Escuela de padres

Serie S VALORES Nº 3
	Métodos informativos

[image: image1.jpg]

1. Interrogantes y respuestas
2. Tipos de información
3. Oportunidad y delicadeza
4. Orientaciones metodológicas
5. Preguntas decisivas
6. Estilos de información sexual
Diseñado y redactado por Pedro Chico González

	Esta escuela de Padres consta de

DIEZ SERIES DE TEMAS Y DE CIEN TEMAS O ARCHIVOS

Hay autorización para usarlos y copiarlos libremente con fines educativos
(Se debe citar la procedencia)
Con fines comerciales se puede reclamar el copyright al Centro Vocacional La Salle-
Fray Luis de León 14. (telef. 983.201374) E.mail lasalleva@yahoo.es. Valladolid. España

	Las ilustraciones gráficas que acompañan y aligeran el texto (dibujos y fotografías),
 están tomadas de ente los millones y millones que circulan libremente en Internet.
Se ha intentado localizar las que aparentemente carecen de derechos declarados. o copyright.

 Se suprimirán de inmediato, si sobre alguna se recibe aviso de publicación improcedente ilegal.

1. NUESTROS INTERROGANTES

 En poco tiempo se ha pasado del “secretismo sexual” con los niños a los máximos alardes de información sobre los misterios de la vida y del amor. Cientos de libros y docenas de sistemas compiten en el mercado editorial para conseguir pautas y pistas orientadoras en este terreno.

 Muchos padres, llegado el momento, se preguntan por el mejor método para la instrucción y la formación sexual de los hijos. Hojean con interés lo existente en las librerías y en las bibliotecas. Difícilmente llegan a sentir satisfacción completa por nada de lo que cae en sus manos.

Y se preguntan:
	 ¿Existe algún procedimiento especialmente recomendable o algún material gráfico o literario lo suficientemente significativo para que merezca la mejor recomendación y sin reservas?

 ¿Vale cualquier cosa que cae en las manos para conseguir una óptima formación sexual ?

 ¿Existirá algún procedimiento progresivo en donde se resuelvan las incógnitas que son primordiales en cada momento?
 ¿Son igualmente convenientes los instrumentos que se pueden o deben emplear en la familia i’ los que pueden usarse en el ámbito escolar, en la formación religiosa y moral o en otras plataformas o instancias educativas? ¿Son aceptables los recursos que sustituyen la palabra por la imagen en lo informativo o formativo?

 ¿Son muchos los padres adecuadamente preparados para ofrecer oportuna y convenientemente esta formación e información?

 ¿Son válidos y aceptables todos los instrumentos que hoy se divulgan para cualquiera de las, edades que el niño se puede interesar por

e/tema?

 Las cuestiones se multiplican, sin que sea fácil concordar en respuestas de validez universal. Pero los interrogantes están ahí, en las conversaciones, en las reflexiones, en las vacilaciones... y también en las diversas soluciones que se pueden adoptar.
[image: image2.jpg]

NUESTRAS RESPUESTAS
 En este terreno, como en otros muchos, no pueden ser categóricas o definitivas.

 Dependen del estilo familiar

 — Del modo de entender y vivir la sexualidad y de valorar el cuerpo.

 — De las actitudes áticas y religiosas.

 — De la facilidad expresiva y sobre todo del clima de diálogo y de confianza que se establece con los hijos.

 — Del nivel madurativo en el que las cuestiones pueden surgir y reclamar respuesta educativa.

 — De la compenetración entre los miembros del hogar para coincidir y sintonizar en los criterios.

 No es fácil dar consejos generales. En principio hay que decir que todos los métodos son buenos si se usan bien. Y todos los métodos pueden ser contra producentes y desorientadores si no se usan con oportunidad y acierto.

 Por eso hay que sentir, más que la responsabilidad de buscar lo mejor, la inquietud de encontrar lo que más se acomoda a las propias posibilidades.

 Antes de preguntarse por los pasos que se van a seguir hay que aclarar los objetivos finales que se persiguen. Si los objetivos están claros no resulta difícil poner a su servicio los instrumentos que se aprovechan.

 También es conveniente superar los mitos audio visuales que pretenden clarificar la sexualidad huma na. Una palabra cálida, sincera, viva y personal puede ser más eficaz que muchos esquemas, gráficos o foto grafías. La imagen puede ser muy fría si alguien no la transmite calor.

