

Guía de Actividades

Curso escolar 2017/2018

PROMOCION DE LA SALUD

de

Niños y Jóvenes

SALUDA DE LA ALCALDESA

GUÍA PROMOCIÓN DE LA SALUD NIÑOS Y JÓVENES

LA SALUD Y LO SALUDABLE

Educar en la salud es una de las apuestas de futuro

más seguras para un ayuntamiento. Niños, adolescentes

y jóvenes deberían tener inscrito ese "código" de

buenas y saludables prácticas que atañen a aspectos

tan importantes como la alimentación, la higiene, la

prevención de la violencia de género o la sexualidad,

entre otros.

La Guía que tengo el placer de prologar es una

herramienta completa, diversa y actualizada cuyo

diseño persigue convertirla en referencia y referente

para niños, adolescentes, jóvenes y padres. Tiene

vocación de permanencia e intención de concernir al

núcleo escolar, social y familiar.

Son ya cuatro años de esfuerzo transversal de muy

distintas áreas de gobierno y servicios del

Ayuntamiento encaminadas a concienciar y potenciar la

salud y lo saludable entre la población. Dos conceptos

de vital importancia que trascienden al propio niño

para alcanzar a educadores y profesionales sanitarios

o liberales de muy distintos ámbitos.

La guía que tienen en sus manos es una herramienta

actualizada cuya utilidad depende exclusivamente de

la utilización de sus destinatarios. Y esos

destinatarios somos, finalmente, todos.

La salud bucodental, la seguridad vial, el buen trato

a los mayores o el ya muy extendido desayuno

cardiosaludable, son otros objetivos básicos de la

tarea colectiva. Animo a todos los sectores implicados

a seguir colaborando con la misma intensidad en esta

iniciativa que se ha vuelto imprescindible.

INDICE

I. SALUD INFANTIL Y JUVENIL

1. Proyecto Vida Sana. Alimentación y Ejercicio.

 Colegio Oficial de Enfermería de Cantabria

2. Proyecto Sexualidad Saludable

 Colegio Oficial de Enfermería de Cantabria

3. Hábitos higiénicos: Lavarse las manos
 Colegio Oficial de Farmacéuticos de Cantabria

4. Desayuno saludable
 Colegio Oficial de Farmacéuticos de Cantabria

5. Prevención del consumo de alcohol en menores: “Menores, ni una gota”
 Colegio Oficial de Farmacéuticos de Cantabria

6. Sabemos cómo eres, viendo tu boca
 Asociación de Higienistas Bucodentales de Cantabria

7. Programa de Educación sobre Seguridad Vial
 Cuerpo de Policía Local de Santander

8. Prevención de riesgos en el hogar
 Cuerpo de Bomberos de Santander

9. Higiene postural del escolar
 Colegio Profesional de Fisioterapeutas de Cantabria

10. Solo con tus manos
 Colegio Oficial de Médicos de Cantabria

II. VALORES Y SALUD

1. Proyecto TEI. Tutoría entre iguales para la mejora de la convivencia
 Colegio Oficial de Psicología de Cantabria

2. Proyecto Fomento de Buenos Tratos orientado a la educación no sexista
 Colegio Oficial de Psicología de Cantabria

3. Prevención de la violencia de género entre adolescentes
 Centro de Igualdad. Ayuntamiento de Santander

4. Coeducación. Proyecto Alicia. Mujer, ciencia y tecnología
 Centro de Igualdad. Ayuntamiento de Santander

5. Programa de Buen trato a personas mayores
 Servicios Sociales Ayuntamiento de Santander.

6. Proyecto Amigabilidad y Solidaridad Intergeneracional
 Sociedad de Geriatría y Gerontología de Cantabria “Gregorio Marañon”

7. Cooperación Sanitaria Cántabra en África
 Colegio Oficial de Médicos de Cantabria

III. CULTURA, ARTE Y SALUD.

1. Cuentacuentos de Salud
 Colegio Oficial de Enfermería de Cantabria

IV. EDUCACIÓN FAMILIAR EN SALUD.
 JORNADAS DIVULGATIVAS PARA FAMILIAS Y PROFESORADO.

Programa EDUCANDO EN PEDIATRÍA, EDUCANDO EN SALUD.

Enero 2018

Competencias para educar en familia.

¿Cómo puedo prevenir la infección respiratoria? Importancia y práctica de una
correcta higiene de las manos.

Febrero 2018

 La crianza con apego. Intervención del padre en la crianza.

 Importancia de la lactancia materna al inicio de la vida.

 Alergias alimentarias en el niño. Cómo identificarlas y abordarlas.

 Vida sana. Hábitos alimentarios y estilo de vida saludable del niño y de la familia.

Marzo 2018

 Convulsiones, mareos y síncopes. Manejo en el centro educativo y en el hogar.

 Claves para la educación emocional en la familia.

Conductas de riesgo en la adolescencia.

Cuidado de los pies. Calzado y deporte.

Abril 2018

Urgencias de Pediatría. Conociendo el funcionamiento de la Unidad de Urgencias
de Pediatría y Corta estancia la utilizamos mejor.

¿Cómo puedo saber si tengo asma y/o alergia?

Salud bucodental. Sabemos cómo eres conociendo tu boca.

Seguridad vial y consumo de sustancias.

Mayo 2018

Programas Intergeneracionales. De la planificación a la evaluación pasando por la
importancia, los tipos y los ejemplos.

Educar en el uso de las TIC.

 Salvar una vida. La reanimación cardiopulmonar en la educación familiar.

 Seguridad en tiempo de ocio.

 La salud… cosa de niños

Junio 2018

 Impacto de la publicidad en la alimentación

PRESENTACION 2017-2018

La salud se cuida, incluso antes de nacer, a través de un complejo proceso
social en el que las personas adquieren capacidades y habilidades que
fortalecen y modifican múltiples determinantes internos y externos a lo largo de
la vida. En este proceso se requiere no solo la transmisión de información de
salud, también el fomento de habilidades personales para la vida, necesarias
para adoptar conductas saludables.

En él están implicados muchos agentes sociales de la comunidad educativa,
sanitaria y comunitaria, en el que tienen un papel destacado las familias y el
profesorado junto con otros profesionales de múltiples disciplinas.

El Ayuntamiento de Santander, a través del Proyecto de Promoción de la Salud
Infantil y Juvenil, se plantea alcanzar una sociedad más saludable y contribuir a
mejorar la salud de los niños y jóvenes en las primeras etapas de la vida.

En este curso escolar 2017-2018, el Proyecto se presenta con un especial
agradecimiento a los responsables de los centros educativos de Santander por
su acogida en años anteriores y por su respuesta al empeño de mejorar la
salud y la calidad de vida de los escolares y de todos los ciudadanos del
municipio. Con su compromiso y su esfuerzo se pueden compartir iniciativas y
recursos para fomentar la vida con buena salud y para transmitir el compromiso
y el valor del trabajo dirigido a niños y jóvenes.

Es un orgullo compartir este proyecto también un amplio grupo de
profesionales, sanitarios y no sanitarios, que de manera colaborativa ha
constituido un grupo de trabajo interinstitucional, intersectorial y multidisciplinar.
Gracias a su participación, curso tras curso se puede diseñar un programa de
actividades y experiencias prácticas, efectivas y de calidad para promover la
salud de los escolares, estimulando habilidades y actitudes en pro de la misma.
Con su intervención directa en el ámbito escolar contribuyen con sus
conocimientos y experiencia y apoyan el trabajo que realizan educadores y
familias para fomentar la salud y el bienestar.

Su compromiso por la promoción de la salud se extiende a las familias y a la
sociedad. Por eso, en este curso escolar, junto con la Educación para la salud
en el ámbito escolar se proponen otras acciones sinérgicas con proyección
comunitaria que se materializan en el Programa Educación familiar en salud
que se ha sistematizado por medio de un ciclo de conferencias de temas de
interés para las familias.

El esfuerzo colectivo convierte este proyecto de Salud Comunitaria en una
herramienta de promoción de la salud que trata de actuar como un elemento
transformador que mejora la capacitación de los niños, los jóvenes, las familias,
la comunidad educativa y la sociedad para tomar decisiones motivadas en el
autocuidado de la salud y en la corresponsabilidad de la salud colectiva.

