
Implicarte
2016-2017

En la cultura de paz, economía de los cuidados
y educación sentimental
¿Y esto qué tiene que ver con la paz?

GUÍA DIDÁCTICA

2

GUÍA DIDÁCTICA

implicarte / 2016-2017

Esta guía didáctica parte del compromiso de la Asociación Solidaria Andaluza de Desarrollo
(ASAD) con la justicia social. En esta labor hemos tenido la suerte de contar con las compañeras
y compañeros de La Editora, la Escuela Internacional de Circo y Teatro (CAU), La Ampliadora,
el Pa-ta-ta Festival, la Asociación Vinculados y otras personas que a título personal nos han
acompañado. Especial mención al alumnado y profesorado de los IES La Madraza (Granada)
e Hispanidad (Santa Fé, Granada) quienes nos han abierto las puertas de sus centros y se han
embarcado sin pensarlo con nosotras en esta maravillosa travesía.

Coordinación:

Pepa Muñoz Cañuelo

Autoras:

Alicia Sánchez, Pepa Muñoz y Carmen Vilches

Colaboradoras:

Óscar Martinez, Cecilio Puertas, Francisco Pascual, José Antonio Pascual, Isabel Bernal, Patricia
Molina, Cristina López y Mariano Pastrana.

Maquetación y diseño:

Teresa Cruz

Revisión del texto:

Giulia Sensini y Pepa Muñoz

AÑO: 2017

Esta publicación ha sido realizada con el apoyo financiero de la Agencia Andaluza de Cooperación
Internacional para el Desarrollo (AACID).

DISPONIBLE EN:

www.implicarte.org
www.asad.es

Financiado por:Un proyecto de:

www.implicarte.org
www.asad.es

3

Un proyecto de Educación para el Desarrollo
de ASAD (Asociación Solidaria Andaluza de Desarrollo).

Con la participación de:

Financiado por:

4

GUÍA DIDÁCTICA

implicarte / 2016-2017

#	 concepto

	 género

	 algunos datos

	 reflexiona

 información

¡Fíjate en estos símbolos!
Cada uno representa una idea,
y los encontrarás a lo largo de esta guía:

“Para hacerme poderosa solo necesito una cosa:
educación”. (Malala Yousafzay)

¿?

	 volver a marco teórico

	 notas

5

ÍNDICE DE CONTENIDOS

1.	 Sobre ASAD

2.	 El proyecto: ImplicArte en la Cultura de Paz, Economía de los Cuidados y Educación Sentimental

3.	 La guía didáctica

4.	 Marco teórico

5.	 El enfoque de género

6.	 Sesiones

Sesión de impacto: ¿Y esto qué tiene que ver con la paz?

RUTA CULTURA DE PAZ

Etapa I. Derechos humanos y necesidades básicas

Etapa II. Herramientas de denuncia callejera: teatro de calle y artivismo

Etapa III. Visibilizando los derechos humanos mediante una acción artivista

RUTA ECONOMÍA DE LOS CUIDADOS

Etapa I. ¿Quién te cuida/ a quién cuidas?

Etapa II. Herramientas de fotografía y guion reportaje sobre los cuidados

Etapa III. Visibilizando los cuidados mediante reportajes

RUTA EDUCACIÓN SENTIMENTAL

Etapa I. Autoconocimiento, emociones y diversidad

Etapa II. Herramientas de audiovisuales: stop motion

Etapa III. Visibilizando la educación sentimental mediante cortos de stop motion

7.	 Anexos

6

GUÍA DIDÁCTICA

implicarte / 2016-2017

7

1. Sobre ASAD

La Asociación Solidaria Andaluza
de Desarrollo (ASAD) constituida en
noviembre de 2005, es una ONGD sin ánimo
de lucro que pretende contribuir a cambiar las
estructuras básicas que impiden la autogestión y
el desarrollo de los pueblos de acuerdo con sus
propios principios y valores. Para ello, trabajamos
por la promoción y defensa de los Derechos
Humanos en todo el mundo, entendido como una
cuestión de justicia social.

En ASAD creemos que la Educación para el
Desarrollo (EpD) es la semilla que permite
generar un verdadero cambio de mentalidad
en las personas. Una sociedad informada y
formada en temas de justicia y cambio social
será proclive a afrontar las causas que crean

desigualdades locales y globales. Para ello,
apostamos por la creatividad y la comunicación,
considerándolas herramientas y factores claves
en el empoderamiento y la participación activa
de la ciudadanía.

El equipo multidisciplinar de ImplicArte está
conformado por personas expertas en derechos
humanos, paz, comunicación social y género,
así como profesionales del sector audiovisual,
la fotografía y el arte urbano. La elaboración
de esta guía didáctica pretende facilitar la
puesta en práctica de las actividades a todas
aquellas personas interesadas en implementar el
proyecto, independientemente de su experiencia
en el ámbito de la educación para el desarrollo,
la comunicación o las artes.

8

GUÍA DIDÁCTICA

implicarte / 2016-2017

2. El proyecto:
ImplicArte en la Cultura de Paz, Economía
de los Cuidados y Educación Sentimental

ImplicArte es un proyecto de Educación para

el Desarrollo, llevado a cabo por ASAD en dos

Institutos de Educación Secundaria de la provin-

cia de Granada (IES La Madraza e IES Hispani-

dad). A lo largo de su desarrollo ha buscado el

compromiso de la ciudadanía con la cultura de

paz, la economía de los cuidados y la educación

sentimental mediante herramientas artísticas y

estrategias de comunicación para el cambio so-

cial con un enfoque transversal de género. El

proyecto ha implementado una serie de activi-

dades para potenciar la reflexión crítica y parti-

cipación solidaria con el objetivo de transformar

relaciones injustas y comprender que vivimos en

un mundo interdependiente.

Enfoque de Género

El enfoque de género se presenta como una
categoría analítica que permite examinar un tema,
un fenómeno, un problema, teniendo en cuenta
varias vertientes entre las cuales se encuentran
las relaciones entre mujeres y hombres, chicas
y chicos. Esta categoría analítica, junto con
otros ejes de estudio -por ejemplo, etnia, edad,
sexualidad, clase social- permite tener un cuadro
más complejo de todos los elementos a tener en
cuenta en el análisis de un tema.

9

1 Preparando la maleta
Fase de planificación y evaluación de
necesidades a través de:

	 • Diagnóstico de género
	 • Elaboración guía didáctica
	 • Presentación a la comunidad educativa
	 • Lanzamiento de redes

4 Antes de volver a casa

Fase de planificación y evaluación de necesidades
a través de:

• Acción artivista

• Revista y exposición fotográfica y certamen del
alumnado

• Presentación de la sistematización

• Documental: creación de memorias audiovisuales

3 En el terreno...

Fase de formación con la
comunidad educativa a través de:

• Sesiones de género

• Talleres formativos con el
alumnado

2 ¡Despegue!

Fase de lanzamiento del
proyecto a través de:

• Sesiones con profesorado
y AMPAs

• Sesión de impacto

FASES

10

GUÍA DIDÁCTICA

implicarte / 2016-2017

1 Preparando la maleta

¿Sabías que las brechas de
género siguen existiendo en
España?

Para mirar datos sobre este asunto existe
un instituto a nivel europeo que permite
ver las brechas que aún existen entre
hombres y mujeres en toda Europa y en
España, tomando en cuenta diferentes
ámbitos. Para consultar esta página mira
en enlaces de interés “brechas de género”:
http://eige.europa.eu/.

Diagnóstico de género

Con la idea de identificar las posibles brechas de
género existentes en el marco del proyecto y traba-

jarlas a lo largo de su desarrollo, partimos de la elabo-

ración de un diagnóstico en género. Comenzamos con

el análisis de la información recabada para la identifi-

cación del Implicarte y de las sistematizaciones elabo-

radas por ASAD en otros proyectos de EpD. Seguimos

con la realización de un cuestionario con el objetivo de

identificar creencias y estereotipos en el alumnado y

profesorado y poder abordarlos posteriormente en las

sesiones de formación. Finalizadas estas formaciones,

evaluamos el trabajo con la recogida de datos a través

del mismo cuestionario inicial y contrastamos aprendi-

zajes y resultados que están recogidos en el informe de

sistematización del ImplicArte.

Elaboración de la guía didáctica

Una primera versión de esta guía didáctica, que nos ha ayudado a transitar en este viaje de paz,
cuidados y emociones en el que nos embarcamos durante la ejecución de ImplicArte, fue desarrollada
al inicio del proyecto. Nuestro equipo, compuesto por profesionales del ámbito de la educación para el
desarrollo, la comunicación, las artes y la pedagogía creativa, puso en común conocimientos y expe-
riencias educativas previas y diseñó el mapa que nos ha guiado en nuestro viaje. Lejos de ser un mapa
rígido, nuestra planificación inicial se ha ido enriqueciendo, perfilando y complementando a lo largo del
recorrido. Ésta guía es el resultado de un proceso de elaboración dinámico y flexible que ha tenido en
cuenta las realidades de los grupos con los que hemos trabajado.