[image: image3.jpg]EL AMOR NO ES AQUELLO
QUE QUEREMOS SENTIR,
SINO AQUELLO

QUE SENTIMOS

2. TIPOS Y ESTILOS DE INFORMACION

 Los educadores pueden jugar, según sus conveniencias, con tres formas de información: las orales, las escritas y las gráficas. No es fácil pronunciarse, aunque sí polarizarse, por alguna de ellas.

 Cada una tiene sus ventajas y sus inconvenientes. Es preciso saberlas juzgar con oportunidad y con apertura.

LAS ORALES
 Se apoyan en la explicación verbal. Pueden surgir espontáneamente o se pueden sugerir intencionadamente. Muchas veces los padres saben lo que tienen que decir, pero no aciertan a elegir el cómo decirlo.

 Es bueno que se desenvuelvan con naturalidad. Y con frecuencia sufren cuando los hijos formulan preguntas y observaciones que pueden ser ocasión de una explicación o de una aclaración oportunas.

 Importa mucho saber exponer las cosas con sencillez y también con integridad. A veces conviene contar con un guión adecuado, previamente reflexionado. Pero como en la mayor parte de los casos, el guión se empobrece en la medida en que consigue limitar la iniciativa en la exposición.

 No existen muchos modelos que puedan ser propuestos como pautas. Puesto que cada persona y cada pregunta son totalmente diferentes, ningún guión es ideal. La espontaneidad y flexibilidad son los únicos criterios aconsejables en las orientaciones orales.

[image: image4.jpg]

LAS ESCRITAS

 Los libros y los informes escritos se han multiplicado profusamente en el ámbito educativo. Existen en tal abundancia que no se pueden ofrecer consejos válidos para todos. Existen libros más ilustr4dos y menos decorados. Unos son más poéticos y otros resultan fatigosamente biológicos.
 Unos se dirigen a niños muy pequeños y otros se orientan a edades posteriores. Lo que en ocasiones puede parecer amplio, a veces se puede convertir en ingenuidad estrecha.

 Difícilmente un libro de información y orientación sexual se puede proponer como texto definitivo. Ninguno puede ser rechazado por totalmente equivocado, aunque apenas si se encontrará nada que resulte plenamente satisfactorio.

 El ideal será tomarlo como punto de partida para una suficiente exposición oral; ya que, sin el di cálido, cualquier página escrita se vuelve fría, si es que no se reduce a inconveniente.

LAS GRAFICAS Y FIGURATIVAS

 También se han multiplicado profusamente, unas veces con alardes editoriales y en ocasiones con objetivos parciales. Existen láminas, cuadernos ilustrados, comics, fotografías, montajes. audiovisuales y Films que pueden ser usados en las más variadas circunstancias.

 Los educadores, y los padres también, pueden usarlos con acierto o con desconsideración. En cualquier sitio se pueden hallar documentos, pero no se encuentran con facilidad criterios oportunos de empleo, pues no es posible satisfacer de forma total las esperanzas, las necesidades o los sentimientos de las personas.

 Al igual que las explicaciones literarias, ningún método figurativo ofrece garantía de formación integral en todas las edades y en todas las circunstancias. Y también es precisa mucha complementación dialogal y personal, por correctas y estéticas que sean las enseñanzas de un instrumento audiovisual o por satisfactorias que resulten las imágenes y los diseños que puedan manejar los hijos.

[image: image5.jpg]

 3. LA OPORTUNIDAD Y LA DELICADEZA.
 Lo importante de cualquier método es que se sepa aprovechar con oportunidad y con delicadeza. Muchas veces los padres preguntan a los educadores sobre su predilección por alguna publicación o por algún procedimiento concreto. Y las opiniones se diversifican sin saber a ciencia cierta qué partido se puede tomar en cada ocasión.

 — La oportunidad requiere cierta sensibilidad para adaptarse a cada edad y a las necesidades evolutivas de los destinatarios. También exige descubrir la ocasión y las circunstancias más adecuadas para su empleo. Un buen método se vuelve incómodo cuando se emplea de forma desproporcionada o se pone en funcionamiento inoportunamente. No siempre es fácil detectar las mejores circunstancias para cada persona, ya que las variables que se interfieren son abundantes y no siempre coinciden con los planes o las perspectivas de los adultos.

 Hay que saber mirar con atención y perspicacia el proceso madurativo de cada personalidad para conseguir el don del acierto.