El aprendizaje continuado y la experiencia, así como el compromiso con el
proyecto sustentado en la participación activa y constructiva, nos ha permitido

incorporar nuevos programas y nuevas experiencias. Se han adecuado los
objetivos, la metodología y los recursos, así como los indicadores de
evaluación, con el fin de avanzar en la calidad de los programas, en la
coherencia del proyecto y en la efectividad de sus acciones.

Se mantienen los principios de acción centrados en valores positivos para el
desarrollo de habilidades para una vida saludable. Las actividades se
desarrollan con objetivos claros entre los que de manera general cabe destacar
la toma de conciencia de la importancia de la salud desde las primeras etapas
de la vida, la información y formación sobre los principales factores
determinantes de la salud relacionados con los estilos de vida saludables tales
como la alimentación, la actividad física, la seguridad o las conductas de
riesgo. Se atiende la enfermedad, priorizando las patologías más prevalentes
en las etapa infantil y juvenil de la vida, contextualizando el entorno social y
dando pautas de atención integral a la salud individual y colectiva. No se olvida
de la solidaridad y la corresponsabilidad en el cuidado de la salud colectiva y se
mantiene un proyecto vivo, en permanente desarrollo.

El reto que plantea este curso es dar voz a todos los agentes sociales de salud,
familias, escolares, profesores, personal del entorno educativo. Todos somos
partícipes de la salud y todos estamos unidos por el compromiso de mejorarla
mediante la reflexión, el análisis, la formación y la cooperación en el proceso
enseñanza-aprendizaje para construir una sociedad más saludable.

OBJETIVO GENERAL

El objetivo general de este proyecto de promoción de la salud es contribuir a mejorar
el estado de salud a lo largo del ciclo vital, desde las primeras etapas de la vida, así
como prevenir la enfermedad y minimizar los cambios agudos o crónicos que se
producen cuando se presenta una patología para que, desde el entorno familiar y
comunitario, todos los ciudadanos puedan alcanzar el Máximo logro en la esfera
personal, familiar y social en el continuum de su vida.

OBJETIVOS ESPECÍFICOS

Entre los objetivos de este proyecto de promoción de la salud infantil y juvenil de
Santander, se encuentran los siguientes:

✰ Sensibilizar sobre la necesidad del cuidado de la salud actual y futura.

✰ Proporcionar conocimientos específicos, completos, veraces y de calidad.

✰ Desarrollar competencias bio-psico-sociales y educativas.

✰ Capacitar a los niños y jóvenes para la adopción de hábitos saludables, así como la

de sus profesores, las familias y la comunidad educativa.

✰ Motivar y estimular sobre la importancia de las elecciones saludables, racionales y

sostenibles.

✰ Concienciar y apoyar al profesorado sobre su capacidad movilizadora en el

desarrollo de salud.

✰ Proporcionar herramientas de información y estrategias a las familias.

✰ Desarrollar acciones basadas en el pensamiento positivo, la creatividad y la

motivación de los niños.

✰ Atender las necesidades prioritarias que puedan mejorar la salud de los niños y

niñas de Santander, tales como la higiene, la alimentación y el ejercicio, el descanso,
el cuidado de los pies o la salud buco-dental.

✰ Otros objetivos propios de cada programa.

 EVALUACION DEL PROYECTO

El Proyecto de Promoción de la Salud en la población infantil y juvenil del municipio
de Santander, que se presenta en este documento, será evaluado en las diferentes
fases de su diseño e implementación.

Se realizará de manera escrita, en los programas que requieran evaluación pre y post
sesión; de forma verbal, mediante la recogida de opiniones de los diferentes agentes
participantes en los procesos, pero fundamentalmente de familias y docentes; y de
manera profesional, en relación a la estructura, el proceso y los resultados.

La valoración global del proyecto y la evaluación específica para cada programa se
realizará online y a través de la documentación diseñada para este fin y entregada al
finalizar cada actividad.

Entre otros indicadores se manejaran:

•Indicadores cuantitativos: Para valorar datos de participación, valoración de
contenidos, de aspectos metodológicos y organizativos, así como el interés global por
el proyecto.

•Indicadores cualitativos: Relativos a los formadores, al proyecto y a los programas,
así como ideas y sugerencias, quejas, aspectos más positivos y más negativos y
recomendaciones. Asimismo se valorará el nivel de satisfacción de los participantes
en cada programa.

INSCRIPCIONES

Con el fin de coordinar adecuadamente la demanda de los Centros escolares para
cada una de las actividades programadas se deberá cumplimentar una Ficha para
cada uno de los Programas que se presentan en esta Guía.

Las Fichas se pueden descargar en la página web del Ayuntamiento de Santander, en
la siguiente dirección: www. ayto-santander.es y se remitirán por correo electrónico.

Asimismo, se podrán solicitar en el Servicio de Salud del Ayuntamiento de Santander,
c/ Cisneros nº 2, 3ª planta, 39001 Santander, en los teléfonos 942 200 750 / 942 200
782 o en el correo electrónico: actividades-salud@santander.es.

I. SALUD INFANTIL Y JUVENIL

 Proyecto Vida Sana. Alimentación y Ejercicio.
 Colegio Oficial de Enfermería de Cantabria

Proyecto Sexualidad Saludable
 Colegio Oficial de Enfermería de Cantabria

Hábitos higiénicos: lavarse las manos
 Colegio Oficial de Farmacéuticos de Cantabria

Desayuno saludable
 Colegio Oficial de Farmacéuticos de Cantabria

Prevención del consumo de alcohol en menores:

Menores, ni una gota
 Colegio Oficial de Farmacéuticos de Cantabria

Sabemos cómo eres, viendo tu boca
 Asociación de Higienistas Bucodentales de Cantabria

Programa de Educación sobre Seguridad Vial
 Cuerpo de Policía Local de Santander

Prevención de riesgos en el hogar
 Cuerpo de Bomberos de Santander

Higiene postural del escolar

 Colegio Oficial de Fisioterapeutas de Cantabria

Solo con tus manos
 Colegio Oficial de Médicos de Cantabria

PROYECTO VIDA SANA.
ALIMENTACION Y EJERCICIO

Este proyecto se inició hace ya 7 años, en el curso escolar 2011-2012, con la
participación de más alumnos de la mayoría de los centros escolares de Santander.
La necesidad permanente de abordar la alimentación y la actividad física como un
factor determinante de salud tanto para los escolares como para sus familias, así
como para otros miembros de la comunidad educativa, favorece la continuidad de
esta iniciativa.

OBJETIVOS
Proporcionar pautas para un estilo de vida saludable mejorando los conocimientos,
habilidades y actitudes de los escolares en alimentación y actividad física.

METODOLOGIA

ACTIVIDAD PARA ESCOLARES

Charla-Coloquio dirigida a escolares de 1º y 2º curso de Educación Primaria, así
como a sus profesores.

CONTENIDOS

A través de 12 consejos que enseñan hábitos saludables se incide en el cuidado de la
salud desde las primeras etapas a lo largo de la vida. Se pretende dar un enfoque
positivo a la salud previniendo y afrontando las enfermedades de manera motivada.

Para reforzar los conocimientos se repartirán pulseras de 3 colores, en referencia a la
alimentación saludable, al ejercicio y a la vida sana, así como un díptico informativo
para los padres y los escolares. Finalmente se dará un diploma de participación a
cada alumno.

DURACIÓN: 1 hora.

ACTIVIDAD PARA FAMILIAS Y DOCENTES

Charla-Coloquio dirigida a las familias y docentes de los centros escolares donde los
alumnos han recibido, previamente, formación respecto al tema. Se incluirá, si se
considera, a trabajadores de los comedores escolares.

Contenidos: Nutrición y dietética. Guías en alimentación. Importancia de la
hidratación. Importancia del ejercicio físico. Enfermedades asociadas a la
alimentación.

Duración: 2 horas.

Observación: Se adaptará al horario más adecuado para el Centro escolar.

COLABORADORES

El proceso pedagógico será realizado por enfermeras/os del Colegio Oficial de
Enfermería de Cantabria.

