

Análisis

Diferenciar las diferentes señales de
evacuación, sus formas y colores, así
como la ubicación y utilidad de cada una
de ellas.

Puesta en común

Al regresar al aula, tras haber buscado
las diferentes señales por las

dependencias del colegio,
comentarán entre todos
dónde han encontrado las
señales que han dibujado y
para qué estaban en esos
lugares.

106 Guía deautoprotección
programa para centros escolares

1. Educación primaria

El “kit de emergencias”

Desarrollo

Hacer un collage, por grupos, con todos los elementos que debe
llevar un “kit de emergencias”: radio, pilas, agua, alimentos en
conservas, linterna, botiquín,…

Análisis

Hacer un análisis de qué cosas es importante tener por si ocurre
una situación de emergencia.

Puesta en común

Comentar entre todos para qué vale cada uno de los objetos que
componen el “kit de emergencias”.

ACTIVIDADES PARA EL SEGUNDO CICLO
(3º y 4º de primaria)

Respiramos con el abdomen

Desarrollo

Instrucciones para dar a los alumnos:

Tanto la inspiración como la espiración se efectuarán a través de
ambas fosas nasales, de manera lenta y silenciosa, evitando cualquier
esfuerzo y permaneciendo atentos a todo el proceso respiratorio.

Para comprobar que se hace la respiración correctamente se puede
poner una mano en el pecho y otra en el abdomen. Se estará hacien-
do correctamente la respiración cuando sólo se mueva, hacia arriba
o hacia abajo, la mano del abdomen al respirar.

Ejercicios respiratorios:

Respiración abdominal. Extendidos en el suelo o sentados, inspirar
profundamente, hinchando el abdomen. Mantener el aire durante
unos segundos y después exhalar el aire, también por la nariz, en el
mismo tiempo que se haya inspirado, vaciando el abdomen. Repetir
el proceso anterior varias veces.

Análisis

Valorar cómo se han sentido y en qué casos es especialmente bueno
realizar estos ejercicios (para practicar algún deporte, cuando están
nerviosos...).

107III.Orientaciones
pedagógicas

Puesta en común

Se comenta entre todos las sensaciones que han tenido al reali-
zar el ejercicio y si lo podrían aplicar en algunas situaciones que
hayan vivido y que les ponga nerviosos, como exámenes, visita
al médico, etc.

Cómo reaccionamos ante situaciones
que nos asustan

Desarrollo

Partir de algunas situaciones en la que los alumnos hayan sufrido
un susto, o bien presentar diferentes situaciones que pudieran
darse, tales como: tener un accidente, perderse en algún lugar
desconocido, etc.

Hacer una pequeña puesta en escena de alguna de las situacio-
nes planteadas, representando las diferentes reacciones que
se pueden tener y sus consecuencias.

Análisis

Analizar las diferentes reacciones que puede haber: gritando,
llorando, con una agitación incontrolable, hablando mucho o
bien todo lo contrario: sin poder hablar, paralizándose, con
dificultades para reaccionar.

Analizar si pidieron ayuda y a quién, o por lo contrario, no se
atrevieron o no pudieron.

Puesta en común

Una vez que cada uno ha manifestado como reacciona, es muy
importante no emitir juicios de valor sobre estos comportamientos,
sino que tomen conciencia de sus propias tendencias y, conociéndo-
se, vayan incorporando las correcciones adecuadas para actuar efi-
cazmente en este tipo de situaciones.

La vivencia de una situación de emergencia puede provocar este tipo
de emociones. El profesor tiene que llevarles a comprender, que
tanto el que reacciona agitándose como el que se paraliza, deben
actuar para alcanzar en el menor tiempo posible un lugar seguro.

Los alumnos que reaccionan agitándose y
tengan conciencia de ello deberán

pararse, respirar profundamente y
actuar dependiendo de la situación, con

las medidas de autoprotección. A los
alumnos que se paralizan, hay que

hacerles comprender, que el
miedo no les impide

realmente mover-
se, y que
deben dirigir-
se hacia un
sitio seguro.