Nos gustaría que este proceso dinámico siguiese enriqueciéndose con vuestras aportaciones por lo que
os invitamos a mandarnos vuestros comentarios, preguntas o sugerencias a nuestro correo electrónico
proyectoimplicarte@gmail.com.

http://eige.europa.eu
http://eige.europa.eu
http://eige.europa.eu
mailto:proyectoimplicarte@gmail.com

11

Presentación del proyecto a la
comunidad educativa

Desde el inicio del diseño de la propues-

ta educativa hemos mantenido contacto con los

centros implicados. Teniendo en cuenta que más

adelante estaba planificada la implementación

de formaciones específicas y adaptadas a cada

uno de los grupos participantes (profesorados,

AMPA’s, alumnado), en este primer encuentro

nos centramos en una presentación inicial de la

propuesta para informar sobre el desarrollo de la

misma y proponer las líneas generales de las te-

máticas y metodologías empleadas.

Lanzamiento de la web y redes
sociales

Para la difusión del proyecto se lanzó una

web-blog que ha ido recogiendo todas las fases

y actividades realizadas en el marco del proyecto

(www.implicarte.org). En ella puedes acceder

al material resultado de las intervenciones (crea-

ciones), ver el día a día del proyecto (cuaderno

de viaje) y conocer todo lo relacionado con el

mismo. Además de la web, distintas redes socia-

les se han lanzado al inicio del proyecto y han es-

tado retransmitiendo al día todas las actividades

realizadas y productos audiovisuales creados

por las y los participantes.

#implicarteimplicarte2017 @asad.asociacion

http://implicarte.org
http://implicarte.org
asad.asociacion

12

GUÍA DIDÁCTICA

implicarte / 2016-2017

2 ¡Despegue!

Jornadas de formación con el
profesorado y agentes educativos
implicados

Las sesiones formativas con el profe-

sorado y las AMPA’s de los institutos implicados

se realizaron en dos momentos: al inicio del pro-

yecto y en mitad del periodo de ejecución.

Los objetivos de las primeras sesiones fueron

mostrar los contenidos del proyecto a las y los

docentes implicados en su ejecución; concretar

su rol durante la realización del mismo; generar

canales de comunicación y establecer lazos de

conexión entre centros; compartir la metodología

de trabajo propuesta; y realizar la co-planificación

del proyecto: horarios, programación, instalacio-

nes en los centros, medios disponibles, calenda-

rio de reuniones de seguimiento y evaluación.

Las sesiones intermedias estuvieron dedicadas a

trabajar con el profesorado y las AMPA’s aquellos

temas relacionados con los contenidos del pro-

yecto que considerasen de urgencia dentro de su

comunidad educativa y ámbito de intervención.

En ambos centros educativos el tema seleccio-

nado fue la educación sentimental. Abordamos

las relaciones entre profesorado y alumnado, las

dinámicas dentro del equipo docente, y los am-

bientes de violencia en el aula, aportando herra-

mientas individuales y grupales para mejorar las

situaciones problemáticas.

13

Talleres formativos con el alumnado
en cultura de paz, economía de los
cuidados y educación sentimental

Las sesiones desarrolladas durante casi
seis meses estuvieron divididas en tres rutas
de contenido: cultura de paz, economía de los

cuidados y educación sentimental. Cada ruta
contenía a su vez tres etapas formativas a través
de las cuales: (1) se transmitieron los conceptos
e ideas centrales; (2) se enseñaron herramientas
artísticas y técnicas necesarias para la creación
de un producto artístico; (3) se generó un pro-
ducto artístico a través del cual reflexionar y de-
nunciar realidades cotidianas (acción artivista,
revista fotográfica y cortos de stop motion).

Sesión de impacto

La sesión de impacto dio inicio a la im-
plementación de las actividades del proyecto con
el alumnado en los centros educativos. El objeti-
vo fue despertar la curiosidad sobre el proyecto,
favorecer la implicación de los centros, y moti-
varles con una actividad novedosa en cuanto a
su formato y contenidos. La sesión de dos horas
consistió en una gymkana que giraba en torno a
la pregunta “¿Y esto qué tiene que ver con la

paz?”. El objetivo del juego era hacer reflexionar
sobre el estrecho vínculo entre nuestra realidad
cotidiana y la paz, introduciendo diferentes ideas
y conceptos que se trabajarían posteriormente
en las sesiones de formación en el aula.

3 En el terreno

Sesiones de género

El diagnóstico de género aportó infor-
mación relevante que nos orientó a la hora de
diseñar las intervenciones e implementar deter-
minadas pautas durante la formación en los ins-
titutos. Guiándonos por estos resultados, plani-
ficamos sesiones específicas de género con el
alumnado: dos sesiones de dos horas de dura-
ción cada una que se realizaron antes de comen-
zar con los bloques específicos de contenido.

14

GUÍA DIDÁCTICA

implicarte / 2016-2017

4 Antes de volver a casa

Acción artivista

Tras las sesiones formativas era el momento
de sacar a la calle los aprendizajes adquiridos a través
de una acción que incitase al público a reflexionar sobre
los temas trabajados en el proyecto. Para ello se realizó
una acción de calle en la Plaza Bib-rambla (Granada),
en la que participaron los dos centros educativos impli-
cados en el proyecto. Los y las artistas participantes ves-
tían camisetas en las que se podía leer “La fórmula de la

paz” con una ecuación que refleja que, para conseguir
la paz positiva, no sólo es necesario la eliminación de
la violencia, sino la reivindicación de los cuidados y los
derechos humanos. La acción consistió en una gymkana
a través de las calles céntricas de la ciudad, que terminó
con un flashmob en el que el movimiento y la fotografía
fueron las herramientas principales de denuncia.

Revista, exposición fotográfica y
certamen del alumnado

Los productos generados por el alumnado du-
rante el trabajo en el aula fueron presentados a través de
tres formas artísticas: la revista de collages, la exposición
fotográfica y el certamen de productos audiovisuales.

La revista de collages surgió a partir del trabajo en el
bloque temático sobre Economía de los Cuidados. Los
collages fotográficos realizados por el alumnado fueron
encuadernados y editados siguiendo un formato de re-
vista que se entregó a cada una de las personas parti-
cipantes en el cierre final del proyecto.

La exposición fotográfica “Superhéroes y Superheroí-
nas de cuidado” presentó al público aquellas obras

15

(collages fotográficos) elegidas a través de vota-

ciones en redes sociales. La exposición recorrió

los centros educativos participantes y se instaló

en el Pa-ta-ta Festival Internacional de Fotografía

Emergente de Granada 2017 en la céntrica Plaza

de Bib-rambla, Granada.

El Certamen Social Audiovisual EDITA + Jo-

ven 2017 cuyo subtítulo fue “¿Y esto qué tiene

que ver con la Paz?” fue abierto a toda la ciu-

dadanía y se convocó, de forma específica, a

los institutos participantes en otras ediciones

de los proyectos de educación realizados por

ASAD. El resultado fue la recepción de decenas

de piezas de creación colectiva e individual, de

las cuales fueron elegidas dieciocho como las

propuestas más interesantes.

Presentación de la sistematización

Tras un interesante trabajo de aco-

pio de lo aprendido durante el proceso educa-

tivo se realizó la presentación de la sistematiza-

ción del proyecto. El objetivo de esta actividad

es reconocer, valorar y rescatar los elementos

significativos del proyecto que contribuyan a la

sensibilización y transformación de las relacio-

nes de género para aportar propuestas de tra-

bajo, documentos y materiales, que permitan de-

volver la experiencia a quienes han participado

en el proyecto y a otras personas interesadas.

Documental: creación de memorias
audiovisuales

¿Y esto qué tiene que ver con la
paz? describe y resume el contenido y desarro-

llo de las sesiones de impacto llevadas a cabo en
los dos centros educativos participantes

Ver: https://vimeo.com/208627627.

Un flashmob de cuidado, ilustra las
acciones llevadas a cabo en la última etapa del
proyecto, y muestra la acción artivista en el que
se reivindica la relación de la paz con nuestro en-
torno cotidiano.

Ver: http://implicarte.org/2017/06/21/un-
flashmob-de-cuidado/

Influencers de cuidado, basado en las
temáticas y contenidos del proyecto, con un en-
foque pedagógico actual, hace una parada en
las diferentes etapas recorridas, a través de la
voz de las personas implicadas.

Ver acción artivista:
https://vimeo.com/241677218

Ver documental:
https://vimeo.com/241663095

https://vimeo.com/208627627
http://implicarte.org/2017/06/21/un
https://vimeo.com/241677218
https://vimeo.com/241663095

16

GUÍA DIDÁCTICA

implicarte / 2016-2017

3. La guía didáctica

¿Sabías que todos los enfoques
planificados en el proyecto se
relacionan con la metodología
feminista?

Partir desde la creatividad, fomentando la relación
entre diferentes ámbitos de conocimiento, para
promocionar la participación, la colaboración y el
cuidado, son algunas herramientas que forman
parte de las metodologías feministas.

Esta guía didáctica resume el trabajo rea-
lizado dentro del aula en la segunda edición del
proyecto ImplicArte, desarrollado por ASAD du-
rante el curso académico 2016/17 en la provincia
de Granada. En esta ocasión, los temas aborda-
dos han sido cultura de paz, economía de los

cuidados y educación sentimental, dirigidos
a estudiantes de 3º y 4º de la E.S.O. Cada uno
de los temas conforma una ruta de conocimiento
compuesta por tres sesiones que contienen una
parte de formación en torno a las temáticas del
proyecto, otra de aprendizaje de diversas técni-
cas y competencias artísticas y mediáticas, y una
tercera parte de creación y generación de pro-
ductos para la transformación social.

La metodología empleada en esta unidad es:

CREATIVA

•	Cultivar la creatividad como herramienta para fo-
mentar el pensamiento divergente y las habilidades
necesarias para cuestionar, conectar, solucionar
problemas, comunicar, colaborar y reflexionar de
un modo crítico.

