Taller sobre consumo responsable (extracto), de Pedro J. Sosa Morales (Educador social, UNED)


A LOS PADRES SOBRE EL CONSUMO:

(líneas generales)

De nuestra responsabilidad y nuestro poder como consumidores se

derivan unas obligaciones que podrían resumirse en:

• Ser críticos con nuestro consumo y nuestra forma de vida, aplicando valores éticos.

• Exigir información e informarnos acerca de las condiciones sociales y medioambientales en las que un producto o un servicio ha sido elaborado, como ha llegado hasta nosotros y cuales son sus consecuencias.
• Reducir nuestro consumo, como opción ética y ecológica, optando por un modelo de bienestar y felicidad no basado en la posesión de bienes materiales, lo cual repercute tanto medioambiental como socialmente.

• Practicar un consumo respetuoso con la naturaleza, reduciendo, reutilizando y, por último, reciclando y consumiendo productos ecológicos y artesanos.
• Practicar un consumo solidario y socialmente justo, respetuoso también con las personas y las culturas, en el que por supuesto no existan la discriminación ni la explotación.
CONCLUSIONES DEL CONSUMO RESPONSABLE
1. 􀀗 Dar valor a lo que se tiene.. CUANTAS MENOS COSAS MATERIALES

SE LES DAN, MÁS VALORAN LO QUE TIENEN.

2. 􀀗 Limitar el tiempo de visión. Esto se hace extensivo a los vídeo juegos, chat,

etc. porque aísla al niño

3. 􀀗 Evitar la televisión en su habitación.

4. 􀀗 Ir dándole la responsabilidad de poder controlar por él mismo el tiempo que

dedica a ver la televisión, jugar al ordenador o consola; siempre supervisado

por nosotros, cuyo fin último sea el AUTOCONTROL.

5. 􀀗 Dedicar más tiempo, a otras actividades, a ser posible compartidas con los

padres, en deporte, al aire libre, etc.

6. 􀀗 Respecto al punto anterior, debemos preocuparnos por saber qué es lo que

le gustan a nuestros hijos.

7. 􀀗 Desarrollar su CAPACIDAD CRÍTICA, a su nivel, razonándole por qué no

nos gusta que haga o vea “eso”, en progresión hacia su autonomía personal.

8. 􀀗 Debemos estar atentos a los videojuegos porque estos alteran

significativamente su conducta manteniéndolos constantemente excitados y

nerviosos. Se ha diagnosticado problemas de ludopatía.

9. 􀀗 Enseñar con el ejemplo se revela, pues, como el mejor camino para evitar que nuestros hijos se conviertan en caprichosos pidelotodo.

EDUCAR EN EL USO DEL DINERO

Estamos en una sociedad consumista en la que continuamente se nos está animando a tener más y más cosas.

En este contexto es en el que hay que educar a nuestros hijos en el uso correcto del dinero, para que sean poseedores del mismo y no al revés, ser dominados por el dinero.

Es necesaria una educación en el uso del dinero, de forma que los hijos aprendan a considerarlo como lo que es: un medio.
Criterios de uso del dinero

1. Es recomendable que los hijos no dispongan de demasiado dinero y se acostumbren a no despilfarrarlo.
2. Interesa enseñarles a no gastar el dinero de inmediato, a valorar distintas ofertas, a comparar precios.

3. Han de aprender a administrar las pequeñas cantidades que reciben de sus padres o familiares. Parece más formativo que tengan una asignación periódica (mejor semanal que mensual), porque se les brinda la posibilidad de entrenarse en el manejo y administración del dinero.

4. Ordinariamente no se deben premiar o castigar con dinero las conductas de los hijos porque se corre el peligro de que el dinero se convierta en móvil de las actuaciones. No cabe duda de que el dinero es un poderoso reforzador de la conducta -los humanos somos capaces de hacer cualquier cosa por dinero- y así lo vemos en la sociedad que nos rodea, pero no podemos caer en el peligro de poner precio a cada una de las conductas que esperamos de nuestros hijos, nos meteríamos en una espiral peligrosa. No obstante, no pasa nada que en algunas circunstancias lleguemos a acuerdos con nuestros hijos para comprarles algo si hacen determinada conducta o consiguen tal cosa, pero con la intención de sustituir el refuerzo material del dinero, por la propia satisfacción de lo bien hecho, del deber cumplido... (MOTOS).
5. Conviene dar una autonomía progresiva, para que aprendan a ajustar a un presupuesto sus aficiones.
6. Es interesante aprovechar ocasiones -compras, un día de trabajo- para que conozcan el valor del dinero y lo que cuesta ganarlo. El dinero no cae del cielo, su consecución implica esfuerzo, trabajo, y ello lo tienen que saber y mejor experimentar nuestros hijos para que lo valoren.
7. Enseñarles a ahorrar y a no gastar en caprichos. Puede ser interesante que algunas cosas en las que están empeñados -por ejemplo, una prenda de ropa de marca- la paguen en parte con su dinero: les ayudará también a que cuiden su ropa para que dure.

8. Pero no sólo deben de ahorrar para ellos: también han de hacerlo para los demás, hermanos, padres, amigos, ayudas sociales... Es una manera de hacer a nuestros hijos más solidarios al hacerlos compartir con los demás.
Desde comprar un pequeño regalo para un hermano o miembro de la familia, hasta prestar de manera desprendida.

9. Hacerles reflexionar sobre el porqué de sus gastos, y procurar que conozcan las necesidades de los demás.

10. No darles demasiadas cosas para suplir la escasez de tiempo que dedican a sus hijos y que se acostumbren a agradecer las que reciben. Un peligro que se da en nuestra sociedad es que suplamos la falta de tiempo que dedicamos a nuestros hijos comprándoles muchas cosas para ganarnos su afecto.
11. No permitirles que entren en una constante comparación con los demás: Es

frecuente observar la dependencia que tienen los adolescentes de las marcas, hay que enseñarles que la persona no vale por la marca de lo que lleva puesto, sino por lo que es y hace con los demás.

12. No ahorrarles sacrificios razonables: que aprendan a colaborar en pequeños

encargos: hacer la cama, limpiar la ducha, ventilar el cuarto...
PROGRAMA DE EDUCACIÓN INTERCULTURAL (ATENCIÓN A FAMILIAS) 02/12/2009