 — También es importante el actuar y elegir con delicadeza. La delicadeza en este terreno no se identifica con la sutileza, con la espiritualidad o con la elegancia. Hace referencia más bien a la demanda psicológica de cada individuo y a sus necesidades culturales, morales, éticas y estéticas.

Por eso hay que saber elegir entre las diversas alternativas lo que más puede cumplir las necesidades personales. Unas veces resultan más convenientes los recursos literarios y en ocasiones pueden llegar a ser muy constructivos los procedimientos audiovisuales o las ilustraciones gráficas.

 La formación sexual requiere por lo general algo más que palabras o referencias afectivas. La delicadeza en la elección de instrumentos conduce a descubrir y promocionar lo que mejor puede ayudar a cada persona.
 Cierta experiencia es imprescindible para lograr estas metas de oportunidad y de adaptación. Cuando no se posee esta experiencia, conviene demandarla en aquellos educadores que pueden facilitarla.

 4. ORIENTACIO METODOLOGICAS

 Una somera explicación del abundante material escrito e ilustrativo, que hoy puede conseguir quien se hall interesado por la formación sexual de los hijos, conduce a la clasificación del mismo en cinco grandes tendencias y direcciones.
[image: image6.jpg]

La Biologista.

 Se aprecia en aquella documentación que resalta el aspecto orgánico y fisiológico de la sexualidad. Proporciona abundantes y progresivos datos anatómicos y funcionales. Identifica el valor sexual con cualquier otro aspecto del funcionamiento corporal: circulación, respiración, digestión, etc.

 Apenas si puede servir como fuente informativa para edades superiores y en todo caso como punto de partida para complementaciones posteriores y diversificadas.
La Naturalista.

 Descubre sobre todo los aspectos naturales de la sexualidad en cuanto fuente de vida y de reproducción humana. Suele situar la sexualidad en el contexto de los esquemas re productores (le la naturaleza: semillas, plantas, flores, aves, peces, animales superiores. Su perspectiva es valiosa pero insuficiente, sobre todo si eclipsa lo verdaderamente humano de la paternidad y de la maternidad.

 Tampoco puede ser asumido como suficiente recurso para una completa y enriquece dora educación sexual.
[image: image7.jpg]

La Sociológica.

 Enmarca la riqueza sexual en el contexto de las necesidades expresivas y convivenciales del ser humano, promocionando la óptica participativa del dinamismo intersexual. Unas veces se apoya más en los razonamientos objetivos en torno a la tendencia sexual y en ocasiones resalta más las dimensiones afectivas del amor humano, a partir de sus len guajes corporales.

 Puede ser buena como perspectiva, pero no siempre ofrecerá plena satisfacción a quien posea predominio de criterios éticos y espirituales.

La Etica.
 Intentará de una u otra forma el integrar la sexualidad en la intersección de la con ciencia personal y de la colectiva, convirtiendo las apetencias sexuales de la naturaleza humana en ocasión de reflexión moral. Siempre que la dimensión moral se integre en con- textos más completos y variados, la perspectiva ética puede ser aceptable, sobre todo si promociona una conciencia personal y social sana y abierta. Hay suficiente distancia entre la perspectiva ética y el moralismo rigorista para que los padres juiciosos sepan distanciarse de cualquier actitud escrupulosa o mitificadora.

 Aunque la preferencia de los padres no incurra en la exageración moral, harán bien en mantenerse vigilantes para que los hijos no sean inficcionados por ella en otras instancias, a fin de evitar obsesiones o rigorismos inhibidores y desafortunados.
La Religiosa.

 Es aquella que proyecta en la sexualidad humana perspectivas de categoría espiritual y también religiosa. El material didáctico hecho con actitudes de creyentes. Sabe introducir el mensaje creacional y revelado en la orientación de una tendencia natural que es la fuente de la vida y de la verdadera dimensión radical del amor humano.

 Hay que vitar, con todo, que la dimensión religiosa no se reduzca a misticismo empobrecedor o utópico.

[image: image8.jpg]

 A la hora de preferir y seleccionar orientaciones adecuadas para la elección de instrumentos utilizables en la educación sexual hay que tener en cuenta otros criterios y perspectivas.

 No es lo mismo usar un material de forma individual que ponerlo al servicio de grupos heterogéneos.

 El material individualmente usado puede ser completado fácilmente por el diálogo o por otros recursos posteriores. El colectivo es siempre un mensaje que re percute de forma muy diferente en cada uno, según sus actitudes o sus experiencias y puede resultar variadamente apreciado e influyente.