INTERDISCIPLINAR

•	 Las herramientas que empleamos son la fotogra-
fía, el vídeo, el teatro, la performance y el uso de las
redes sociales.

PARTICIPATIVA Y COLABORATIVA

•	El trabajo supone un proceso de colaboración
continuo entre el personal docente y el alumnado,
que fomenta el co-aprendizaje a través de debates,
dinámicas de grupo y tomas de decisión democrá-
ticas.

EXPERIENCIAL

•	Se pretende generar un entorno que facilite la
libre expresión y el descubrimiento de nuevas for-
mas de relacionarse y comunicar, entendiendo la
comunicación como un acto que empieza por lo
local.

17

¿Cómo utilizar esta
unidad didáctica?

Esta guía, dirigida a profesionales del ámbito de
la educación y personas comprometidas con la
Educación para el Desarrollo, tiene como obje-
tivo dotar a su lectora o lector de las herramien-
tas que le permitan replicar el proyecto, sea en
su totalidad o en alguna de sus partes. También
quiere servir de fuente de inspiración para aque-
llas personas interesadas en transmitir concep-
tos, generar una reflexión crítica y construir una
visión amplia y cercana sobre la paz y los cuida-
dos en entornos educativos.

En primer lugar, ofrecemos un breve marco teó-
rico con definiciones, preguntas para la reflexión
y algunas ideas para facilitar la incorporación de
la perspectiva de género en la utilización de esta

unidad didáctica. A continuación, se describen

las sesiones formativas tal como fueron llevadas a

cabo, se trata de sesiones diseñadas para trabajar

con el alumnado durante dos horas y que incluyen

varias dinámicas diferentes. Dentro de cada ruta

de contenido (Cultura de paz, Economía de los

cuidados y Educación sentimental), las sesiones

están ligadas entre sí, por lo que se recomienda

ponerlas en práctica con el orden propuesto en

esta guía. Las propuestas entre rutas son indepen-

dientes, de modo que se pueden realizar de forma

separada.

Para no sobrecargar estas fichas de actividades

hemos incluido los materiales necesarios en un

último apartado donde se puede encontrar mate-

rial gráfico, ejemplos y plantillas para utilizar en las

sesiones. Todos los anexos están disponibles en

la página web del proyecto para su libre descarga

(www.implicarte.org).

www.implicarte.org

18

GUÍA DIDÁCTICA

implicarte / 2016-2017

Objetivos de aprendizaje

•	 Identificar las causas y consecuencias locales
y globales derivadas del modelo de desarrollo
imperante manifestadas en una crisis general
que afecta a los derechos, al medioambiente y
a los cuidados.

•	 Desarrollar la toma de conciencia sobre la inter-
dependencia y poder avanzar hacia la corres-
ponsabilidad social.

•	 Incrementar nuestras habilidades para detectar
y modular nuestras emociones y las ajenas, de-
sarrollando procesos empáticos y de conciencia
compartida.

•	 Detectar e invertir relaciones de poder desigual
entre hombres y mujeres, identificando las cau-
sas y consecuencias de la prevalencia de un
modelo patriarcal y androcéntrico.

•	 Aplicar de forma transversal la perspectiva de
género en el análisis de la cultura de paz, la
economía de los cuidados y la educación sen-
timental.

•	 Desarrollar la capacidad de trabajar en equipo
y habilidades cooperativas que abran el camino
hacia la inclusión y las actitudes sociales no dis-
criminatorias.

•	 Despertar el interés en el diálogo, la comuni-
cación y el desarrollo de una conciencia social
crítica.

•	 Conocer y experimentar la capacidad del arte
como elemento transformador de denuncia y
participación ciudadana.

•	 Conocer herramientas básicas de conciencia
corporal, puesta en escena y construcción y re-
presentación de una acción artivista.

•	 Aprender técnicas básicas de fotografía, edi-
ción y diseño de una revista fotográfica.

•	 Aprender técnicas básicas de montaje, compo-
sición de imágenes y grabación de sonido para
la creación de piezas audiovisuales y cortos de
stop motion.

19

4. Marco teórico

El proyecto ImplicArte tiene como objetivo acercar la cultura de paz, la economía de los cuida-
dos y la educación sentimental a la población a través de la utilización del arte como medio de expresión,
creación, denuncia y transformación. Abordamos la paz desde una perspectiva holística, relacionándola
así tanto con la ausencia de conflictos como con el desarrollo integral de los pueblos, colectivos e in-
dividuos. Partiendo de este concepto y bajo el eslogan “¿Y esto qué tiene que ver con la paz?”, de-
sarrollamos el eje de contenidos en tres rutas de conocimiento interrelacionadas: (1) cultura de paz, (2)
economía de los cuidados, y (3) educación sentimental.

20

GUÍA DIDÁCTICA

implicarte / 2016-2017

RUTA: Cultura de paz

“Te diré que es la libertad para mí: ausencia de miedo” Nina Simone

¿Qué es la paz y qué
relación tiene con
nuestra vida cotidiana?

Comúnmente entendemos la paz como la au-

sencia de guerra (#paz negativa), sin tener en

cuenta que, en situaciones no declaradas de

guerra, pueden darse muchas otras situaciones

de violencia que atentan de forma sistemática

contra los derechos humanos. Además de la vio-

lencia directa, física o verbal, que es fácilmen-

te identificable, existen fuerzas y estructuras no

visibles que legitiman y están en la base de la

violencia directa (#violencia invisible). Con fre-

cuencia las estructuras (sistema económico,

gobiernos, leyes, instituciones, organismos reli-

giosos, estructuras psíquicas, etc.) generan des-

igualdades sistemáticas entre diferentes grupos

sociales (económicos, étnicos, religiosos, de

género, nacionalidad, etc.), haciendo más difícil

a algunos grupos el acceso a los recursos que

cubren sus necesidades básicas y de desarrollo.

A pesar de estar influyendo de forma decisiva en

las vidas de las personas, y de estar generando

sufrimiento y atentar contra sus vidas, este tipo

de violencia es difícil de identificar (#violencia

estructural). También existen determinados

elementos culturales como el lenguaje, el arte, la

religión, la filosofía o el derecho, que legitiman la

violencia de unos grupos contra otros (#violencia

cultural o simbólica). Para una ilustración de
estos conceptos puedes consultar el Anexo 1.

En contraposición a la paz negativa, Johan
Galtung (2003), desarrolló el término de #paz
positiva, que hace referencia a un fenómeno que
va más allá del alto al fuego y que permite, no
solo el mantenimiento a largo plazo de ausencia
de conflictos, si no el desarrollo profundo de las
personas a través de la cooperación, el apoyo
mutuo, la creatividad y la empatía.

Muy cerca del concepto de paz positiva, se
encuentra el de #paz holística que contempla el
fenómeno en tres dimensiones:

•	 #Paz social: armonía en la relación entre
personas, grupos, naciones, etc. Proceso
basado en el desarrollo humano de los in-
dividuos y los pueblos, no solo a través del
cumplimiento de los derechos humanos,
sino a través del desarrollo humano sosteni-
ble, que no limite el potencial para satisfacer
necesidades y los derechos de las genera-
ciones futuras.

•	 #Paz ecológica: armonía de las personas
con la naturaleza. La paz holística, el desa-
rrollo humano sostenible, no es posible sin
respetar también los derechos de la natura-
leza. Esta concepción implica dos premisas:

21

-- Interrelacionar la naturaleza con noso-
tras y nosotros mismos (somos natura-
leza).

-- Pasar del modelo mecanicista y utilita-
rio de la naturaleza a una perspectiva
organicista del planeta (interdependen-
cia global).

•	 #Paz personal o interna: armonía de la per-
sona consigo misma (a nivel emocional, físi-
co, afectivo, mental y espiritual).

Necesidades básicas y
derechos humanos

Cada sistema económico, social y político adop-
ta diferentes estilos para la satisfacción de las
necesidades humanas fundamentales. En cada
sistema, éstas se satisfacen (o no) a través de
la generación (o no generación) de diferentes ti-
pos de #satisfactores, siendo la elección de es-
tos uno de los aspectos que define una cultura.
Max-Neef (1998) ha desarrollado una matriz de
necesidades básicas y satisfactores que puede
consultarse en el anexo 2.

El enfoque de las necesidades básicas de Amar-
tya Sen (2000) señala que el desarrollo tiene que
ir más allá del mero crecimiento económico y la
riqueza material, debiendo preocuparnos mejorar
la vida presente y las libertades que disfrutamos.
Entiende la pobreza como ausencia de libertad.
Parte de la idea de potencialidades como ele-
mentos constituyentes del bienestar social, con-
templadas como todo aquello que una persona es
capaz de hacer o ser. Martha Nussbaum (2012)
delimita diez capacidades humanas centrales no
jerarquizables (puede consultarse Anexo 3).

#
Satisfactores

Bienes o recursos materiales, emocionales,
creativos o espirituales con los que se cubre
una necesidad básica.

Consultar Anexo 2

22

GUÍA DIDÁCTICA

implicarte / 2016-2017

Los derechos humanos (DDHH) se pueden considerar
como los garantes de la satisfacción de las necesida-
des básicas humanas. Los DDHH tienen como caracte-
rísticas fundamentales que son:

•	 Universales: toda persona, en cualquier lugar del
mundo, tiene los mismos derechos.

•	 Inalienables: los derechos humanos son inheren-
tes a la dignidad humana y por tanto, no se puede
renunciar a ellos ni nadie puede usurparlos.