108 Guía deautoprotección
programa para centros escolares

1. Educación primaria

El centro escolar: riesgos y medidas
de autoprotección.

Desarrollo

Dividir la clase en equipos de cinco niños cada uno. Cada equipo
elegirá un escenario del colegio (comedor, biblioteca…), dibujará el
plano en un cartel y señalará en el mismo todos los peligros que
encuentren, así como las medidas de autoprotección asociadas a
los mismos.

Análisis

Analizar por qué estos puntos son peligrosos y cómo afectarían
en caso de emergencia. Distinguir las medidas de autoprotección

y los elementos de protección del centro
escolar (extintores, señales de evacua-

ción, etc.).

Puesta en común

Comentar por equipos lo que
han encontrado en los diferen-
tes escenarios, ayudados por
el plano que han hecho. Hacer
hincapié en los puntos peligro-

sos y en qué se puede hacer para
que dejen de serlo.

Hablar de cuáles son los lugares más seguros para protegerse en
caso de una emergencia. Llegar al acuerdo entre todos de realizar un
pequeño plano donde queden reflejados los lugares seguros, y dejar-
lo colgado en un lugar de la clase durante cierto tiempo.

Cómo evacuar el colegio

Desarrollo

Hacer entre toda la clase un guión con los pasos y normas a seguir
en la evacuación del centro escolar. Posteriormente, dividir la clase
en grupos y hacer un cartel con cada uno de los pasos y normas,
configurando un comic con todos ellos.

Análisis

Desglosar los aspectos más impor-
tantes a tener en cuenta en la eva-
cuación del centro escolar.

Puesta en común

Comentar cada grupo el cartel que
ha realizado y analizar entre todos, la
evacuación en su conjunto.

109III.Orientaciones
pedagógicas

Los servicios de emergencia

Desarrollo

Realizar un plano del barrio, pueblo o ciudad, y señalar dónde se
encuentran y cuáles son las rutas a seguir por los diferentes equi-
pos de emergencias para poder llegar cuanto antes a una zona
afectada por una emergencia.

Análisis

Hacer un análisis de las funciones que tienen los diferentes ser-
vicios de emergencia: bomberos, sanitarios, policía.

Puesta en común

Comentar en gran grupo las
conclusiones a las que han lle-
gado haciendo el trabajo,
sobre las funciones de los
diferentes servicios de
emergencias, cómo avisar-
les, el número de teléfono

de emergencias 112, etc.

110 Guía deautoprotección
programa para centros escolares

1. Educación primaria

ACTIVIDADES PARA EL TERCER CICLO
(5º y 6º de primaria)

Respiración intercostal

Desarrollo

Instrucciones para dar a los alumnos:

Tanto la inspiración como la espiración se efectuarán a través de
ambas fosas nasales, de manera lenta y silenciosa, evitando toda
alteración y permaneciendo atentos a todo el proceso respirato-
rio.

La duración de la inspiración y la espiración debe ser aproxi-
madamente igual.

Hay que tratar de inspirar tan profundamente
como se pueda y exhalar todo el aire de los
pulmones, pero evitando cualquier esfuerzo.

Todo esfuerzo está contraindicado y, por
supuesto, los alumnos /as con trastornos pulmo-
nares o cardíacos deben ser aún más prudentes y con-
sultar con un especialista.

Ejercicios respiratorios:

Respiración intercostal: extendi-
dos en el suelo, sentados o de

pié, dirigir lentamente por la nariz el aire a la parte media del tórax,
hacia los costados. Exhalar también por la nariz, en el mismo tiempo
aproximadamente.

Análisis

Valorar cómo se han sentido y en qué casos puede ser útil realizar
estos ejercicios (para practicar algún deporte, cuando están nervio-
sos...).

Puesta en común

Se comenta entre todos las sensaciones que han tenido al realizar el
ejercicio, posibles dificultades y en qué situaciones que les ponga
nerviosos, como exámenes, visita al médico, etc., podrían aplicarlo.

La isla desierta.