 No es admisible el rechazo de todo material colectivo como improcedente ya que la naturalidad en la formación sexual es un criterio indiscutible y los grupos (de amigos, escolares, de trabajo, etc.) pueden y deben entretenerse cómodamente en temas sexuales como lo hacen con otros rasgos diferentes de la personalidad. Este criterio intimista, que pudo ser preferente en Otros tiempos, apenas se puede justificar a la luz de una sana pedagogía, psicología y sociología actuales.

 El ámbito en el cual se usa el material puede introducir determinados criterios valorativos que no es conveniente ignorar.

 Un instrumento que puede ser útil en la escuela, en el contexto de los programas normalizados de educación sexual, tal vez se torne desenfocado en el ámbito familiar o en el grupo de formación humana o religiosa ajeno a la familia y a la es cuela.

 El material existente directamente dirigido a la familia no es hoy tau esmerado y selecto como el que se ha preparado para la escuela. Los padres harán bien en examinar cuidadosamente lo que llega a sus manos, ya que puede mortificar involuntariamente sus sentimientos y en ocasiones desconcertar sus preferencias o sus actuaciones.

 — El material escolar requiere más perspectiva informativa y cultural, ya que se usa en contextos académicos y se provecta con perspectivas más grupales y dialogales.

 — El material orientado a las familias tiene que ajustarse a criterios éticos, sociales y religiosos muy diferentes según la conciencia de cada hogar y resultará con frecuencia más difícil de aceptar y emplear.

 — Incluso aquel material que eventualmente se puede utilizar en otras instancias educativas, culturales, sociales o sanitarias, correrá ciertos peligros de desajuste por no poderse acomodar a todos los destinatarios anónimos a quienes necesariamente habrá de dirigirse.

 De forma especial habrá que tratar de adaptarse al nivel madurativo de las personas a quienes se dirigen determinados instrumentos.

 Un material infantil de iniciación tiene que revestir cierto tacto pedagógico y moral para no herir sentimientos o provocar desconciertos.

 Y no menor tacto reclama el material juvenil, que ha de mantenerse con habilidad a igual distancia entre la ingenuidad y el atrevimiento.

 El arte pedagógico y la pluralidad habrán de armonizar estas producciones que con profusión se encuentran. El pluralismo ético de nuestros ambientes debe hacernos muy discretos en los juicios, sin que la discreción pueda identificarse con la indiferencia, la atonía moral o la carencia de criterios firmes.

 El diálogo, que suele ser buen procedimiento para el discernimiento y la sincera comunicación de experiencias, puede ayudar eficazmente a los padres cuanto tengan que elegir necesariamente entre determinadas alternativas educativas.

[image: image9.jpg]

 5. PREGUNTAS DECISIVAS
[image: image10.jpg]occtor-sepd

¿QUIEN DEBE DAR LA INFORMACION

 Quien me/o, pueda llegar al corazón y a la inteligencia de quien la necesita y de quien la recibe. Es frecuente encontrar ciertas discusiones y hasta reticencias con respecto a los protagonistas de la información sexual.

 — Se pretende a veces reservar este aspecto educativo a los padres, como los mejores orientadores de sus hijos. Tal preferencia a priori es discutible por su propia orientación intimista o afectiva.

 — Es frecuente el responsabilizar a los ambientes escolares, y en consecuencia a los profesores de diversas áreas docentes, de esta información. En la medida en que reduzca esta postura la información sexual a la adquisición de datos biológicos, sociales, literarios, corre el riesgo de superficialidad.

 Y en ocasiones se puede sacralizar la sexualidad, intentando atribuir el predominio informativo a instancias religiosas o a personas profesionalmente vinculadas con lo religioso: sacerdote, profesor de religión, animador de grupo cristiano, etc.

 El mejor criterio es el compartido. La información debe brindarla quien mejor pueda ofrecer el servicio educativo, quien mayor aceptación posea entre sus destinatarios, quien cuente con más disponibilidad y habilidad, quien oportunamente se halle cerca de quien la precise.

Por eso se debe flexibilizar cualquier criterio restrictivo y evitar cualquier institucionalización. Lo importante es que el niño y el joven se muevan en clima de confianza y diálogo, para que libremente puedan demandar claridad de ideas o de sentimientos a quienes más cómoda mente resulten accesibles.