 PROYECTO “SEXUALIDAD SALUDABLE”

La influencia de múltiples factores en la sexualidad humana (biológicos, psicológicos,
sociales, económicos, políticos, culturales, éticos, legales, históricos, religiosos y
espirituales -OMS, 2006-), así como las vivencias personales y la expresión de la
sexualidad a través de pensamientos, fantasías, deseos, creencias, actitudes, valores,
conductas, prácticas, papeles y relaciones interpersonales y las dimensiones de la
misma (la orientación sexual, el sexo, las identidades y los papeles de género, el
erotismo, el placer, la intimidad y la reproducción) hace imprescindible abordar la
educación de la sexualidad en el ámbito escolar.

OBJETIVOS

Fomentar la vivencia de unas relaciones sexuales satisfactorias y seguras, además de
unas relaciones afectivas equilibradas y saludables.

Fortalecer las capacidades afectivas en todos los ámbitos de la personalidad del joven
y en sus relaciones con los demás, así como rechazar la violencia y los estereotipos
que supongan discriminación sexista o por identidad u orientación sexual.

Conocer su propio cuerpo y tomar conciencia del desarrollo del mismo. Adquirir
conocimientos sobre el ciclo ovulatorio y menstrual y los procesos de fecundación y
embarazo.

Identificar estrategias para afrontar una sexualidad saludable y responsable (sexo
seguro, métodos anticonceptivos, enfermedades de transmisión sexual…) en la
sociedad actual.

METODOLOGIA

Dirigido a alumnos de ESO, Bachiller y Módulos Formativos.

A través de una dinámica interactiva se realizará:
• una exposición teórica impartiendo conocimientos seguido de un espacio para
preguntas ocultas, dándoles respuesta y la realización de un taller práctico sobre la
correcta utilización del preservativo.

Duración: 2 horas.

Observación: Para su desarrollo se tendrá en consideración los diferentes niveles y
edades de los alumnos.

COLABORADORES

El proceso pedagógico será realizado por enfermeras/os del Colegio Oficial de
Enfermería de Cantabria.

HÁBITOS HIGIÉNICOS:
LAVARSE LAS MANOS

La mejor manera de prevenir infecciones como los resfriados, la gripe o la
gastroenteritis, que hacen que los niños pierdan salud, días de escolarización y
tengan un coste en asistencia sanitaria, es sencilla con un adecuado lavado de manos
en la escuela, en casa o en la comunidad. Esta táctica se debe aprender desde las
primeras edades ya que los gérmenes viven y se reproducen en un medio tibio y
húmedo como las manos. Reconocer la técnica y cuándo es necesario hacerla, es el
objeto de este proyecto.

OBJETIVOS

Adquirir hábitos de higiene y, en concreto, el lavado de las manos como mecanismo
de salud y de prevención de enfermedad.

Aprender a identificar los pasos correctos del lavado de manos, así como los
momentos en los que es obligatorio hacerlo.

METODOLOGIA

Dirigido a escolares de Educación Infantil.

Charla de quince minutos de duración, apoyada por una presentación audiovisual.
En ella se explica por qué lavarse las manos, cuándo lavarlas y cómo se hace dicho
lavado.

Además, se entrega a los niños material relacionado con la charla para que se
trabaje en el aula, en colaboración con los profesores.

COLABORADORES

Impartido por farmacéuticos del Colegio Oficial de Farmacéuticos de Cantabria,
quienes se encargarán del proceso pedagógico y de elaborar los materiales
necesarios para la formación.

DESAYUNO SALUDABLE

El desayuno es fundamental para comenzar bien el día, tras el periodo de ayuno
durante el descanso nocturno. La importancia de esta comida para mejorar el estado
nutricional y el bienestar de los niños justifica este proyecto.

OBJETIVOS

Mejorar los hábitos de vida saludable y en concreto la formación nutricional en los
niños y niñas.

Reconocer la importancia de comenzar el día con un buen desayuno y su influencia
en su bienestar y en el rendimiento escolar, tanto físico como intelectual.

Identificar diferentes tipos de desayunos saludables.

Favorecer la participación de los padres favoreciendo que los niños comenten la
actividad con sus padres ya que de ellos depende, en gran medida, que el desayuno
de los más pequeños sea completo y equilibrado

METODOLOGIA

Dirigido a escolares de primer curso de Educación Primaria.

Charla en el aula, de veinte minutos de duración, apoyada por una presentación
audiovisual. En ella se explican los beneficios de una dieta equilibrada y se resalta la
importancia de realizar un correcto desayuno.

La actividad se completa con un desayuno en el comedor del centro escolar que
consiste en leche con cacao soluble, pan con aceite de oliva virgen y una pieza de
fruta, ésta última llevada por cada niño en función de sus gustos.

Además, se entrega a los niños un folleto informativo para que entreguen en casa y
comenten la actividad con sus padres.

Observaciones:

Se contempla la posibilidad – siempre que así lo estime oportuno el Centro educativo-
de hacer partícipes de esta actividad a los padres interesados, con el fin de obtener
mejor calado en las familias del contenido divulgado de la charla.

COLABORADORES

Impartido por farmacéuticos del Colegio Oficial de Farmacéuticos de Cantabria,
quienes se encargarán del proceso pedagógico.

AMPAs: Proporcionarán la leche, el cacao, el aceite y el pan, necesarios para el
desayuno.

Asimismo, en función de la idiosincrasia propia de cada centro educativo, se abre la
puerta a la introducción de otras formas de desayuno saludables propias de otras
regiones o nacionalidades, a fin de fomentar la convivencia de culturas diferentes.

 PREVENCIÓN DEL CONSUMO DE
ALCOHOL EN MENORES:
MENORES, NI UNA GOTA

Los programas pedagógicos de prevención del consumo de alcohol en menores son
efectivos para cambiar los hábitos de los adolescentes. Además, según las
encuestas, su efectividad es mayor cuando los adolescentes aún no han iniciado el
consumo o toman bebidas alcohólicas de forma muy reducida. Según opiniones de
adolescentes, el conocimiento sobre las consecuencias del abuso de alcohol tiene un
efecto positivo en su actitud hacia el alcohol

OBJETIVOS

Retrasar la edad de inicio al consumo de alcohol de los adolescentes, si llega a
producirse este consumo.

Reducir el número de adolescentes que toman alcohol

Reducir la cantidad de alcohol que beben los adolescentes.

METODOLOGIA

Dirigido a alumnos de 1º, 3º de ESO y 1º de Bachillerato (12-18 años).

RECOMENDACIÓN: para mejorar la eficacia del programa, se recomienda que sea
impartido en cursos alternos de manera que se convierta en un programa implantado
de forma estable en el centro (por ejemplo, que los alumnos reciban el programa en 1º
de ESO, 3º de ESO y 1º de Bachillerato). Además, se aconseja que las sesiones
impartidas por el monitor se complementen con las actividades propuestas para los
tutores en la guía del profesorado.

Sesiones presenciales de dos horas de duración, la primera hora es teórica, y la
segunda práctica. Se recomienda que ambas sesiones se programen seguidas.

Durante las sesiones, los alumnos conocerán los problemas asociados al consumo
prematuro de alcohol y trabajarán diferentes habilidades sociales para prevenir el
consumo mediante actividades formativas.

Se proporcionará material de apoyo: Guía para el alumnado y Guía para el
profesorado.

Al finalizar las charlas programadas en un mismo Centro educativo, se realizará una
evaluación de todo el proceso formativo y se emitirá informe final.

IMPORTANTE: Debido al número de horas necesario para realizar esta actividad, las
solicitudes se admitirán en estricto orden de llegada.

COLABORADORES

Impartido por farmacéuticos del Colegio Oficial de Farmacéuticos de Cantabria,
quienes se encargarán del proceso pedagógico y de elaborar los materiales
necesarios para la formación

SABEMOS CÓMO ERES VIENDO TU BOCA

La cavidad oral es la puerta de entrada a los nutrientes que precisamos para
desarrollar todas las actividades que realizamos a diario, es imprescindible mantener
una higiene diaria y una dieta adecuada con la que garantizaremos la salud de los
órganos de nuestra boca y su longevidad.