Desarrollo

Los alumnos dramatizarán un naufragio y la llegada a una isla
desierta.

Deberán organizarse por equipos para conseguir todo lo impres-
cindible para sobrevivir en esas condiciones.

Análisis

Analizar las principales necesidades que puedan surgir: pro-
tección de las inclemencias del tiempo, refugio, comida y

111III.Orientaciones
pedagógicas

bebida, defensa ante ataque de animales peligrosos, etc.

Valorar cómo hacer frente a las necesidades básicas que surjan.

Puesta en común

Exposición de las diferentes soluciones encontradas por los dife-
rentes equipos, valoración de las mismas entre todos y análisis
de si alguna de las propuestas entraña riesgos que se podrían evi-
tar con otra solución igualmente práctica.

Variaciones de esta

actividad

Partir de situaciones de desa-
bastecimiento en una ciudad,
por ejemplo: “Un día sin
agua”, “Un día sin luz”.

Los riesgos en nuestro barrio y las medidas
de autoprotección

Desarrollo

Hacer unas dramatizaciones sobre distintos riesgos que tenemos en
nuestros barrios, y cómo actuaríamos en los casos analizados: a
quién nos dirigiríamos, cómo actuaríamos, etc.

Organizar esta actividad en clase supone una preparación en el sen-
tido de:

Crear unas normas de participación rotativas para conseguir la
colaboración de todos los niños de clase.

Fomentar y valorar las actitudes de participación y evitar cual-
quier tipo de comentario que pueda añadir dificultades a los niños
más tímidos.

Dedicar un tiempo para que los pequeños grupos que van a
hacer cada representación, puedan ensayar y prepararla.

Dar pautas concretas que poco a poco los mismos niños
podrán ir combinando, consiguiendo mayor autonomía.

Proporcionar un lugar en la clase donde puedan ir guardando
los disfraces que van a necesitar.

Se distribuirá el mobiliario de clase de forma que nos permita tener
un lugar para los espectadores y otro para el escenario. Se puede
aprovechar esta situación para hacerles reflexionar sobre la coloca-

112 Guía deautoprotección
programa para centros escolares

1. Educación primaria

ción más conveniente de las sillas en las filas, de manera que facilite la eva-
cuación, la salida de algún niño si lo necesita, para que nadie se quede
encerrado. Se puede relacionar esta situación con otras en las que ellos se
encuentren fuera del colegio cuando van al cine o al teatro.

Haremos una entrada simulada a la clase, proponiéndoles que hagan el
recorrido más corto y más sencillo para colocarse en sus sitios, teniendo en
cuenta que no pueden tapar o impedir la entrada a otro compañero, ni dejar
sitios libres de más difícil acceso; dejando las puertas libres, no pararnos a
hablar.

Análisis:

Establecer pautas de conducta y desarrollo de automatismos frente a los
riesgos.

Puesta en común

Después de la representación podemos dedicar un tiempo para comentar
la preparación, la representación, los disfraces, la actitud de los espectado-
res, si han colaborado, si han estado en silencio, atentos, etc., tras lo cual
hablaremos si las soluciones presentadas en las dramatizaciones son ade-
cuadas, solidarias, o si por el contrario, existe otra forma mejor de hacer
frente a los diferentes riesgos.

Variaciones de esta actividad:

Hacer dramatizaciones tomando en cuenta las estaciones del año que pro-
pician distintos riesgos: fuego, inundaciones, fuertes nevadas, etc.

El hogar en caso de emergencia:
riesgos y medidas de autoprotección.

Desarrollo

Los alumnos, junto con sus padres y hermanos realizarán un aná-
lisis de los peligros existentes en el hogar y elaborarán un plan
familiar de emergencia; qué hacer, a quién llamar, a dónde eva-
cuar, qué llevarse...

Análisis.

Se analizarán los riesgos que puede haber en cada zona de la
casa, así como las medidas de autoprotección y los diferentes
apartados del plan de emergencia familiar.