¿CUANDO SE DEBE DAR INFORMACION?
 En todo momento en que resulte conveniente. Es insuficiente el concretar en tiempos o en temas previamente programados la información sexual. No puede reducirse a explicaciones pasajeras. Más bIen tiene que hallarse presente a lo largo de todo el proceso madurativo, ya que la sexualidad, como la sociabilidad, la afectividad, la estética, etc., es una propiedad humana en continua promoción y desenvolvimiento.

 Una información inicial debe existir cuando el niño dA muestras de curiosidad nueva por los temas del sexo o por su dimensión genital. Pero él comienzo no debe igualarse con el final. A lo largo de los años y de los niveles van surgiendo ciertas circunstancias y determinadas ocasiones en las que es preciso incrementar la disponibilidad.

 — cuando se explican ciertos temas biológicos o literarios que rozan los aspectos de la reproducción o del amor. -

 — cuando se llega al momento de un programa formativo, moral, religioso o social, que incluya temas relacionados con la familia: matrimonio, mandamientos cristianos, origen de la vida, etc.

 — cuando cierta hipersensibilidad ocasional polariza la atención y la curiosidad en torno a los fenómenos o relaciones sexuales, como en el caso de la preadolescencia.

 El buen educador se mantiene siempre en vigilancia espontánea y benevolente para ofrecer, en este terreno como en otros muchos, su palabra orientadora y alentadora.

[image: image11.png]

¿COMO SE DEBE OFRECER LA INFORMACION?

 Se debe ofrecer con la sencillez y la naturalidad de cualquier otro rasgo humano.
 — con claridad y adecuada integridad.

 — sin misticismo ni solemnidad.

 — con apertura y sencillez.

 — con flexibilidad y acomodación.

 — sin reservas ni polarizaciones.

 — sin temores ni obsesiones.

 — con pluralidad de formas y recursos.

 — con paciencia y serenidad.

 — con tiempo suficiente para profundizar.

 — con sentido de orden y de progreso.

 — con dignidad y con delicadeza.

 — sin emociones desconcertantes.

 — sin utopías ni teorización.

 — sin dialéctica o insistencia en contrastes u opiniones encontradas.
 — con lenguajes adecuados a cada nivel.

 — con actitudes que alejen de la difusión y de las confidencias.

 Como cualquier otra materia puede ofrecerse la información con más acierto o con errores que deben ser superados poco a poco. Lo importante es que la información no se reduzca al cumplimiento de un programa cultural pasajero e inconsistente, si no que se integre a lo largo del proceso educativo a medida que se vaya demandando por los sujetos receptores.

 De igual forma que la educación estética, la sanitaria, la política ó la literaria no se dan de una vez por todas, también en la formación y la información sexual necesariamente deben ser continuas.

 Lo educadores que entienden esta continuidad son aquellos que mejor comprenden a las personas a las que ayudan y los que más disponibles se hallan para ayudar en cada caso. Por eso la información sexual ni se reduce a la escucha de unas charlas ni se limita a la lectura comentada de un libro o a la contemplación pasiva de un montaje audiovisual. Sus objetivos son más ambiciosos, y en todo caso inseparables de los que afectan a la totalidad de la personalidad infantil o juvenil.

 Como criterio importante para la conveniente presentación de la sexualidad en los niveles infantiles y juveniles, es preciso aceptar la inexistencia de líneas divisorias entre formación e información.

 Se corre el riesgo de reducir la información a conocimientos de da tos, de procesos fisiológicos, de comportamientos personales o co- lectivos o de lenguajes relaciona dos con el sexo.

 Todo ello queda desencarnado y frío, si se margina de otras referencias más profundas sentimientos y actitudes, valores y motivos, intereses y deseos, experiencias persona les.

 La información tiene sentido educativo cuando se halla integrada en un buen proceso madurativo personal. Entonces se personalizan los conceptos y se organizan adecuadamente los sentimientos y las disposiciones. Informar sin formar es algo incompleto y limitado que, aunque resulte positivo, puede resultar insustancial y empobrecido.

 Por eso, al margen del momento, del protagonista o del estilo de la información, lo más decisivo es la profundidad y la personalización de la misma.

 La información es poco importante si sólo aporta datos fríos a la inteligencia. Hay que orientarla a que sea eficaz plataforma de formación de la conciencia.