OBJETIVOS

Trabajar la salud bucodental entre los jóvenes de 17 y 18 años promoviendo la
adquisición de hábitos dietéticos y de cepillado correctos tratando de prevenir la
aparición de caries y de mostrar las consecuencias de un mal estado bucal.

METODOLOGIA

Dirigido a escolares de 17 y 18 años (primero y segundo de Bachillerato).

De enero a junio de 2014, una actividad al mes.

A través de una exposición teórica con medios audiovisuales se tratará como tema
principal los Cuidados en Higiene Oral, porqué, cómo y dónde. Además se abordarán
otros aspectos del cuidado de la boca y sus tejidos como piercing, tabaco, bebidas
isotónicas, refrescos....consecuencias y hábitos.

Se generará posteriormente un debate para dar respuesta a las preguntas de los
alumnos.

Se facilitará material didáctico a través de posters y material de higiene bucodental.

Inscripción por riguroso orden de llegada.

COLABORADORES

Será impartido por profesionales de la salud bucodental de la Asociación de
Higienistas Bucodentales de Cantabria.

PROGRAMA DE EDUCACION
SOBRE SEGURIDAD VIAL

En Junio de 2017, la OMS proporcionaba información sobre la seguridad vial en el
mundo asegurando que los accidentes de tránsito son una de las principales causas
de muerte en todos los grupos de edad y la primera entre las personas de entre 15 y
29 años. En la seguridad vial intervienen un conjunto de factores (la persona, bien
conductor, pasajero o peatón), el vehículo, su estado y sus sistemas de protección, la
vía de circulación y el entorno.

Los comportamientos viales de las personas constituyen uno de los principales
factores para la prevención de los accidentes de tráfico, así como para la reducción
de las lesiones derivadas. De ahí que se incida en la necesidad de proporcionar
educación sobre seguridad vial.

En el periodo escolar es fundamental la adquisición de conocimientos y habilidades
para la vida así como actitudes de respuesta ciudadana integradora para conseguir un
progreso personal y social en las relaciones humanas en las vías públicas.

En este marco, el Programa de Educación sobre Seguridad Vial en el ámbito escolar
pretende contribuir a fomentar valores y conductas en esta materia.

OBJETIVOS

Proporcionar conocimientos, fomentar habilidades y potenciar actitudes favorables
para la educación vial.

Favorecer una respuesta integradora en las conductas de seguridad vial en relación
con la movilidad segura y sostenible.

METODOLOGÍA

El proyecto se trabaja en el centro educativo a lo largo de una semana con:

Actividad 1.

Dirigido a Profesorado de Educación Primaria.

Taller inicial para el profesorado apoyado con marionetas. Es imprescindible realizarlo
antes de comenzar las actividades con el alumnado. Su objetivo es la implicación de
los educadores, máximos responsables de la formación.

Los contenidos se basan en estrategias de movilidad segura y sostenible, haciendo
que nuestros sistemas de transporte respondan a necesidades de cualquier carácter
minimizando impactos medioambientales negativos y reduciendo siniestros.

Duración: Hora y media.

Actividad 2.

Dirigido a alumnos de 3º y 4º de Educación Primaria.

Se valorará la ampliación a 5º y 6º de Educación Primaria según la dirección del
centro educativo y el departamento de educación vial de la Jefatura de Policía Local.

Talleres prácticos en los que, sobre un Tapiz Vial, herramienta que permite trabajar
el conocimiento de la norma y de habilidades sociales para que todos podamos
interactuar en la vía de forma responsable.

Práctica de los conocimientos adquiridos mediante la simulación con el Parque
Infantil de Tráfico (P.I.T.) con el montaje de un circuito con señales, calles,
semáforos, etc. que permitirá al alumnado trabajar Principios de convivencia en las
vías, de responsabilidad, de confianza en la normalidad del tráfico, de seguridad y
defensa y de seguridad en la conducción.

Necesidades organizativas: Instalación de Tapiz Vial y de infraestructuras de
Parque Infantil Itinerante de Tráfico.

COLABORADORES

Impartido por profesionales del Cuerpo de la Policía Local del Ayuntamiento de
Santander, pudiendo contar con el apoyo de otros miembros de las Fuerzas y
Cuerpos de Seguridad.

 PREVENCION DE RIESGOS EN EL HOGAR

Las lesiones derivadas de accidentes ocurridos en el hogar familiar y su entorno
ocupan un lugar importante en el conjunto de las actuaciones asistenciales de los
cuerpos de seguridad y de las autoridades sanitarias. Se producen por descuidos y
afectan en el 70% de los casos a los niños. Muchos de estos accidentes sobrevienen
por distracciones e imprudencias, la mayoría evitables.

OBJETIVO

Dar a conocer a los escolares las principales acciones para prevenir riesgos
potenciales en el hogar, especialmente el fuego, así como riesgos inminentes .

Proporcionar información sobre las medidas de actuación en caso de fuego en el
hogar.

METODOLOGIA

Dirigido a escolares de 8 y 9 años de edad que cursen 3º y 4º curso de Educación
Primaria.

A través de una charla interactiva con la presentación de un video de dibujos
animados se dinamizarán los contenidos y las dinámicas de actuación.

Posteriormente, con la puesta en marcha de diferentes estrategias de emergencia
los escolares aprenderán la importancia de tener un plan de acción familiar en caso
de que se produzca una situación de emergencia (identificar el riesgo, localizar a
personas, establecer ruta de salida y modo,…).

Observaciones:

Se realizará a demanda de los propios centros, los miércoles, en el horario
comprendido entre las 10 a 12 horas.

COLABORADORES

Será impartido por profesionales del Servicio de Bomberos de Santander y contará
con el apoyo de otros servicios municipales.

HIGIENE POSTURAL DEL ESCOLAR

La etapa escolar se caracteriza, entre otras cosas, por grandes cambios en el
desarrollo músculo-esquelético en breves periodos de tiempo.

Los hábitos de vida infantiles, presentan un incremento del sedentarismo y un menor
desarrollo de actividad física y deporte que inciden en la aparición de patologías de
forma cada vez más precoz.

La patología con mejor pronóstico en el tratamiento es la que se previene y la
prevención, no es sólo cosa de los demás, sino que empieza por uno mismo.

OBJETIVOS

Concienciar al escolar y su entorno de que adoptar la postura correcta en cada
situación cotidiana desde la infancia, es fundamental para proteger la columna
vertebral, prevenir dolores de espalda y evitar dificultades de movilidad en el futuro.

Reconocer cómo puede cuidar su espalda y columna vertebral durante la realización
de diferentes actividades y mantenimiento de posturas, tales como:

 De pie
 Sentado en clase
 Sentado frente al

ordenador
 Transporte de material

escolar

 Alcanzar un objeto
elevado

 Coger un peso del suelo
 Ver la televisión
 Aseo
 Dormir
 Etc.

Moldear los hábitos posturales cuando comienzan a establecerse, antes de que se
instauren como tal, mostrando cuáles son más adecuados y cuáles perjudiciales, así
como favorecer la corrección en su entorno de los ya establecidos.

METODOLOGIA

Charla teórico-práctica de una hora de duración a desarrollar preferentemente en el
aula habitual, destinada a escolares de Educación Primaria.

La presentación cuenta con “PICERO”, un lápiz como compañero de trabajo diario del
escolar, que de forma muy visual hace un recorrido por las diferentes posturas y
actividades, comparando las correctas frente a las incorrectas o menos
recomendables, utilizadas de forma habitual.

En cada aula se entrega pósters y folletos informativos con las diferentes posturas de
cada posición con los que poder trabajar a posteriori y a cada escolar un tríptico que
contiene un resumen de lo más importante con el que poder revisar en casa junto a
sus padres y entorno.

COLABORADORES

El proceso pedagógico será realizado por fisioterapeuta educativo del Colegio
Profesional de Fisioterapeutas de Cantabria.

SOLO CON TUS MANOS

Las causas más frecuentes de Parada Cardio-Respiratoria (PCR) en los niños
mayores de un año son los accidentes, fundamentalmente los accidentes de tráfico,
ahogamientos y caídas.

No hay ninguna medida sanitaria que sea más efectiva que la prevención. Se estima
que hasta un 40 a 50 % de las muertes por accidentes en la infancia se podrían evitar
si existiera una formación adecuada en las medidas de prevención.