Puesta en común

Cada alumno presentará su plan de emergencia familiar y se
comentará entre todos, como lo realizaron entre todos los miem-

113III.Orientaciones
pedagógicas

bros de la familia: a qué acuerdos llegaron, el interés de los padres
hacia la prevención, etc.

En función de lo que digan los alumnos, el profesor les debe llevar a
comprender la importancia de la prevención para evitar muchos acci-
dentes.

Actividad complementaria

“Una mochila de emergencias”: Buscar información sobre cuáles
son las cosas más importantes que hay que tener preparadas por si
ocurre una emergencia (Botiquín de primeros auxilios, comida no
perecedera, manta, linterna y pilas de repuesto, artículos de higiene,
una radio, etc).

La evacuación del centro escolar

Desarrollo

Cada alumno tiene que tener un plano por plantas del colegio. Puede
ser un plano realizado por ellos mismos o se les puede dar fotoco-
piado.

Se propone que cada niño marque sobre su plano distintos recorri-
dos, cada uno de un color determinado, con la orden clara que deben
ser los más cortos posibles.

Se trata de que los niños entiendan la importancia de economizar
tiempo y espacio, al salir de la clase para ir, por ejemplo, al recreo.

114 Guía deautoprotección
programa para centros escolares

1. Educación primaria

Análisis

Distinguir las vías de evacuación del centro escolar, así como la
señalización de las mismas y analizar diferentes situaciones en
que sea necesario desalojar el colegio.

Puesta en común

Con los planos realizados por cada niño, vamos a comparar los
recorridos que han marcado unos y otros, pensando y analizan-
do cuáles son los que realmente cumplen la consigna de ser lo
más cortos posible.

Tenemos que llegar a la conclusión de que los recorridos en línea
recta son los más cortos y los que nos ahorran tiempo sin necesidad
de hacerlos corriendo.

El hábito a conseguir con esta actividad es, acostumbrarse a despla-
zarse sin hacer recorridos innecesarios.

Comparar con el recorrido que marca el plan de evacuación del
Centro Escolar.

(Una vez al año el Ministerio de Educación recomienda que se reali-
ce un simulacro de evacuación en el que participe todo el Centro
Escolar).

OTRAS ACTIVIDADES PARA EDUCACIÓN
PRIMARIA:

Estimular actividades en clase en las cuales los niños puedan orga-
nizar o construir proyectos (álbum de recortes de prensa, collages ,
etc.), esto les dará el sentido de dominio y habilidad para organizar
aquellos sucesos que parecen caóticos y confusos.

Realizar “juegos sobre desastres” en los cuales los niños pongan
las reglas e ideen consecuencias, lo cual permitirá desarrollar senti-
mientos de dominio sobre las situaciones.

116 Guía deautoprotección
programa para centros escolares

2. Educación secundaria

2a. Pasos metodológicos
Uno de los objetivos más importantes que pretende esta guía
didáctica es el favorecer unas actitudes preventivas en los alum-
nos, en este caso de la Enseñanza Secundaria Obligatoria (12-16
años). Para ello es necesario crear y estimular hábitos de compor-
tamiento que permitan la solidaridad y autoprotección necesarias
en las situaciones de riesgo.

La creación de estos hábitos se verá favorecida por el uso de una
metodología activa, que ayude al alumno a conseguir hábitos de
pensamiento, de trabajo y de actitudes frente a los fenómenos de
la naturaleza, colocándose frente a la situación concreta que
desea conocer o estudiar, poniéndose en contacto directo con
ella para recabar todos los datos posibles, utilizando su experien-
cia y aprendizajes anteriores para enjuiciar y revalorar sus conoci-
mientos de modo que llegue a tomar postura activa en la resolu-
ción del problema planteado.

Este proceso se puede dividir en una serie de pasos metodológi-
cos, que no tienen porque aparecer en el mismo orden, ni siquie-
ra tienen que aparecer todos:

Delimitación del problema a estudiar:
Se trata de determinar qué se quiere estudiar y cuáles son los
datos que necesito para dicho estudio.

Para ello es necesario partir del nivel de conocimientos y expe-
riencias de los alumnos e intentar conectar con sus intereses. Es
importante comenzar por lo más cercano.