•	 Indivisibles, interdependientes e interrelacio-

nados: todos los derechos, ya sean civiles, po-
líticos, sociales, económicos, culturales o colec-
tivos, son igualmente importantes y necesarios
para la dignidad y vida humana y no se pueden
establecer jerarquías de importancia entre ellos.
La satisfacción de un derecho facilita el avance
de los demás. De la misma manera, la negación
de un derecho afecta negativamente la realiza-
ción de otros.

¿?
¿Cuáles son tus necesidades básicas o
potencialidades y las de las personas
de tu entorno? ¿Somos libres para
desarrollar nuestras capacidades?
¿Hay necesidades más importantes
que otras? ¿Deben estar protegidas
por la ley? ¿Qué necesitamos para
satisfacer nuestras necesidades?

RUTA: Economía de los
cuidados

“Tratar con cuidado contiene sueños” Mirko Badiale

Desde la economía feminista se acuña la #Economía

de los cuidados para referirse al espacio de activida-

des, bienes, servicios y afectos necesarios para la re-

producción cotidiana de las personas. Así, se entiende

por valor económico no sólo el dinero, lo monetario, sino

todo proceso o actividad que mantiene y desarrolla la

economía. Asociar el término cuidados al concepto de

economía implica, concentrarse en aquellos aspectos

del ámbito de los cuidados que generan o contribuyen

Economía
feminista

Desde la economía feminista se
están planteando transformaciones
profundas del sistema económico
actual, fundando en políticas
neoliberales, donde la sostenibilidad
de la vida y la reproducción social sean
una palanca para la transformación
del sistema capitalista y patriarcal en
Occidente.

¿?
¿Quién se ocupa de la satisfacción de
las necesidades básicas?

¿Quiénes se han encargado
tradicionalmente del cuidado y
sostenimiento de la vida? ¿A quién
beneficia esta distribución desigual
de los cuidados?

23

a generar valor económico. En este sentido, con la eco-
nomía de los cuidados se interrelaciona la manera en
que las sociedades organizan el cuidado de sus miem-
bros y el funcionamiento del sistema económico en que
se basan. De este modo entendemos que los cuidados
son economía al menos en dos sentidos: porque cu-
bren necesidades de las personas generando riqueza
y bienestar; y porque son trabajo, requieren tiempo, de-
dicación y conocimientos

#Cuidados

Cuando hablamos de cuidado nos referimos al conjun-
to de actividades destinadas a la gestión y al manteni-
miento cotidiano del bienestar físico y emocional de las
personas. El cuidado es una práctica social y condición
de protección afectiva de las relaciones vitales. Se trata
de una construcción social que incluye tanto razona-
mientos, como sentimientos, prácticas y regulaciones.
Las tareas de cuidado son necesarias para vivir y con-
vivir, para satisfacer nuestras necesidades y para cons-
truir proyectos comunes de bienestar, tanto individuales
como colectivos.

Para hacer de la sostenibilidad de la vida una realidad,
la sociedad debería satisfacer las necesidades huma-
nas materiales y afectivas. Teniendo en cuenta que to-
das las personas somos #interdependientes. Es decir,
vivimos en comunidad, dependemos de la relación con
otras personas y precisamos recibir cuidados a lo largo
de nuestras vidas.

Los cuidados son la base invisible del sistema socioe-
conómico, son vitales para el mantenimiento de la vida
y de la sociedad, y sin embargo, no se pagan ni se
valoran, no se miden, no se conocen, no se toman en
cuenta al diseñar políticas. Esto hace que los cuidados
no estén valorados socialmente, ni se asumen como
necesarios, ni como una responsabilidad de todas las
personas. De hecho, la responsabilidad de cuidar se

Cuidados

Los recortes a nivel social que se
están dando desde la crisis del
2008 han generado también una
crisis profundas en el ámbito de
los cuidados determinada por los
recortes en ámbito de educación
y de salud, por ejemplo. Las
consecuencias de estos recortes
han afectado negativamente a las
mujeres, que se han hecho cargo de
limitar las consecuencias generadas
por los mismos, asumiendo más
tareas. ¿Has pensado nunca que el
tema de la crisis de los cuidados está
también relacionada con la falta de
tiempo que sufren las mujeres por
el hecho de tener que encargarse de
más tareas?

24

GUÍA DIDÁCTICA

implicarte / 2016-2017

entiende como una tarea de las mujeres, femini-
zando dicha tarea que en su mayoría se realizan
sin compensación monetaria (y cuando la tienen
son empleos precarios, con salarios bajos y sin
reconocimiento de derechos). Así tradicional-
mente el cuidado se ha identificado con un cuer-
po biológico (el de la mujer), como si fuese algo
dado genéticamente y no construido.

Es importante destacar que en las sociedades
capitalistas, toda actividad que no implica flujos
de dinero no existe. De este modo, el relegar los
cuidados al mundo de las mujeres, infravalorán-
dolos e invisibilizándolos, forma parte de la orga-
nización capitalista, patriarcal y sexista que gira
en torno a criterio economicistas y no de desa-
rrollo de la vida. Confinar los cuidados al mun-
do doméstico supone una forma más de control
y desigualdad de género, por ello es necesario
ponerlos en valor y entender que son necesarios
en cada uno de los contextos y entornos de los
que formamos parte, entendiendo nuestra inter-
dependencia y #ecodependencia (somos parte
del ecosistema por lo que para cuidarnos es ne-
cesario cuidarlo).

#
Feminización de la
pobreza

Creciente proporción porcentual de mujeres
entre los colectivos más pobres.

Hablar de feminización de la pobreza es
hablar de una realidad que viene de lejos:
el feminismo lleva tiempo utilizando esta
expresión para connotar el creciente
empobrecimiento material de las mujeres,
el empeoramiento de sus condiciones
de vida y la vulneración de sus derechos
fundamentales.

Medeiros y Costa (2012) definen la
feminización de la pobreza como un proceso,
un cambio en los niveles de pobreza, con
una tendencia en contra de las mujeres o
los hogares a cargo de mujeres (jefatura de
hogar).

#
Corresponsabilidad

La corresponsabilidad entre hombres, mujeres y el Estado: se trata de una definición que va más allá de
la esfera “privada” del hogar y reivindica una noción amplia de corresponsabilidad que incluye a la esfera
pública y a las instituciones estatales y sus prácticas. En este marco, nos vemos obligadas a preguntarnos
sobre quién recae la responsabilidad del cuidado y del trabajo no remunerado. Esto nos permite plantearnos
formas más creativas de entender los cuidados y puede conducir a buscar políticas más exigentes en la
lucha por la igualdad.

25


Los cuidados garantizan el funcionamiento de todo el sistema económico. En esta tabla podemos observar
el número de horas anuales dedicadas a tareas de cuidados en España, su equivalente en número de
empleos y el porcentaje de estas horas que es realizado por mujeres.

Cuidados no
remunerados

Horas anuales
(millones)

Equivalente
en empleo
(millones)

% realizado por
mujeres

Cuidados de niñas/os 14.500 8,7 82,3%

Cuidados de
personas ancianas 4.295 2,5 79,8%

Cuidados de
personas enfermas 4.780 2,7 80,3%

TOTAL 23.589 14,1 80,9%

Fuente: Datos de Durán, M.A. “El análisis de exhaustividad en la economía española”, en Carrasco, C.
(ed), Tiempos, trabajos y género, Publicacions de la Universitat de Barcelona, Barcelona, 2001.

Al ser los cuidados una actividad que no está ni social
ni económicamente valorada, su realización recae en
quienes tienen menor capacidad de elección o deci-
sión. El trabajo en el sector de cuidados se internacio-
naliza. Así se constituyen las llamadas #cadenas glo-

bales de cuidados; entrelazamientos de hogares en
distintos lugares del mundo que se transfieren cuida-
dos de unos a otros en base a ejes de poder, entre los
que cabe destacar el género, la etnia, la clase social, la
edad, y el lugar de procedencia. La resolución (parcial
y deficiente) de la crisis de los cuidados de los países
del centro-norte ha pasado por la externalización y/o
mercantilización de gran parte del trabajo que antes
se hacía gratuitamente por las mujeres en los hogares.
Esto ha dado lugar a que en los países del llamado sur

26

GUÍA DIDÁCTICA

implicarte / 2016-2017

se propicie una crisis de reproducción social al

originarse procesos migratorios del sur al norte

para cubrir la demanda de trabajos de cuida-

dos. La provisión de cuidados está directamente

vinculada con el proceso de feminización de las

migraciones, concentrando la migración labo-

ral femenina principalmente en las ocupaciones

asociadas a roles de género tradicionales.

RUTA: Educación
sentimental

 “Amurallar el propio sufrimiento es arriesgarte a

que te devore desde el interior” Frida Khalo

La educación sentimental es un proceso educati-

vo, continuo y permanente, que pretende poten-

ciar el desarrollo emocional como complemento

indispensable del desarrollo cognitivo, siendo

ambos esenciales para el desarrollo integral de la

personalidad. El desarrollo individual va ligado al

social, y es indispensable para modificar estructu-

ras y conseguir cambios desde un enfoque parti-

cipativo y contextual. Creemos que, fomentando

espacios creativos de escucha, respeto y comuni-

cación destinados al desarrollo psíquico, genera-

mos lugares de resistencia y activismo social. Por

lo tanto, aunque hemos destinado un bloque con-

creto al desarrollo de conceptos relacionados con

la educación sentimental, se trata de un elemento

transversal y presente a lo largo de todo el proyec-

to y en los diferentes bloques formativos.