Cuando se ha producido el accidente es fundamental la atención temprana. En las
situaciones de PCR, la reanimación cardiopulmonar realizada por testigos entrenados
aumenta la supervivencia y mejora el pronóstico neurológico. Dado que la mayoría de
las paradas cardiorrespiratorias recuperables se producen estando presente o
cercano un reanimador potencial, los beneficios esperados serían razonables si se
busca entrenar a los adolescentes para reanimar en cualquier escenario.

La posibilidad de implementar, en las actividades escolares, la docencia de la
Reanimación Cardiopulmonar y, apoyarla con estrategias de recuerdo, supondría la
universalización de estas habilidades en un plazo de unos 50 años. Hasta entonces
se dispondría de personal entrenado en estas habilidades básicas que teóricamente
podría difundir estos conocimientos en el núcleo familiar y social. Además de mejorar
la asistencia como primeros intervinientes en el grupo de población donde las paradas
cardíacas son más frecuentes (adultos y ancianos)

OBJETIVOS

Ofrecer los conocimientos y el protocolo para el manejo de una situación de
emergencia, identificando los síntomas de una parada cardiorrespiratoria, enseñando
a valorar de forma básica a la víctima y a alertar a un adulto y al sistema de
emergencias.

Dar a conocer el ABC de la RCP, entrenar las actitudes y habilidades para manejar
con eficacia una parada cardiorrespiratoria y adquirir destrezas en el manejo de ésta
con simuladores.

METODOLOGIA

Dirigido a alumnos de 4º ESO y de 1º Bachillerato.

Parte teórica mediante una Charla de 10-15 minutos de duración y la proyección de
un video con apoyo de medios audiovisuales.

Parte práctica, en la que en grupos reducidos de 8-10 alumnos utilizarán un equipo
de simulación, con torsos pediátricos y adultos para realizar las maniobras de
reanimación cardiopulmonar.

Además, a través de un póster, los alumnos tendrán la posibilidad de ver a las fases
básicas de actuación ante una emergencia. El póster podrá imprimirse y quedar

expuesto en aquellos lugares del centro escolar donde pueda ser visible para el
alumnado.

Puesto que la fortaleza física es determinante en las maniobras de reanimación, sería
preferible concentrar la práctica de estas a partir de los 16 años de edad.

La duración estimada depende del número de alumnos y se determinará con cada
centro escolar participante.

COLABORADORES

Impartido por Médicos pertenecientes al Colegio Oficial de Médicos de Cantabria.

Otros agentes sociales, como el Real Racing Club y la Federación Cántabra de
Fútbol, participarán, se unirán con acciones, dirigidas a dar difusión a los objetivos de
este programa.

II.VALORES Y SALUD

Proyecto TEI. Tutoría Entre Iguales para la mejora de la convivencia
 Colegio Oficial de Psicología de Cantabria

Proyecto Fomento de Buenos Tratos orientado a una Educación no
sexista
 Colegio Oficial de Psicología de Cantabria

Prevención de la Violencia de género entre adolescentes
 Centro de Igualdad. Ayuntamiento de Santander

Coeducación. Proyecto Alicia. Mujer, ciencia y tecnología
 Centro de Igualdad. Ayuntamiento de Santander

Promoción de Buen trato a personas mayores
 Servicios Sociales. Ayuntamiento de Santander.

Proyecto Amigabilidad y Solidaridad Intergeneracional
 Sociedad de Geriatría y Gerontología de Cantabria “Gregorio Marañón”

Cooperación Sanitaria Cántabra en África
 Colegio Oficial de Médicos de Cantabria

 PROYECTO TEI

TUTORÍA ENTRE IGUALES PARA LA MEJORA
DE LA CONVIVENCIA

Es un programa de convivencia para la prevención de la violencia y el acoso escolar.
Se trata de un proyecto institucional e implica a toda la comunidad educativa. Va
orientado a mejorar la integración escolar y a trabajar por una escuela inclusiva y no
violenta fomentando que las relaciones entre iguales sean más satisfactorias y
mejorando o modificación el clima y la cultura del centro respecto a la convivencia,
conflicto y violencia (física, emocional o psicológica).

El foco de atención se pone en los propios alumnos que llevan a la práctica
aprendizajes dirigidos a la gestión de conflictos mediante la tutoría. Ellos ejercen
como tutores emocionales de sus compañeros menores. Esta tutorización emocional
entre iguales tiene sus pilares básicos en la empatía, el compromiso y el respeto.

Los de 5º de Educación Primaria lo harán con los escolares de 3º y los alumnos de 5
años con los de 3 años dado que el proyecto se aplicará en años sucesivos en esta
etapa educativa.

El programa está certificado por la Universidad Autónoma de Catalunya y la
Universidad de Alicante que son las entidades que certifican la eficacia y eficiencia
del Proyecto.

OBJETIVO

Mejorar la convivencia, prevenir situaciones de violencia y enseñar a los alumnos a
gestionar positivamente los conflictos.

METODOLOGÍA

Charla informativa y divulgativa del Programa TEI.

En dicha charla intervendrán Andrés González Bellido, creador del Proyecto y los
coordinadores de los centros que lo están implementando este curso, José Villasante
Espino del CEIP Quinta Porrúa y Fco. Javier Lastra Freige del CEIP Elena Quiroga y
colegiado del Ilustre Colegio Oficial de Psicología de Cantabria.

Dirigido a: Equipos directivos y equipos docentes de los Centros Educativos, así
como a la Comunidad Educativa.

Lugar: CASYC

Fecha: Miércoles 21 de febrero y 18 de abril.

Horario: 19:00 horas.

Duración: 1 hora y media.

COLABORADORES

Coordinado por el Ilustre Colegio Oficial de Psicología de Cantabria.

 PROYECTO FOMENTO DE BUENOS
TRATOS ORIENTADO A LA EDUCACIÓN NO
SEXISTA
La Psicología, tiene un papel fundamental en el modelo de Igualdad y Buen Trato en
las sociedades desarrolladas. Esta rama de la ciencia, como ámbito del saber que
aborda la dimensión emocional, mental y conductual de los seres humanos, desde lo
más íntimo e inconsciente hasta lo social y comunitario, puede y debe ayudar con su
quehacer y saber, a transformar todo aquello que impide un desarrollo pleno de las
personas, identificando, analizando e interviniendo en los procesos de cambio que las
sociedades generan.

Para conseguir un desarrollo social positivo y, de esta forma, erradicar
comportamientos que frenan la evolución humana, como son los generados por la
violencia se propone este programa orientado a prevenir la discriminación en razón de
sexo y la violencia de género que sufren niñas, jóvenes y mujeres por el hecho de
serlo. Según estadísticas recientes, el 80% de la juventud conoce agresiones de
género en las relaciones de su entorno, normalizando comportamientos agresivos
dentro de las relaciones amor/amistad que pueden surgir.

OBJETIVO

Identificar cuáles son los conocimientos que tiene el alumnado sobre la Violencia de
Género y reflexionar en grupo sobre las actuaciones sexistas que se dan en estas
edades.

METODOLOGÍA

Se exploran qué cualidades y conductas son representativas de una chica y de un
chico, para analizar las identidades sobre las cuales se establecen los roles femenino
y masculino. Se realiza un debate y se reestructuran creencias erróneas.

A través de un rol playing, películas, cortos, cuentos, se representan situaciones que
muestran la problemática (creencias machistas, baja autoestima y ausencia de
técnicas adecuadas para solucionar conflictos) para que el alumnado identifique tipos
de violencia, y soluciones alternativas.

Al final del taller, se entrega un folleto que ayuda a identificar distintos
comportamientos, los favorecedores de unas relaciones sanas y los representativos
de la violencia de género.

Dirigido a: Alumnado de 6º de Educación Primaria.

Lugar: Centros educativos. La posibilidad de llevar a cabo este taller estará
condicionada al número de centros que lo soliciten.

Duración: 2 horas.

COLA BORADORES

El proceso pedagógico será realizado por el Grupo de trabajo “Psicología de la
Intervención e Igualdad de Género” del Ilustre Colegio Oficial de Psicología de
Cantabria.