Obtención de información:
La información se obtendrá directamente, mediante entrevis-

tas, cuestionarios, experiencias de laboratorio, o a través de fuentes
de información, como bibliotecas, archivos, etc.

Procesamiento de datos:
Se trata de ordenar, clasificar y analizar los datos obtenidos.

Interpretación y cuestionamiento:
Implica interpretar los datos obtenidos y cuestionarse la realidad cir-
cundante, como paso necesario para su posterior transformación.

Elaboración de conclusiones:
Estas deben recoger los aprendizajes y los elementos que colaboren
a conocer la realidad objeto de estudio, a valorarla y, en su caso, a
transformarla.

Actuación:
Aquí se recogerán todas las actuaciones individuales y colectivas
que conlleven una implicación personal donde se constate la crea-
ción de actitudes positivas.

Comunicación de la experiencia:
Nos serviremos de todas las áreas de expresión (lenguaje oral, escri-
to, plástico, corporal, etc).
La comunicación se realizará no solo entre los compañeros de clase,
sino también entre los miembros de la comunidad educativa que
pudieran verse afectados.

117III.Orientaciones
pedagógicas

2b. Actividades didácticas

Análisis de riesgos en el barrio

Desarrollo:

Preparación de una salida para visitar el barrio y conocer cuáles
son los lugares más seguros y más peligrosos en caso de una
emergencia.

Hay que estar preparado y saber hacia donde dirigirse lo más rápi-
damente posible.

La preparación de una salida implica:

Establecer con los alumnos la relación de la salida con lo que
estamos aprendiendo.

Organización de los alumnos en pequeños equipos.

Distribuir las tareas y responsabilidades entre los equipos.

• Conversación de todo el grupo de la clase para preparar la sali-
da.

• Hay que empezar hablando de las características del lugar, refe-
ridas a:

Físicas: monte, río, pueblo, ciudad.
Climatológicas: referidas al lugar y época del año.

118 Guía deautoprotección
programa para centros escolares

2. Educación secundaria

Riesgos posibles en caso de terremoto, inunda-
ción, incendio, etc.

Lugares más seguros.

Del análisis que hagamos de los puntos anteriores, sacaremos
unas conclusiones en cuanto a:

Ropa que tenemos que llevar.
Comida.
Material específico: cuadernos, lápices.

Después prevemos las posibles actividades que vamos a rea-

lizar:

Reconocer en el barrio los lugares con más peligro
en caso de emergencia y el por qué.

Localización de elementos de seguridad, y por qué
son seguros.

Encuestas: las preguntas que se van hacer se pue-
den elaborar entre todos. Se harán preguntas sim-
ples, cerradas, claras y sobre aspectos concretos
sobre la seguridad en caso de inundación.

Observaciones diversas que se puedan anotar.

Organización de los grupos

Cada equipo tiene un coordinador, elegido entre todos los miem-
bros.

Repartir entre los componentes de cada equipo las tareas concre-
tas que tienen que realizar.

119III.Orientaciones
pedagógicas

Cada miembro del equipo es responsable de sí mismo y de los
demás.

La salida se realizará andando o en transporte público, en función
de las distancias.

Insistir en un comportamiento adecuado, así como en los posi-
bles riesgos (pérdidas, peleas, empujones, tráfico.....) y cómo
prevenirlos, o solucionarlos, en caso de que ocurran.

Es conveniente que todos conozcan el trayecto, y su
duración.

Análisis

Hacer un análisis de todos los riesgos que se pueden encontrar
en el barrio, así como las medidas de autoprotección asociadas a
los mismos.

Puesta en común

Al día siguiente de la salida, cada grupo irá exponiendo al gran
grupo los resultados de su observación, así como la información
obtenida de las encuestas realizadas.

Entre todos se llegará a cuáles son los lugares más peligrosos y
más seguros en el barrio.

Actividades complementarias

En función del curso en el que estemos trabajando, se pueden
hacer planos o bien maquetas del barrio o del pueblo, situando en
ellos los diferentes riesgos, señales, etc.