El 80% de las personas que realizan trabajos
de cuidado a nivel mundial son mujeres:
aproximadamente 55 millones de mujeres
son trabajadoras domésticas.

El trabajo doméstico es una de las
ocupaciones con remuneración más baja
en el mercado laboral y, además, en este
sector se reconocen muy pocos derechos y
se realizan pocos contratos de trabajo.

En el mundo el 90% de las personas que
trabajan en este sector están legalmente
excluidas de la protección social. Cuando
envejecen o sufren lesiones, son despedidas,
sin contar con una pensión o apoyo adecuado
al ingreso.

 En España, incluso contando con un contrato
formal, las prestaciones de desempleo están
excluidas; y el 30% de las personas que
desempeñan el trabajo doméstico están
exentas de la cobertura de seguridad social.

Las trabajadoras migrantes –estimadas en
11,5 millones a nivel mundial– se enfrentan
a una discriminación aún mayor.

Fuente: OIT: 2016, sacado de la Guía “Hacia
la corresponsabilidad social de los cuidados”
Medicus Mundi Andalucíaa buscar políticas
más exigentes en la lucha por la igualdad.

27

Emoción y aprendizaje

Desde hace más de dos décadas, la psicología
moderna ha descubierto que el aprendizaje inte-
lectual y la toma de decisiones, están fuertemen-
te ligadas a nuestros procesos emocionales. La
emoción, los sentimientos y la intuición, son uti-
lizados por el sistema cognitivo como una brújula
que nos guía en los procesos de aprendizaje y nos
ayuda a tomar decisiones basándonos en nuestra
experiencia previa. Por lo tanto, la dicotomía entre
razón y emoción se disuelve, y nos encontramos
en un nuevo escenario en el que ambos procesos
están íntimamente relacionados.

Inteligencia emocional

La inteligencia emocional es un término acuñado
por la psicología que hace referencia al conjun-
to de habilidades que nos permiten entender y
modular la información referente a emociones,
sentimientos, expectativas y motivaciones, tan-
to propias como ajenas. Este término surgió en
los años 90 en contraposición al concepto clási-
co de inteligencia que se centra únicamente las
habilidades lógico-formales. Hasta el momento, y
todavía hoy en día, los tests de inteligencia eva-
luaban sólo procesos básicos y aspectos intelec-
tuales formales (memoria, atención, comprensión
del lenguaje, habilidades matemáticas, etc.), sin
tener en cuenta todo el amplio abanico de habili-
dades sociales y emocionales que nos permiten
desarrollarnos y convivir habilidosamente.

Las habilidades emocionales se empiezan a ad-
quirir en edades muy tempranas y se van modu-
lando a lo largo de la vida en función de las expe-

#
Emoción

La emoción es un conjunto de respuestas
fisiológicas (cambios en tasa cardíaca,
sudoración, tensión muscular, etc.),
cognitivas (cambios en nuestros
pensamientos) y conductuales (cambios en
nuestro comportamiento) que ocurren en
respuesta a un estímulo externo (algo que se
encuentra fuera) o interno (un pensamiento
o un cambio fisiológico).


Clasificación de las emociones:
una posible clasificación de las
emociones en función de su
naturaleza las distingue entre:

1. EMOCIONES DE FONDO: reflejan el estado
de ánimo momentáneo de una persona. Las
personas muy empáticas saben captar el estado
de fondo de las demás personas: saben detectar
de forma automática entusiasmo, malestar,
excitación o tranquilidad.

2. EMOCIONES PRIMARIAS/BÁSICAS: entran
dentro de esta categoría el miedo, la ira, el
asco, la sorpresa, la tristeza y la felicidad. Dichas
emociones son fácilmente identificables en los
seres humanos de numerosas culturas, y también
en especies no humanas.

3. EMOCIONES SOCIALES: incluyen la simpatía, la
turbación, la vergüenza, la culpabilidad, el orgullo,
los celos, la envidia, la gratitud, la admiración, la
indignación y el desdén .

28

GUÍA DIDÁCTICA

implicarte / 2016-2017

riencias y vivencias personales. Cada vez más,
en el ámbito educativo se están incorporando
medidas educativas que contemplan el fomento
del bienestar emocional, la atención a la diversi-
dad, y la promoción de la creatividad.

Uno de los conceptos más vinculados al de inte-
ligencia emocional es el de #empatía, entendida
como la habilidad de ponerse en el lugar de otra
persona y entender la situación desde una pers-
pectiva lo más cercana posible a su realidad. La
empatía tiene que ver con saber identificar los
estados emocionales ajenos y adaptar nuestras
reacciones y comportamientos de forma cohe-
rente a ellos.

La diversidad como punto
de partida

La diversidad es un hecho presente en todos los
grupos humanos, por más homogéneos que pa-
rezcan a primera vista. Existe la diversidad de
sexo, género, cultura, nacionalidad, religión, etc.,
y existe la diversidad en dimensiones individuales
que nos convierten en personas únicas e irrepe-
tibles (historias vitales, características psicológi-
cas y rasgos físicos). La diversidad es sinónimo
de vida y aprendizaje. La diversidad de especies
hace que podamos subsistir, la diversidad de opi-
niones hace que podamos aprender a pensar de
manera diferente, la diversidad de formas de vida
hace que abramos nuestra mente a múltiples po-
sibilidades vitales.

29

Más allá de la igualdad.
El concepto de equidad

Una sociedad que fomente y valore la diversidad
debería ir más allá de la igualdad y fomentar la
equidad. La igualdad como derecho universal se
entiende como el derecho inherente de todos los
seres humanos a ser reconocidos como iguales
ante la ley sin discriminación por su sexo, géne-
ro, sexualidad, cultura, creencias, nacionalidad,
clase social o cualquier otra circunstancia. Par-
tiendo de esta base de igualdad ante la ley, una
sociedad que fomente el desarrollo de las capa-
cidades humanas debe de tener en cuenta las di-
ferentes condiciones de las que parten las perso-
nas y plantear opciones para que todas puedan
desarrollar sus potencialidades (#equidad).

Prejuicios y estereotipos

De forma cotidiana nos exponemos a barreras,
prejuicios, y estereotipos que eliminan de golpe
la riqueza y relevancia de la diversidad y sólo re-
saltan los elementos negativos de ésta. Estos fe-
nómenos están arraigados en un potente y bási-
co mecanismo psicológico, el miedo, y conllevan
en muchas ocasiones la generación de situacio-
nes de exclusión.

#
Equidad

El concepto de equidad consigue ir mucho más
allá de la idea de igualdad, teniendo en cuenta
diferentes ejes que superan la simple afirmación
que todas las personas son iguales ante la ley.

#
Estereotipos

Son las imágenes que asociamos a un
grupo, un patrón de cualidades o conductas
que la mayoría asocia como la norma.
Los estereo¬tipos, una vez adquiridos se
sobre-simplifican, anulan nuestro esfuerzo
por ver más allá e impiden que veamos
la complejidad de los comportamientos.
Los prejuicios hacia las personas que
consideramos diferentes se crean porque
resultan útiles para mantener las formas de
dominación cultural y la distribución de los
recursos, y en última instancia, el poder.

30

GUÍA DIDÁCTICA

implicarte / 2016-2017

Inclusión y exclusión

Estos dos fenómenos pueden ocurrir en diferentes es-
feras de la vida pública y privada, desde la esfera más
individual (nivel interpersonal) a la más colectiva (nivel
transnacional). La inclusión o sensación de pertenencia
responde a una necesidad básica; somos seres socia-
les que necesitamos del cuidado, apoyo y compañía de
otros para nuestro desarrollo. Por eso, las situaciones
de exclusión interpersonales son experimentadas como
una amenaza física, activando nuestro sistema defen-
sivo. Estudios recientes han demostrado que las expe-
riencias de rechazo son procesadas a nivel cerebral en
las mismas áreas que las experiencias de dolor físico.

El papel del grupo en
situaciones de exclusión

Uno de los fenómenos de exclusión más presente en
los contextos educativos es el denominado “bullying”
o acoso escolar. En una situación de acoso escolar,
una persona es objeto continuo de acciones violen-
tas verbales y/o físicas por parte de otra persona o de
un colectivo de personas dentro del contexto escolar.
Las intervenciones más novedosas desarrolladas en el
ámbito de la prevención del bullying, hacen hincapié
en la relevancia de la acción del grupo a la hora de
interrumpir y prevenir este tipo de situaciones: educar
en un sentido compartido de responsabilidad ante las
conductas violentas. El apoyo y la inclusión de la perso-
na agredida, transmite el mensaje de no aceptación del
acto violento, que a corto o medio plazo tiene el efecto
de acabar con las conductas violentas.

Inclusión y
exclusión

El proceso de conocimiento muchas
veces se ha basado en la construcción
de ideas opuestas. Este conocimiento
estructurado en un sistema binario
ha afectado negativamente a las
mujeres que en la cultura occidental ha
representado la alteridad, el lado opuesto
a los hombres. ¿Has pensado alguna
vez que el sistema de conocimiento es
mucho más complejo que dos extremos
y que la riqueza está en los matices?

Bullying

¿Se te ha ocurrido alguna vez que el
bullying se manifiesta a través de formas
diferentes teniendo en cuenta si se
perpetra contra chicas o contra chicos?

31

Materiales de referencia

	 Abrams, Dominic; Hogg, Michael A. y Marques, José M. (Eds.). (2004). Social psychology of inclu-
sion and exclusion. Psychology Press.