[image: image12.png]

6. Comparación entre dos proyectos de información sexual
 para niños de unos 7-8 años

Se supone en ambos casos que el niño atraviesa un período de
curiosidad sexual y ha multiplicado recientemente sus interrogantes
y sus demandas de clarificación.

¿Cuál de las dos líneas parece preferible?
¿Cuáles son los efectos inmediatos y remotos de ambas orientaciones ? ¿Cuál será mejor recibida por el destinatario de la información

Estilo A

Los niños son hechos por Dios

Dios hace a todos los hombres y los da el alma y el cuerpo.

El cuerpo lo forma por medio de los papás y de las mamás.

Porque el mismo cuerpo de los padres ha sido hecho por Dios.

Dios se sirve de os padres

 Cuando los padres se quieren, se muestran el cariño con caricias.

 También se unen con tos órganos que son propios del hombre y de la mujer.

 A los padres les gusta mucho esta unión, sobre todo cuando quieren tener un niño.

 La madre tiene dentro del cuerpo semillas de niño. Y cuando el padre introduce también sus semillas de niño, se juntan con las otras.

 Y se empieza a formar un niño en el vientre. Tarda un tiempo; nace nada me nos que a los nueve meses.

 Cuando el niño va creciendo, a la madre se le nota que va a tenerlo. Y por eso e! /adre la cuida mucho más.

Los niños nacen del vientre materno

 Cuando el niño ya está maduro para vivir fuera de la madre, sale al exterior por el órgano propio de la madre. Esto es el nacer.

 La madre necesita un cuidado especial y también el niño. Por eso suele ir al hospital.

 El recién nacido necesita cuidados muy especiales y se alimenta de leche que dan los pechos de la madre, al menos al principio.

Estilo B

Hombres y mujeres no son iguales

 Cada uno tiene órganos diferentes que son los sexuales.

 Pasa igual que con todos los animales; todos son machos o hembras.

 En la historia de los animales, se han ido configurando ambos sexos a lo largo de millones de siglos.

 Los niños nacen del cuerpo de las madres

 Las madres tienen órganos preparados para queel niño se desarrollen. Tienen también órganos preparados para que la semilla del padre entre en el cuerpo de la madre.

 Si esto acontece y la semilla paterna, que se llama espermatozoide, se junta con la materna, que se llama óvulo, se hacen ambos una semilla que empieza a crecer y se va convirtiendo en un niño.

 Entre los animales pasa igual y lo vemos bonito. Los machos fecundan a las hembras introduciendo sus órganos sexuales en ellas.

 Al cabo de nueve meses de desarrollo, que se llama gestación, los niños están ya maduros para nacer.

El nacimiento de los niños es bonito

 Aunque también es doloroso.

 La madre hace salir al niño por su órgano sexual. Como tiene que aumentar de tamaño para ello, produce dolor. Es el dolor del nacimiento. El niño nace sin poder bastarse a si’ mismo. Tarda más que cualquier animal en desarrollar sus instintos. Por eso necesita más de la madre que cualquier ave, pez o mamífero.

La terminación de cada planteamiento puede ser así
El amor humano es hermoso

 Gracias a él hemos nacido todos nosotros y por eso queremos tanto a los padres y ellos nos quieren a nosotros.

 Las formas de expresar el amor con los órganos del cuerpo son hermosas y buenas. Son formas naturales que Dios ha hecho.

 Hay niños que no entienden esta belleza y se ríen cuando se tratan estas cosas.

 Cuando tú seas mayor y tengas una casa y un trabajo, tendrás también una mujer (un marido) con el que podrás tener hijos.

 Además el amor ha sido querido por Dios. Son buenos los que hacen en el amor lo que Dios quiere. Los que solo buscan su gusto, y no lo que Dios quiere, no son buenos.

El instinto sexual es estupendo

 Si los animales no tuvieran inclinación a unirse, desaparecerían. Y si el hombre no tuviera instinto sexual, serían muy pocos los nacimientos.

 El instinto sexual aparece cuando se es mayor y se hacen grandes los órganos con los que se hace la unión.

 El amor que tienen los padres a los hijos y los hijos a los padres es como el de cualquier animal: algo que la naturaleza pone en el ser vivo.

 No hay que tener prisa en que crezcan en nosotros las inclinaciones sexuales. Cuanto más tranquilas están de niños, más sanas y fuertes serán al llegar a ser mayores.

 Hay que alegrarse mucho de los instintos de nuestros padres. Gracias a que se juntaron un día, nosotros nacimos.