 PREVENCION DE LA VIOLENCIA DE
 GÉNERO ENTRE ADOLESCENTES

Se ha comprobado que el ámbito escolar es el escenario esencial para avanzar en la
prevención de la violencia de género y para configurar un verdadero modelo educativo
igualitario y se entiende como la vía más segura para romper modelos, normas,
valores, estereotipos y prácticas discriminatorias respecto al género. Por tanto, se
estima fundamental intervenir con jóvenes y adolescentes, tanto para actuar en casos
de violencia de género manifiesta, como para desarrollar una labor preventiva que
permita la detección precoz de la violencia a la vez que para desarrollar la educación
en y para la igualdad de oportunidades y derechos entre hombres y mujeres, ya que
ésta constituye la mejor forma de prevenir la aparición de cualquiera de las
manifestaciones de este tipo de violencia.

Con frecuencia tendemos a pensar que la violencia de género es solo cosa de
adultos, sin embargo los datos reflejan una realidad totalmente diferente. La violencia
en la adolescencia y la juventud es tan severa o más que la que se presenta en la
vida adulta y con frecuencia es en el noviazgo cuando va forjándose una relación que
se transformara en dramática años más tarde.

OBJETIVOS

Prevención de la violencia de género, a través de una educación basada en la
igualdad y no discriminación por razón de sexo

METODOLOGIA

PROYECTO EDUCAR PARA PREVENIR

Dirigido al alumnado y profesorado de 1º y 2º de la ESO y 1º de bachiller. (Incidiendo
en la participación del profesorado de cada aula).

Por tercer año consecutivo ofrecemos esta formación con una duración de 4 horas, en
dos turnos, impartidos por un equipo formado por dos personas con formación y
experiencia en la prevención de violencia de género e igualdad de oportunidades.

Duración: De 2 a 4 horas

Nº de participantes: Entre 15 y 20 personas

COLABORADORES

Impartido por profesionales del área de las ciencias sociales especialistas en igualdad
de oportunidades y en prevención de violencia, coordinados por el Centro de Igualdad
del Ayuntamiento de Santander.

COEDUCACIÓN.
Proyecto Alicia. Mujer, ciencia y tecnología.

A lo largo de la historia, las mujeres han realizado aportaciones importantes al
desarrollo científico y tecnológico de la humanidad, pero estos hechos han sido
sistemáticamente olvidados.

Las investigaciones realizadas en el campo de las Ciencias, la Tecnología y la
Sociedad, incorporan pocos trabajos con la perspectiva de género, así como escaso
reconocimiento explícito a estas aportaciones realizadas por las mujeres en la Ciencia
y la Técnica. Esto trae consigo que no se visibilice el papel desempeñado en este
campo por mujeres.

Para tomar conciencia de esta problemática y apoyar la recuperación para la historia
de la ciencia de aquellas figuras femeninas que han permanecido durante muchos
años ocultas y olvidadas, a través de esta actividad formativa se pretende dar
visibilidad a estas mujeres que dedican y dedicaron su vida a la ciencia y a las nuevas
tecnologías.

OBJETIVOS

Fomentar el cambio de valores y modelos de socialización educando para la igualdad.

Desmitificar los roles y estereotipos masculinos y femeninos. Desarrollar un
pensamiento crítico en cuanto a los medios de socialización.

Fomentar el interés por conocer la realidad de las mujeres científicas e inventoras

METODOLOGIA

La actividad formativa se realizará a través de Talleres sobre Mujer, Ciencia y
Tecnología en los Centros Escolares.

Dirigidos al alumnado de los últimos cursos de Primaria y 1º y 2º de la ESO.

Se desarrollan 50 talleres para grupos de entre 20 y 25, en total 1.250 personas
aproximadamente. (1.200 alumnado y 50 profesorado)

COLABORADORES

Impartido por profesionales del área de las ciencias sociales especialistas en igualdad
de oportunidades y en prevención de violencia, coordinados por el Centro de Igualdad
del Ayuntamiento de Santander.

PROMOCION DE
BUEN TRATO A PERSONAS MAYORES

La cultura del buen trato hacia las personas mayores es posible con la participación
de todos nosotros. Reconocer capacidades, poner en valor experiencias, empatizar y
tomar conciencia de las dificultades cotidianas, comunicarse mejor e interactuar para
construir una sociedad plural comienza por una mejor relación intergeneracional. A
través de este proyecto se propone construir entre todos esa cultura de buen trato a
nuestros mayores mediante la sensibilización y el conocimiento de su realidad.

OBJETIVOS

Mostrar las diferentes realidades de las personas mayores, desmontando estereotipos
y poniendo en valor su experiencia vital.

Sensibilizar sobre situaciones de maltrato a las personas mayores.

Fomentar el buen trato a las personas mayores.

METODOLOGIA

Se realizarán tres actividades diferentes con una metodología lúdica y participativa,
centrada en el interés de las personas a las que van dirigidas, adaptando contenidos y
materiales.

Actividad 1: DESCUBRIENDO A LOS MAYORES.

Dirigida a Segundo de Educación Primaria (7/8 años).

Consiste en mostrar a los más pequeños que los mayores son algo más que sus
abuelos: son personas con experiencias de las que pueden aprender y que, en algún
momento, pueden pasar de cuidadores a tener que ser cuidados, con el fin de
promover un nuevo modelo de tratar a los mayores en el que se tengan en cuenta sus
derechos.

Actividades: Se realizará la lectura de un cuento, se realizará un juego y se dejará
tiempo para la expresión de opiniones.

Al finalizar la charla se propondrá a los niños la participación en un concurso de dibujo
sobre lo que les haya sugerido el cuento o sobre alguna persona mayor que
conozcan. Para ello se les entregará el soporte donde debe ser presentado el dibujo.

Duración: una hora aproximadamente.

Actividad 2. DESCUBRIENDO LA EXPERIENCIA.

Dirigida a Educación Secundaria (14/15 años)

Consiste en una CHARLA que pretende mostrar a las personas mayores, más allá de
la etiqueta “mayores”, como personas con igualdad de derechos, sentimientos y
necesidades, que quieren ser tenidas en cuenta, escuchadas y respetadas como el
resto de nosotros. Su experiencia y su trayectoria vital serán los hechos
diferenciadores que aporten un valor añadido.

Durante la charla se expondrán unos contenidos teóricos de manera interactiva, se
realizarán dinámicas para empatizar con los mayores y se reflexionará sobre como
contribuir al buen trato a los mayores.

Al finalizar la charla se les propondrá la REDACCIÓN DE UN RELATO CORTO donde
se plantee una situación con dos posibles finales, buen y maltrato hacia la persona
mayor protagonista. Para ello, se les entregará el soporte donde debe ser presentado
el relato, que participará en un concurso.

Duración: aproximadamente una hora.

Actividad 3: DESCUBRIENDO EL BUEN TRATO A LOS MAYORES.

Dirigida a Ciclos Formativos de profesiones susceptibles de trabajar en un
futuro con personas mayores. (CAE, APD, ES)

Los profesionales que trabajan con personas mayores son agentes clave en la
detección de situaciones de vulnerabilidad y prevención de malos tratos. Para ello es
necesario que durante su formación aprendan a identificar factores y situaciones de
riesgo, saber cómo actuar ante un maltrato así como, a fomentar el buen trato
reflexionando sobre cómo no caer ellos mismos en actitudes discriminatorias que
vulneran los derechos de los mayores.

Actividades: CHARLA y al finalizar se les propondrá el diseño de una actividad que
fomente el buen trato a las personas mayores. Se les entregará el soporte donde
debe ser presentada la actividad que participará en un concurso.

OBSERVACIONES

Todas las charlas serán impartidas, para aquellos colegios que lo soliciten, los jueves
por Trabajadoras Sociales del Servicio de Mayores del Ayuntamiento de Santander,
en el horario que mejor convenga al Centro Educativo.

Resolución de los concursos

Entre todos los participantes a los concursos, se escogerá un finalista por clase.

Los trabajos de los finalistas se expondrán el día 15 de Junio en el stand que el
Ayuntamiento instalará para celebrar el Día contra los malos tratos a las personas
mayores y durante la celebración se anunciará a los ganadores y se realizará la
entrega de premios.