	 Aguilar, Paula Lucía (2011). La feminización de la pobreza: conceptualizaciones actuales y potencia-
lidades analíticas. Revista Katálysis, 14(1).

	 Álvarez, Manuel; Bisquerra, Rafael; Fita, Eva y Pérez, Nuria (2000). Evaluación de programas de
educación emocional. Revista de investigación Educativa, 18(2), 587-599.

	 Bisquerra Alzina, Rafael y Pérez Escoda, Nuria. (2007). Las competencias emocionales. Educación
XX1, (10).

	 Carrasco Bengoa, Cristina (2007). Mujeres y trabajo: entre la invisibilidad y la precariedad. Estudios
de Derecho Judicial 131, 141-164.

	 Damasio, Antonio R. (1994). El error de Descartes: la razón de las emociones. Andrés Bello.

	 García-González, Nayra (2016). Hacia la corresponsabilidad social de los cuidados. Medicus Mundi
Andalucia.

	 Kärnä, Antti; Voeten, Marinus; Little, Tood D.; Poskiparta, Elisa; Kaljonen, Anne; Alanen, Erkki y Sal-
mivalli, Christina (2011). A large-scale evaluation of the KiVa antibullying program: Grades 4–6. Child
development, 82(1), 311-330.

	 Maalouf, Amin (1999). Identidades Asesinas. Alianza Editorial: Madrid.

	 Medeiros, Marcelo y Costa, Joana (2009). ¿Qué representa la feminización de la pobreza? Managua,
Nicaragua: El Observador Económico. Recuperado de http://www.elobservadoreconomico.
com/articulo/702

	N ussbaum, Martha y Bernet, Roberto (2012). Las mujeres y el desarrollo humano: El enfoque de las
capacidades. Barcelona: Herder.

	O liveira, Mercedes (1998). La educación sentimental: una propuesta para adolescentes (Vol. 131).
Icaria Editorial.

	O rozco, Amaia (2010). Cadenas globales de cuidados. Instituto Internacional de Investigaciones y
Capacitación de las Naciones Unidas para la Promoción de la Mujer (UN-INSTRAW)

	 Sen, Amartya (2000). Desarrollo y libertad. Planeta SA: Buenos Aires

	 VV.AA. (2017). Derechos Comunicados. ASAD. En: http://asad.es/wp-content/
uploads/2017/01/UD_DIDACTICA_DerechosComunicados.pdf

	 VV.AA (2016). ¿Y esto qué tiene que ver con la paz?. ASAD. En: http://asad.es/wp-content/
uploads/2016/12/UNIDAD-DIDACTICA-IMPLICARTE.pdf

	 VV.AA. (2008). Mujer y trabajo: entre la precariedad y la desigualdad. Consejo General del Poder
Judicial – Centro de Documentación.

http://www.elobservadoreconomico.com/articulo/702

http://www.elobservadoreconomico.com/articulo/702

VV.AA
http://asad.es/wp-content/uploads/2017/01/UD_DIDACTICA_DerechosComunicados.pdf
http://asad.es/wp-content/uploads/2017/01/UD_DIDACTICA_DerechosComunicados.pdf
VV.AA
http://asad.es/wp-content/uploads/2016/12/UNIDAD-DIDACTICA-IMPLICARTE.pdf
http://asad.es/wp-content/uploads/2016/12/UNIDAD-DIDACTICA-IMPLICARTE.pdf
VV.AA

32

GUÍA DIDÁCTICA

implicarte / 2016-2017

Enlaces de interés:

	 Brechas de género: http://eige.europa.eu/

	 Vídeo sesión de impacto: https://vimeo.com/208627627

	 La botella de plástico. Una acción de calle del Programa “Probado en humanos”: https://www.	
youtube.com/watch?v=2d4gE8rpxsw

	 Flash-Mob. Multitud instantánea. ASAD: https://vimeo.com/22235897

	 Acción “Donantes de tiempo”. ANIMASUR: https://vimeo.com/50427561

	 “Nosotras” ASAD: https://vimeo.com/191027788

	 Datos Organización Mundial de la Salud, sobre violencia juvenil: http://www.who.int/mediacen-
tre/factsheets/fs356/es/

	 “Ilegal Dreamer”: http://www.volga-volga.eu/getxophoto-2015/

http://eige.europa.eu/
https://vimeo.com/208627627
https://www.youtube.com/watch?v=2d4gE8rpxsw
https://www.youtube.com/watch?v=2d4gE8rpxsw
https://vimeo.com/22235897
https://vimeo.com/50427561
https://vimeo.com/191027788
http://www.who.int/mediacentre/factsheets/fs356/es/
http://www.who.int/mediacentre/factsheets/fs356/es/
http://www.volga-volga.eu/getxophoto-2015/

33

5. Enfoque de género

A continuación, planteamos una serie de indica-
ciones y cuestiones prácticas a utilizar en el aula.
En la ejecución de las dinámicas propuestas pro-
curaremos contemplar las diferentes necesida-
des y realidades del grupo en el que trabajemos
teniendo en cuenta el enfoque de género.

Para ello vamos a trabajar desde tres niveles que
en la práctica se mezclan:

1. Contenidos
Aplicar el enfoque de género para analizar di-

ferentes tipos de violencia. Existen diferentes ti-
pos de violencia visible e invisible que se ejercen
de forma sistemática contra aquellas personas
que no cumplen con el concepto de heteronor-
matividad hegemónica. Para conseguir visualizar
y eliminar estas diferentes formas de violencia es
fundamental analizar las realidades con el mis-
mo enfoque de género. Este tiene que ser cons-
tantemente tomado en cuenta, teniendo siempre
presente que es solamente uno de los ejes que
constituyen el concepto de interseccionalidad. El
objetivo es el de llegar a entender la diferencia
como un elemento que enriquece y que permite
llegar a un pleno desarrollo de la justicia y equi-
dad (elementos entendido como inclusivos e in-
cluyentes). La diferencia no puede coincidir con
la desigualdad.

Uno de los elementos que más se está resaltan-
do a través de la aplicación del enfoque de gé-

Hombres y mujeres no
normativizados

Te proponemos pensar en la identidad como
algo de fluido y cambiante, que a lo largo
de la vida puede estar sujeto a numerosas
influencias positivas que permiten transformar
el pensamiento y también las categorías dentro
las cuales nos reconocemos. Las identidades,
y también las identidades de género, pueden
cambiar a lo largo de una vida.

nero en los numerosos ámbitos disciplinares, es
la idea de economía de los cuidados. Poner en
valor el trabajo de cuidado y su importancia en
el desarrollo del mundo que conocemos y sos-
tenimiento de la vida es uno de los retos que el
enfoque de género ha establecido como primor-
dial. Poner el énfasis en las cadenas de cuida-
do, visibilizando qué ocurre en la sociedad y por
qué, a quién beneficia y a quién daña, teniendo
en cuenta tanto el enfoque de género, como otros
ejes (por ejemplo: etnia, clase social, edad).

Un paso complementario para llegar a concebir
todos los matices vinculados a la importancia de
la aplicación del enfoque de género es la edu-
cación sentimental, entendida como medio para
construir relaciones entre personas sanas y ple-
nas. Entender la educación sentimental como en
valor de todas las personas es un paso funda-
mental para la búsqueda de la justicia social.

34

GUÍA DIDÁCTICA

implicarte / 2016-2017

2. Intervención (durante
las sesiones)
A) 	Prestar atención a la reproducción de roles y este-

reotipos por parte del alumnado:

-- Reparto equitativo de las tareas y actividades
(grabar, guionizar, actuar, etc.).

-- Garantizar la participación de todas y todos.
-- Fomentar el liderazgo de las mujeres.
-- Control y gestión de las intervenciones (favo-

recer la intervención por igual, controlar las
interrupciones, no permitir comentarios discri-
minatorios o sexistas, etc.).

-- Evitar la repetición de tareas y actividades
que por razones culturales, sociales, políticas,
civiles, económicas han sido atribuidas sola-
mente a hombres o solamente a mujeres.

B)	Observar comportamientos y actitudes en sus rela-
ciones y tratar de cuestionarlos o reforzarlos.

C) Ofrecer referentes positivos de hombres y mujeres
no normativizados, fomentando otras formas de
construir identidades.

D)	Posibilitar un tratamiento equilibrado de la presen-
cia y protagonismo de diferentes los diversos refe-
rentes positivos de hombres y mujeres.

E)	 Utilizar un lenguaje inclusivo y no sexista, utilizan-
do palabras incluyentes (como alumnado, profe-
sorado…) para evitar el uso del masculino como
forma neutra.

F)	 Generar una reflexión constante en el alumnado
aprovechando cualquier debate que pudiera sur-
gir para incidir en cómo nos afectan los sucesos
teniendo en cuenta el género.

G)	Facilitar la comprensión de conceptos para la
identificación de roles, identidades, relaciones y
condicionantes sociales teniendo en cuenta el en-
foque de género.

#
Lenguaje
inclusivo

El uso del lenguaje y de imágenes
inclusivas y no sexistas son herramientas
que permiten poner en valor a chicas y
chicos, y al mismo tiempo favorecen el
hecho que hombres y mujeres puedan
sentirse más identificados en algunos
discursos. La identificación es el primer
paso para fomentar la participación. Si
usamos el femenino o formas incluyentes
(x, e, xs, es) estamos promocionando la
participación activa de chicas y chicos.