Los riesgos del centro escolar

Desarrollo

Dividir la clase por equipos de cinco alumnos cada uno. Cada miem-
bro asumirá un papel distinto dentro del equipo: un coordinador, un
arquitecto, un fotógrafo, un técnico de protección civil y un secreta-
rio. El objetivo de cada equipo es hacer un análisis de riesgos de un
escenario del centro escolar: realizando el plano detallado, fotogra-
fiando los elementos de riesgo y los de seguridad que haya, las
vías de evacuación, etc.

El producto final consistirá en un informe escrito del análisis
de riesgos realizado, con las aportaciones oportunas sobre
cómo prevenirlos. Llevará como anexo el plano y las fotogra-
fías.

Análisis

Hacer un análisis de los riesgos
del centro y las medidas pre-
ventivas.

Puesta en común

Cada equipo hará una
exposición del trabajo reali-
zado, apoyándose en una
presentación de ordenador
(por ejemplo, powerpoint).

120 Guía deautoprotección
programa para centros escolares

2. Educación secundaria

Finalmente, se analizarán entre toda la clase los riesgos del cen-
tro en su conjunto y se tomarán las decisiones oportunas sobre
las medidas para prevenirlos.

Las catástrofes en los Medios
de Comunicación Social

Desarrollo

Dividir la clase por equipos, asumiendo cada uno de ellos el rol de
un medio de comunicación diferente: prensa, radio o televisión.
Cada equipo tendrá que elegir al director, presentador, reportero,
etc., entre sus miembros. También tendrá que elegir su ideología
o línea editorial y la noticia de la que va a hablar, que tiene que ser
relativa a una situación de emergencia o catástrofe.

El trabajo consiste en hacer el reportaje completo en el medio
elegido, con la participación de todos los miembros del equipo.

Análisis

Hacer un análisis crítico del tratamiento que suelen dar los
medios de comunicación social a las catástrofes.

Puesta en común

Una vez terminado el trabajo, se presentará al resto de la clase.
Posteriormente cada equipo comentará cómo ha conseguido la
información y las dificultades que ha tenido para realizar el traba-

jo. Entre todos se hará una crítica constructiva de los trabajos reali-
zados y se hará un decálogo de los aspectos que deberían tener en
cuenta los medios de comunicación a la hora de informar sobre las
catástrofes.

Actividad complementaria

Hacer un análisis comparativo de noticias aparecidas en diferentes
periódicos, sobre la misma catástrofe o emergencia.

121III.Orientaciones
pedagógicas

Taller básico sobre el manejo de extintores

Desarrollo

Contactar con la agrupación de voluntarios de protección civil
más cercana para preparar y realizar el taller.

Objetivo del taller:

Diferenciar cómo se extinguen los
diferentes tipos de incendios y apren-
der el manejo adecuado de un extin-
tor.

El taller se puede realizar en una
mañana, dentro de la jornada escolar,
y debe ser eminentemente práctico.

Análisis

Diferenciar los diferentes tipos de
extintores que se deben utilizar en
función del tipo de incendio.

Puesta en común

Después de finalizar el taller se
comentará entre toda la clase qué uti-
lidad le encuentran al mismo, tanto
para el propio centro escolar como a
nivel particular.

Clases de Fuego

Materiales sólidos
(madera, papel, trapos,

etc.)

Líquidos y sólidos
licuables

(disolventes, aceites,
ceras, etc.)

Gases y vapores
(butano, acetileno, etc.)

Metales ligeros
(magnesio, litio, sodio

titanio, aluminio)

Equipos y aparatos
eléctricos

Agente Extintor

AGUA
(mejor pulverizada)

POLVO POLIVALENTE

POLVO NORMAL
POLVO POLIVALENTE

POLVO POLIVALENTE

POLVO ESPECIAL
O

ARENA SECA

HALONES
O

CO2

NO USAR!