COLABORADORES

Será impartido por una Trabajadora Social de la Concejalía de Familia y Servicios
Sociales del Ayuntamiento de Santander, Sección de Mayores.

 PROYECTO AMIGABILIDAD
y SOLIDARIDAD INTERGENERACIONAL

OBJETIVOS

- Sensibilizar a los jóvenes, generando un espacio de reflexión y emoción, en
relación a las personas mayores que presentan alguna discapacidad,
concretamente problemas de memoria (deterioro cognitivo en estadios iniciales).

- Fomentar que los jóvenes, comprendan y acepten con actitud empática y afecto a
estas personas, máxime si forma parte de su entorno socio-familiar.

- Favorecer una imagen más respetuosa y positiva de estas personas, minimizando
estereotipos y actitudes “gerontofóbicas y viejistas” (de discriminación por edad) y
reforzando una actitud amigable de apoyo y/o afecto a estas personas.

- Fortalecer la solidaridad entre las distintas generaciones reconociendo el derecho
de todas las personas (independientemente de sus capacidades) a tener una vida
buena, y por tanto a participar y tomar decisiones en aspecto relacionados con su
vida personal, familiar y social.

METODOLOGÍA y RECURSOS AUDIOVISUALES

Debate/ Taller “¿Las Personas Mayores con problemas de memoria, siguen
siendo PERSONAS?

Dirigido a: Alumnos de ESO, así como a sus profesores.

Se trataran temas como:

- El envejecimiento y las dificultades del envejecer.

- Pérdidas y deterioro cognitivo. Necesidades y derechos de las personas que lo
padecen.

- El rol de la sociedad y de las personas cercanas. ¿Qué significa una sociedad
inclusiva y para todas las edades? Amigabilidad e Intergeneracionalidad.

- Recursos y habilidades favorecedores de relacionales con personas mayores, en
general y con aquellas que presentan problemas de memoria.

La metodología sería participativa y constructivista, y se utilizaran los materiales y

videos del Proyecto: “Tengo un Plan. Vivir bien con problemas de memoria” (cuya

autora es miembro de la Junta Directiva de la Sociedad).

http://www.cvirtual.org/investigacion/proyectos/tengo-un-plan-vivir-bien-con-

problemas-de-memoria

Duración: Una hora

COLABORADORES

Profesionales de la SOCIEDAD DE GERIATRÍA Y GERONTOLOGÍA DE
CANTABRIA (SGGC) “GREGORIO MARAÑÓN” se encargarán de los procesos
formativos y de la elaboración de materiales.

http://www.cvirtual.org/investigacion/proyectos/tengo-un-plan-vivir-bien-con-problemas-de-memoria
http://www.cvirtual.org/investigacion/proyectos/tengo-un-plan-vivir-bien-con-problemas-de-memoria

COOPERACION SANITARIA
CANTABRA EN AFRICA

Desde hace 20 años, equipos sanitarios cántabros trabajan en países en desarrollo
en África, Asia y América del Sur.

El Colegio de Médicos de Cantabria, dentro de su programa de cooperación en países
en desarrollo, quiere acercar esta experiencia, como parte de los valores educativos
que se deben transmitir en la etapa escolar, ya que a través de la cooperación
podemos trabajar juntos para alcanzar objetivos comunes.

OBJETIVOS

Dar a conocer el trabajo realizado por las diferentes misiones sanitarias cántabras al
tiempo que explicaremos la calidad y condiciones de vida en estos países.

Sensibilizar a la población escolar con otras formas de sociedad y mostrar la vida de
otros chavales que no han tenido la oportunidad de nacer en un país desarrollado
como el nuestro.

METODOLOGIA

A través de un video de presentación se mostraran y comentarán las imágenes de
las actuaciones de los equipos sanitarios en los campamentos de refugiados de
Tindouf, en el Hospital de Tanguieta y en el Colegio orfanato de Matteri en Benín.
Debate posterior.

Duración de 45 minutos, de los cuales un mínimo de 15 se emplearan en el turno de
preguntas.

El horario se establecerá con cada centro educativo.

Los grupos que deberán formarse serán de al menos 20 alumnos.

COLABORADORES

Impartido por los profesionales que cada año acuden a estos países, coordinados por
el Colegio Oficial de Médicos de Cantabria.

 ,

III.CULTURA, ARTE Y SALUD

Cuentacuentos de Salud
 Colegio Oficial de Enfermería de Cantabria.

ESPACIO CULTURAL

 CUENTACUENTOS DE SALUD

Para gozar de buena salud es necesario trabajar aspectos psicológicos, estados
anímicos, inserción social, estrategias donde prime el ser humano y no la
enfermedad.

Una de las estrategias para ganar salud es la lectura porque enriquece la capacidad
de atención, aumenta la motivación, reduce el estrés,… A través de la lectura se
estimula la meditación, se favorece la imaginación y se alcanzan estados de
relajación que pueden favorecer la recuperación dela enfermedad.

OBJETIVOS

Incorporar aspectos relacionados con la cultura y el arte como elementos de apoyo de
la salud física, del bienestar emocional y del desarrollo de las personas.

Facilitar en los escolares conocimientos relacionados con la salud mediante
herramientas generadoras de actitudes y conductas positivas.

Favorecer la educación para la salud, la socialización, la solidaridad y la integración
de escolares para que tomen conciencia de la importancia del cuidado de su salud y
de la salud colectiva como valor social.

Mejorar la valoración y autoestima a través del respeto individual y colectivo.

METODOLOGIA

Se propone una actividad de ENCUENTROS DE LECTURA COMPARTIDA mediante
una selección de libros relacionados con la salud para favorecer el conocimiento, las
actitudes y las conductas más sanas, para promover habilidades para la vida
relacionadas con competencias psicosociales, así como para fortalecer las relaciones
intergeneracionales y los valores sociales de solidaridad y cooperación social.

LECTURAS COMPARTIDAS “De cuento en cuento con salud”

Selección y lectura de libros sobre el cuidado de la salud de manera participativa y
dialogada relacionados con los saberes ancestrales del cuidado de la salud, con las
diferentes situaciones familiares relacionadas con la salud (embarazos, lactancia,
enfermedad, hospitalización,…)

Dirigido a escolares de 4-8 años.

Lugar: Centro escolar

Duración: 1 hora

COLABORADORES

Contará con la colaboración de profesionales de Enfermería coordinados por el
Colegio Oficial de Enfermería de Cantabria.

IV. PROGRAMA EDUCACIÓN FAMILIAR EN SALUD

EDUCANDO EN PEDIATRÍA. EDUCANDO EN SALUD

JORNADAS DIVULGATIVAS PARA LA COMUNIDAD EDUCATIVA: FAMILIAS Y
PROFESORADO.

Programa EDUCACIÓN FAMILIAR EN SALUD.
EDUCANDO EN PEDIATRÍA, EDUCANDO EN SALUD.

JORNADAS DIVULGATIVAS PARA LA COMUNIDAD EDUCATIVA: FAMILIAS Y
PROFESORADO.

OBJETIVOS

El desarrollo físico, cognitivo y emocional se inicia incluso antes del embarazo y
es decisivo para la salud y el bienestar a lo largo de la vida.

Para contribuir a garantizar un buen comienzo en la vida se plantea la
necesidad de proporcionar recursos a los padres y madres, así como a los
adultos con responsabilidades educativas o familiares, para que puedan
adquirir capacidades personales, emocionales y formativas que les permitan
actuar de modo eficaz en la construcción de una crianza segura, agradable y
positiva así como en una dinámica familiar positiva, que permita garantizar
bienestar y calidad de vida desde el comienzo en la vida de todos los niños
para que puedan desarrollar su máximo potencial de salud independientemente
de las condiciones de sus padres (Estrategia de Promoción de la Salud y
Prevención en el SNS. Ministerio de Sanidad, Servicios Sociales e
Igualdad).

METODOLOGIA

Se propone mediante Jornadas divulgativas para la Comunidad Educativa:
FAMILIAS Y PROFESORADO.

Mediante charlas participativas, se realizará una puesta al día sobre la salud de
los niños y jóvenes en las diferentes etapas vitales, desde el embarazo, periodo
perinatal, primera infancia y adolescencia, abordando los aspectos más
relevantes, así como los problemas de salud más prevalentes.