Conocimiento
situado

El concepto de conocimiento situado es
central en la metodología feminista. El
conocimiento situado parte de la idea
que la mirada personal de cada persona,
que viene generada por su identidad
fluida, influencia la modalidad de mirar
las cosas y el mundo. ¿Has pensado
alguna vez que si tuvieras otra identidad
no mirarías las cosas en el mismo
modo porque tendrías una sensibilidad
diferente? El conocimiento situado es el
paso más importante para desmontar la
idea de objetividad como valor.

35

3. Productos
y materiales
audiovisuales
A)	Orientar el contenido de los materiales para

tratar de abordar cuestiones relacionadas
con la igualdad/desigualdad por razones de
género.

B)	Uso de lenguajes e imágenes inclusivas y
no sexistas, así como la presencia equitativa
de hombres y mujeres que rompen con la
heterosexualidad normativa en los ejemplos,
realidades y actividades contenidas en los
mismos.

C)	Cuestionar los roles tradicionales de género
y estereotipos sexistas.

D)	Visibilizar la diversidad como fuente de ri-
queza y denunciar las desigualdades exis-
tentes.

Breve Glosario: el valor
del enfoque de género

•	 Enfoque de género: La perspectiva de gé-
nero opta por una concepción epistemolo-
gica que se aproxima a la realidad teniendo
en cuenta las relaciones de poder que exis-
ten entre géneros. Sostiene que la cuestión
de los géneros no es un tema a agregar
como si se tratara de un capítulo más en la
historia de la cultura, sino que las relaciones
de desigualdad entre los géneros tienen sus
efectos de producción y reproducción de
la discriminación, adquiriendo expresiones
concretas en todos los ámbitos de la cultu-

ra: el trabajo, la familia, la política, las orga-

nizaciones, el arte, las empresas, la salud,

la ciencia, la sexualidad, la historia. El enfo-

que de género no está supeditado a que lo

adopten las mujeres ni está dirigido exclusi-

vamente a ellas. Se trata así de una cuestión

que abarca todos los ámbitos de la vida y a

todas las personas.

•	 Sistema binario sexo-género: Conjun-

to de normas, valores, representaciones y

prácticas sociales que, creadas a partir de

la diferencia sexual, marcan las relaciones

entre las personas sexuadas y atraviesan

nuestra organización social, la política y la

economía.

•	 Binarismo de género: establece catego-

rías excluyentes, hombre y mujer, masculino

y femenino, en las que todas las personas

deben clasificarse o ser clasificadas, y, ade-

más, establece en cada momento histórico

las características que definen cada una

de las categorías. Cuando alguna persona

muestra alguna característica que no co-

rresponde con el sexo asignado al nacer,

aparece la vigilancia de género que intenta

corregir las desviaciones. La vigilancia de

género tiende a reforzar el llamado binaris-

mo de género y es, a su vez, violencia de

género

•	 Estereotipos y roles de género: Son con-

cepciones, representaciones e imaginarios

que una sociedad asocia con cada uno de

los géneros. Lo “masculino” o “femenino” no

son hechos naturales o biológicos, sino que

corresponden a constructos socioculturales

que pertenecen a un tiempo y lugar concre-

to. Los roles determinan las funciones, ta-

reas a realizar, responsabilidades a asumir;

36

GUÍA DIDÁCTICA

implicarte / 2016-2017

y los estereotipos reproducen una ideas sobre las características, actitudes y aptitudes que deben
tener mujeres y hombres.

•	 División sexual del trabajo: Desigual distribución del trabajo entre hombres y mujeres que con-
siste en la diferenciación de las actividades para unas y otros, adjudicando diferentes espacios en
función del sexo: para las mujeres el espacio privado (doméstico) y los hombres el espacio público
(productivo). Esto implica una diferencia de poder y afirmación social. En esta línea trabajamos la
economía de los cuidados, desde la lucha por el reconocimiento de todo ese trabajo invisibilizado
que supuestamente corresponde al ámbito privado o doméstico y es realizado, por ello, principal-
mente por mujeres.

37

6. Sesiones

El contenido de las sesiones formativas

está organizado en tres rutas: Cultura de Paz, Economía

de los Cuidados y Educación Sentimental

Las tres rutas conforman la aventura: ¿Y esto qué tiene

que ver con la paz?, cuyo objetivo es ampliar nuestro

conocimiento sobre la paz entendida de una forma glo-

bal y personal.

Cada una de las rutas puede recorrerse de forma aisla-

da, de modo que dependiendo del tiempo que tenga-

mos se puede elegir transitar una, dos o las tres. Eso

sí, una vez que iniciemos una tenemos que llegar hasta

el final. Cada una de ellas se compone de tres etapas

recogidas en tres fichas que siguen el siguiente esque-

ma, esperamos que tengas un estupendo viaje!

•	 MAPA DE LA ZONA: Encontrarás información so-

bre el tiempo que supone dicha etapa (duración),

la mochila que debes llevar (materiales), y el nú-

mero de personas que conocerás (participantes).

•	 COSAS QUE NO TE PUEDES PERDER: Aquello

que verás y aprenderás (objetivos pedagógicos).

•	 RECOMENDACIONES PARA UNA BUENA VISI-

TA: Un breve diccionario (conceptos claves) para

poder comunicarte correctamente con los y las ha-

bitantes del lugar.

•	 ITINERARIO: Encontrarás una breve nota informa-

tiva sobre el recorrido (resumen) y las distintas pa-

radas que haremos (desarrollo y dinámicas).

Símbolos para entender
el recorrido de las fichas
didácticas:

Duración

Materiales

Participantes

Objetivos
Pedagógicos

Conceptos
clave

 Resumen

Desarrollo y
dinámicas

38

GUÍA DIDÁCTICA

implicarte / 2016-2017

SESIÓN DE IMPACTO

¿Y esto qué tiene
que ver con la p
?

RUTA
CULTURA DE PAZ

ETAPA I
Derechos humanos y necesidades básicas

ETAPA II
Herramientas de denuncia

callejera: teatro de calle y Artivismo

ETAPA III
Visibilizando los derechos
humanos mediante una

acción artivista

RUTA
EDUCACIÓN SENTIMENTAL

ETAPA I
Autoconocimiento, emociones y diversidad

ETAPA II
Herramientas de audiovisuales:stop motion

ETAPA III
Visibilizando la educación

sentimental mediante cortos de
stop motion

RUTA
ECONOMÍA

DE LOS CUIDADOS

ETAPA I
¿Quién te cuida/ a quién cuidas?

ETAPA II
Herramientas de fotografía y

guion reportaje sobre los cuidados

ETAPA III
Visibilizando los cuidados

mediante reportajes

39

SESIÓN DE IMPACTO

despegue

 Sesión de impacto

Despegue
Gymkana: ¿Y esto qué tiene que ver con la paz?

“Por un mundo donde seamos
socialmente iguales, humanamente

diferentes y totalmente libres”
 Rosa Luxemburgo

2 horas 40-90 personas

•	Bolsas y botellas de plástico sufi-
cientes para cubrir el suelo de un aula.
•	Mapamundi (se recomienda utilizar
versión de Peters)
•	Chinchetas de colores
•	 8 tipos de alimentos
•	Cajas de cartón
•	 Telas, botones, hilos y agujas
•	Equipo de sonido

MAPA DE LA ZONA

•	Despertar el interés y la curiosidad de las y los participantes acerca de los temas relacionados con
cultura de paz, género, educación sentimental y economía de los cuidados.
•	 Impactar a las y los participantes a través del elemento sorpresa, crear curiosidad por la temática y así
lograr captar su interés por el proyecto.
•	Presentar las diferentes disciplinas que se utilizarán en el proyecto (foto, video, teatro y danza).
•	Presentar el equipo docente y generar un buen ambiente de trabajo a través del desarrollo de las diná-
micas de una forma lúdica y divertida.

COSAS QUE NO TE PUEDES PERDER

Cuidados. Género. Paz holística. Educación sentimental. Interdependencia. Ecodependencia.

RECOMENDACIONES PARA UNA BUENA VISITA

•	 1 o 2 temas musicales con base rítmica
•	 Telas para tapar ojos
•	 Teléfono móvil que no funcione
•	Una botella de agua de litro sin rotulo
•	Un libro
•	Una cámara de fotos
•	Una nariz de payaso
•	Una lamparita solar
•	Una camiseta

40

GUÍA DIDÁCTICA

implicarte / 2016-2017

1
Objeto

A la hora de preparar esta dinámica se decide el número de grupos que
se forman y los objetos que representan a cada grupo. La gran mayo-
ría de los objetos cotidianos tienen una relación directa o indirecta con
la paz, por lo que no es difícil la selección. Los objetos que utilizamos
en esta ocasión fueron: una botella de agua, una bolsa de plástico, una
lámpara solar, una nariz de payaso, un móvil, una cámara de fotos y una
camiseta.

2
Pistas

Las pistas pueden consistir en fragmentos de textos, imágenes, recortes
de periódicos y revistas u otros objetos que describan de forma literal
o metafórica la relación del objeto grupal con la paz. Es recomendable
hacer una selección de aquellas pistas que incluyan la perspectiva de
género. En nuestro caso, las pistas ilustraban y describían la relación
entre la paz y el agua (grupo botella de agua), el petróleo (grupo bolsa
de plástico), las energías renovables (grupo lámpara solar), la educación
sentimental (grupo nariz de payaso), la comunicación (grupo móvil), la
economía de los cuidados (cámara de fotos) y la industria textil (grupo
camiseta).