Polvo normal

Agua
Polvo especial

Agua
CO2

Espuma
Halones

Polvo especial

Agua
CO2

Espuma
Halones

Polvo normal
Polvo

Polivalente

Agua
Arena

Espuma
Polvos

Taller básico sobre primeros auxilios

Desarrollo

Contactar con la agrupación de voluntarios de protección civil
más cercana para preparar y realizar el taller.

Objetivo del taller:

Aprender los aspectos básicos de los primeros auxilios.

El taller se puede realizar en una mañana, dentro de la jornada
escolar, y debe ser eminentemente práctico.

Análisis

Analizar las diferentes técnicas de primeros auxilios que hay fren-
te a diferentes accidentes y distinguir cuando se puede intervenir
y cuando no.

Puesta en común

Después de finalizar el taller se comentará entre toda la clase qué
utilidad le encuentran al mismo, tanto para el propio centro esco-
lar como a nivel particular.

2. Educación secundaria
programa para centros escolares
Guía deautoprotección122

123IV.Lecturas
recomendadas

IV.Lecturas
recomendadas

124 Guía deautoprotección
programa para centros escolares

• J.M. AVILÉS STEE-EILAS. Bullying.
Intimidación y maltrato entre el alumnado.
2003.

• BOTVIN, G. Like SkillsTraining:Teacher`s
Manual for Middle Junior High Scholl. 1996.

• JORDI COLLELL, CARMÉ ESCUDÉ. Maltrato
infantil entre alumnos. Bullying. Departamento
de Psicología de la Salud. UAB.

• DE LA GÁNDARA URIARTE, JOSÉ. Guía
docente de Protección Civil: Conceptos
básicos de Autoprotección. Servicio central de
publicaciones del Gobierno Vasco. Vitoria-Gasteiz.
1994.

• Mª J. DÍAZ AGUADO. Convivencia escolar y
prevención de la violencia. Ministerio de
Educación, Cultura y Deporte. 2003.

• JIMÉNEZ MURILLO, L. Medicina de
urgencias: Guía práctica y protocolos de
actuación. Ed. ELSEVIER ES 3ª edición. 2004.

• Mª ANGELES LUENGO MARTÍN, JOSÉ

ANTONIO GÓMEZ FRAGUELA, ANTONIO

GARRA LÓPEZ, ESTRELLA ROMERO

TRIÑANES. Construyendo salud. Promoción
del desarrollo personal y social. Ministerio de
Educación, Cultura y Deporte. 2002.

• OLWEUS, D MADRID, MORATA. Conductas
de acoso y amenazas entre escolares. 1998.

• RUIZ LORENZO, F.J. Manual del técnico de
emergencias sanitarias. Biblioteca Aula Médica.
2000.

• RUANO, M. Manual para la enseñanza de
monitores en resucitación cardiopulmonar
básica. Ed. MASSON. 2004.

• Manual de identificación y promoción de la
resiliencia en niños y adolescentes.
Organización Panamericana de la Salud.1998

• Enfoque de habilidades para la vida para un
desarrollo saludable de niños y adolescentes.
Organización Panamericana de la Salud. 2001

• Conferencia europea sobre iniciativas para
combatir la intimidación en las escuelas. (On
line)

• SOSBullying. ANPE CATALUNYA

LECTURAS RECOMENDADAS

125IV.Lecturas
recomendadas

LEGISLACIÓN DE REFERENCIA

Ley 2/1985, de 21 de enero, sobre Protección
Civil (BOE núm. 22, de 25 de enero de 1985).

Real Decreto 1378/1985, de 1 de agosto, sobre
medidas provisionales para la actuación en
situaciones de emergencia en los casos de grave
riesgo, catástrofe o calamidad pública
(BOE núm. 191, de 10 de agosto de 1985).

Real Decreto 407/1992, de 24 de abril, por el
que se aprueba la Norma Básica de Protección
Civil (BOE núm. 105, de 1 de mayo de 1992).

Real Decreto 2177/1996, de 4 de octubre, por el
que se aprueba la Norma Básica de Edificación
"NBE-CPI/96": Condiciones de protección contra
incendios de los edificios
(BOE núm. 261, de octubre de 1996).