Dirigido a la Comunidad Educativa: Familias y Profesorado

Lugar: CASYC

Horario: 19.30 horas

Duración: 1 hora

COLABORADORES

Colegio Oficial de Psicología de Cantabria, Sociedad de Pediatría
Extrahospitalaria y de Atención Primaria de Cantabria, Sociedad de Pediatría
de Asturias, Cantabria y Castilla y León, Sociedad de Geriatría y Gerontología
de Cantabria “Gregorio Marañón, Enfermería, Colegio de Podólogos de
Cantabria, Asociación de Higienistas Bucodentales de Cantabria, Cuerpo de
Policía Local de Santander, Colegio Oficial de Médicos de Cantabria, Cuerpo
de Bomberos de Santander.

PROGRAMA

Enero 2018

18 de enero

Competencias para educar en familia

D. Ramón Soto Borbolla. Psicólogo y Profesor.
D. Francisco Javier Lastra Freige. Psicólogo y Orientador.

 Colegio Oficial de Psicólogos de Cantabria

25 de enero

¿Cómo puedo prevenir la infección respiratoria? Importancia y práctica de
una correcta higiene de las manos.

 Dra Dª Mª José Martínez Chamorro. Pediatra.

 Sociedad de Pediatría Extrahospitalaria y de Atención Primaria de Cantabria

Febrero 2018

1 de febrero

 La crianza con apego. Intervención del padre en la crianza

 Dra Dª Carmen Rodríguez Campos. Pediatra

 Sociedad de Pediatría Extrahospitalaria y de Atención Primaria de Cantabria

8 de febrero

 Importancia de la lactancia materna al inicio de la vida.

 Dra. Dª Belen Martínez-Herrera Merino. Pediatra.

 Sociedad de Pediatría Extrahospitalaria y de Atención Primaria de Cantabria

15 de febrero

 Alergias alimentarias en el niño. Cómo identificarlas y abordarlas.

 Dra Dª Reyes Mazas Raba. Pediatra.

 Sociedad de Pediatría Extrahospitalaria y de Atención Primaria de Cantabria

22 de febrero

 Vida sana. Hábitos alimentarios y estilo de vida saludable del niño y de la
 familia

 Dra. Dª. Elena Gil Camarero. Pediatra

 Sociedad de Pediatría Extrahospitalaria y de Atención Primaria de Cantabria

Marzo 2018

1 de marzo

 Convulsiones, mareos y síncopes. Manejo en el centro educativo y en el
 hogar.

 Dra Dª Ana Argumosa Gutiérrez. Pediatra.

 Sociedad de Pediatría Extrahospitalaria y de Atención Primaria de Cantabria

8 de marzo

 Claves para la Educación emocional en la familia.

 Colegiados del Ilustre Colegio Oficial de Psicólogos de Cantabria

15 de marzo

Conductas de riesgo en la adolescencia

Dra. Dª. Montse Matilla Barba. Pediatra

 Sociedad de Pediatría Extrahospitalaria y de Atención Primaria de Cantabria

22 de marzo

Cuidado de los pies. Calzado y deporte

D. José Andreu Medina. Presidente Colegio Oficial de Podólogos de Cantabria

Abril 2018

5 de abril

Urgencias de Pediatría. Conociendo el funcionamiento de la Unidad de
Urgencias de Pediatría y Corta estancia la utilizamos mejor.

Dr. D. José Lorenzo Guerra. Pediatra.

 Sociedad de Pediatría de Asturias, Cantabria y Castilla y León

12 de abril

¿Cómo puedo saber si tengo asma y/o alergia?

Dr. D. Alberto Bercedo Sanz. Pediatra.

 Sociedad de Pediatría Extrahospitalaria y de Atención Primaria de Cantabria

19 de abril

Salud bucodental. Sabemos cómo eres conociendo tu boca

Dª Mercedes Alberdi. Asociación de Higienistas Bucodentales de Cantabria

26 de abril

Seguridad vial y consumo de sustancias

D. Juan Manuel Sánchez Arias y D. Arturo Pontón Crespo

Cuerpo de Policía Local. Ayuntamiento de Santander.

Mayo 2018

3 de mayo

Programas Intergeneracionales. De la planificación a la evaluación pasando
por la importancia, los tipos y los ejemplos.

Sociedad de Geriatría y Gerontología de Cantabria “Gregorio Marañón”

10 de mayo

Educar en el buen uso de las TIC.

 Colegiados del Ilustre Colegio Oficial de Psicólogos de Cantabria

17 de mayo

 Salvar una vida. La reanimación cardiopulmonar en la educación familiar

Dr. Roberto Garrastazu. Médico especialista en Medicina Familiar y Comunitaria

Colegio Oficial de Médicos de Cantabria

24 de mayo

 Seguridad en tiempo de ocio

D. Luciano Lastra Santos.

Cuerpo de Bomberos de Santander

31 de mayo

 La salud… cosas de niños

 Dr. D. Horacio Paniagua Repetto. Pediatra

 Sociedad de Pediatría Extrahospitalaria y de Atención Primaria de Cantabria

Junio 2018

7 de junio

 Impacto de la publicidad en la alimentación

 Dª Natalia Costanzo

 Colegio Oficial de Enfermería de Cantabria

FICHA DE INSCRIPCION

PROYECTO DE PROMOCIÓN DE LA SALUD DE NIÑOS Y JOVENES

SANTANDER. Curso escolar 2017/2018

CENTRO ESCOLAR …………………………………………………………………………………….

DIRECCIÓN ………………………………………………………………………………………………

NOMBRE DEL TUTOR O RESPONSABLE

……..

TELEFONO DE CONTACTO ……………………………………………………………………….

CORREO ELECTRONICO ………………………………………………………………………….

FECHA (dd/mm/aaaa) …………………………………………………………………………….

PROGRAMA SOLICITADO:

BLOQUE I. SALUD INFANTIL Y JUVENIL

……..

BLOQUE II. VALORES Y SALUD

……..

BLOQUE III. CULTURA, ARTE Y SALUD

……..

BLOQUE IV. EDUCACIÓN FAMILIAR EN SALUD

……..

DATOS DEL ALUMNADO

CURSO Y/O NIVEL:

NÚMERO DE AULAS:

NÚMERO DE ALUMNOS:

NÚMERO DE PROFESORES/FAMILIARES:

OBSERVACIONES

……..

La inscripción podrá realizarse vía telemática

Debe realizarse una hoja de inscripción para cada programa por separado.

Los responsables de cada programa se pondrán en contacto con el responsable del

Centro Educativo para acordar la fecha de realización del mismo

Se respetará el orden de inscripción según llegada de solicitudes en el marco del

calendario escolar 2017/2018, según las fechas establecidas en cada programa y la

disponibilidad de los profesionales colaboradores.

Las solicitudes que queden fuera del plazo correspondiente al presente curso escolar

tendrán prioridad a partir del mes de septiembre del siguiente curso.

Se facilitará respuesta a todas las solicitudes en el correo electrónico que nos faciliten.

Aquellos programas en los que se vaya a entregar diploma de participación

necesitarán que se facilite el listado con el nombre y los dos apellidos de los escolares.

TODOS LOS PROGRAMAS SON GRATUITOS.

Fecha límite de inscripción: 15 de junio de 2018. Se facilitará respuesta a todas las

solicitudes en el correo electrónico que nos faciliten.

Podrá recibir mas información si la solicita en

SERVICIO DE SALUD DEL AYUNTAMIENTO DE SANTANDER

 c/Cisneros, 2 -3º planta,

Teléfonos 942 200 750/ 942 200 782,

Correo: actividades-salud@santander.es

MUCHAS GRACIAS POR SU COLABORACIÓN Y PARTICIPACION

mailto:actividades-salud@santander.es

El cuidado de la salud es responsabilidad de todos. Desde

las primeras etapas de la vida debemos procurar que los

niños y jóvenes descubran cómo mantener y mejorar su

salud.

Con este proyecto un extenso grupo de profesionales se han

implicado en ofrecer su experiencia y conocimientos a la

sociedad para alcanzar este fin, que los niños aprendan a

cuidar su salud actual y futura.