3
Pruebas

En cada prueba hay una persona facilitadora que explica las instruccio-
nes, comprueba la ejecución y entrega la pista en caso de ser superada.
Cada grupo tiene un máximo de 5 minutos para superar cada prueba.

Si se quiere añadir un elemento de teatralidad se puede optar por nombrar la sesión
‘Sherlock por la paz’ o “Bones por la Paz” y escenificar la sesión vistiendo a las guías
de cada grupo de detectives (con una gabardina, lupa y gorra). De esta forma se
presenta la Gymkana como una investigación para encontrar la conexión de su objeto
con la paz. (Ver vídeo sesión impacto en enlaces de referencia: https://vimeo.
com/208627627).



ITINERARIO

Gymkana para realizar con un numeroso de personas dividido en varios grupos pequeños (entre 6 y 8
personas). Cada grupo está identificado por un objeto1, y su objetivo es adivinar la relación de ese objeto
grupal con la paz, tarea que les es facilitada a través de las pistas2 que se obtienen con las pruebas3 su-
peradas en el recorrido de la gymkana. Cuando finalicen las pruebas, cada grupo prepara una pequeña
muestra artística que desvele al resto de compañeras y compañeras el vínculo entre su objeto y la paz.

https://vimeo.com/208627627
https://vimeo.com/208627627

41

SESIÓN DE IMPACTO

despegue

	
Desarrollo

1. Explicación de la
actividad y formación
de grupos
Utilizamos la dinámica de numeración para que
los grupos se formen de manera equitativa. Nu-
meramos a las y los participantes en función del
número de grupos que queremos formar (reco-
mendamos no más de 8 personas por grupo).
Cada grupo recibe un objeto. Se les explica que
a lo largo de las pruebas tienen que ir averiguan-
do qué tiene que ver su objeto con la paz. Por
cada una que superen reciben una pista que les
ayuda a desvelar el enigma (ver Anexo 4 para
ejemplos de pistas).

Antes de comenzar el recorrido a cada grupo se
le entrega un mapa con el orden y localización de
las pruebas. El circuito de las mismas se ordena
de forma circular para que los grupos vayan pa-
sando por todas de forma consecutiva. Todas las
pruebas deben durar un máximo de cinco minu-
tos (puedes encontrar un ejemplo de instruccio-
nes en el Anexo 5).

¿De dónde viene mi ropa?

La silla cooperativa

Encuentra tu comida

Túnel de confianza

Crucigrama-emocionario

El peso de los cuidados

¿Quién sabe coser?

Quién ayuda a quién

2. Las pruebas de la
Gymkana


Si hay suficientes personas de apoyo se puede
acompañar al grupo mientras avanza en su
recorrido, en silencio, con respeto, garantizando
la participación equitativa y fomentando la
escucha y el trabajo en equipo.

42

GUÍA DIDÁCTICA

implicarte / 2016-2017

¿De dónde viene mi ropa?

Esta prueba tiene como objetivo hacer re-
flexionar sobre las características sociode-
mográficas de la industria textil.

Cada participante mira las etiquetas de su ropa

e indica, marcando con una chincheta o alfiler de

cabeza de color en un mapamundi, el lugar don-

de se han fabricado las prendas.

Encuentra tu comida

Esta prueba tiene relación con la ‘paz ecológica’,

simulando el estrés al que están sometidos los

animales cuando deben encontrar su comida en
entornos contaminados con nuestra basura.

 paz ecológica

Entramos en una habitación cubierta de bolsas
y botellas de plástico (también se pueden poner
redes e hilos de pescar para simular el estrés al
que se ven sometidos los animales marinos). Para
superar la prueba el grupo debe encontrar y po-
ner en un plato ocho alimentos (algunos están
dentro de una botella, otros envueltos en plástico
o escondidos entre los materiales). Para hacer la
prueba más entretenida se pueden poner varios
alimentos repetidos y pedirle a los y las participan-
tes que encuentre solo un ejemplar de cada, sin
poder repetir alimentos para completar los ocho.

43

SESIÓN DE IMPACTO

despegue

EL PESO DE LOS CUIDADOS

Esta prueba introduce un tema central en la economía
de los cuidados, la repartición de las tareas domésticas
y de cuidados dentro de las familias

El grupo debe constituirse como una familia, de-
cidiendo cada participante individualmente un
personaje y colocándose una pegatina donde
esté indicado quién es (madre, padre, adoles-
cente, niña, bebé, abuela, tío, vecina, amigo de
la familia, etc.). En la sala se encuentran muchas
cajas, cada una representa, a través de una eti-
queta y conforme su tamaño, una tarea domésti-
ca o de cuidado (cocinar, planchar, acostar a las
y los peques, ayudar con los deberes, etc.). El
grupo debe distribuir las cajas entre sus miem-
bros según piense quién desempeña cada tarea
y, cargadas con las cajas, cada persona hace el


Las familias pueden ser diversas y extensas de
forma que podemos trabajar al mismo tiempo la
diversidad y el concepto del cuidado más allá de
la tradicional familia nuclear.

recorrido marcado en el suelo (con cinta o tiza).

Solo superan la prueba si logran terminar el re-

corrido todos los miembros de la familia sin que

se haya caído ninguna caja. Para introducir un

plus de dificultad en aquellas familias en las que

haya bebés podemos dar la premisa de cargar-

los durante el recorrido de la prueba. También se

puede marcar un recorrido con muchas curvas o

zigzag que obstaculiza su superación.

44

GUÍA DIDÁCTICA

implicarte / 2016-2017

¿QUIÉN SABE COSER?

Esta prueba introduce el tema de género y cuidados
haciendo reflexionar acerca de la feminización de las
tareas del hogar.

Encontramos en una mesa trocitos de tela, bo-
tones, hilos y agujas. Para superar la prueba se
deben coser tantos botones como personas haya
en el grupo. El grupo puede organizarse como
quiera, repartiendo funciones y trabajando en ca-
dena o cosiendo de forma individual.

LA SILLA COOPERATIVA

Esta prueba está en relación con los conceptos de
cooperación, apoyo y escucha que se tratarán en las
sesiones de educación sentimental. Es una dinámica
de grupo que fomenta el trabajo en equipo y crea un
ambiente agradable a través del juego y el movimiento.

Bailaremos alrededor de un grupo de sillas e in-
tentaremos sentarnos y/o subirnos cuando la mú-
sica se pare. Al contrario que en el juego tradicio-
nal, no se elimina a nadie. Iremos reduciendo el
número de sillas cada vez que se pare la música.
Para superar la prueba todo el grupo tiene que
tener un lugar en las sillas mientras la música per-
manezca apagada.

Tareas

Durante el desarrollo de esta prueba
reflexionaremos sobre quiénes saben
enebrar y coser un botón, por qué y cómo
se han trasmitido esos conocimientos.


El curriculum escolar se define
actualmente mixto, pero en realidad se ha
moldeado alrededor de algunos saberes
y valores que priorizan el mundo de los
hombres. En los programas previamente
existían algunas materias que eran de
pertenencia de las mujeres y otras de los
hombres. La escuela mixta ha eliminado
cualquier huella de conocimiento en
ámbito de cuidado y ha puesto al centro
el currículum escolar diseñado para los
chicos. El garantizar que en un mismo
espacio escolar estén chicas y chicos no
es suficiente para garantizar el enfoque
de género, el tema de los cuidados, y la
educación sentimental.

45

SESIÓN DE IMPACTO

despegue

46

GUÍA DIDÁCTICA

implicarte / 2016-2017

CRUCIGRAMA-EMOCIONARIO

Esta prueba, relacionada con la educación sentimental,
tiene como objetivo poner a prueba y ampliar el
vocabulario emocional de las y los participantes, a la vez
que generar un clima de escucha y cooperación.

Entre todas las personas participantes del grupo se de-
berá rellenar un crucigrama de emociones (Anexo 6). La
prueba se superará si se consiguen encontrar todas las
palabras en el tiempo indicado.

QUIÉN AYUDA A QUIÉN

Esta prueba, relacionada con los conceptos de apoyo
y ayuda mutua que se desarrollan en las sesiones de
educación sentimental, es una dinámica de grupo que
fomenta el trabajo en equipo y crea conciencia acerca de
la responsabilidad de cada miembro del grupo.

Tres personas están con los ojos cerrados y tienen que lo-
grar encontrar tres objetos con ayuda de sus compañeras
y compañeros que sólo les pueden guiar diciendo “calien-
te”, si están cerca del objeto, o “frío”, si están lejos.

TÚNEL DE CONFIANZA

Esta prueba, relacionada con los temas de cuidado y
responsabilidad mutua, es un juego de confianza que
sirve para fortalecer el vínculo grupal, sensibilizando
acerca de la responsabilidad que cada una/o tiene con
las y los demás.

Con nuestros cuerpos construimos un pasillo en forma de
V invertida. Una persona se aleja del grupo, se le tapan
los ojos con un pañuelo y tiene que correr en dirección del
túnel sin disminuir la velocidad. Solo se supera la prueba
si todo el grupo ha logrado correr con los ojos cerrados.

 emociones

47

SESIÓN DE IMPACTO

despegue

3. ¿Y esto qué tiene que
ver con la paz?

Al finalizar todas las pruebas, cada grupo de

forma independiente y con ayuda de la persona

dinamizadora que esté en la última prueba ejecu-

tada, realizan un proceso de reflexión, puesta en

común y diálogo acerca de la relación entre las

pistas conseguidas y su objeto grupal. Una vez

que el grupo decida qué relación tiene su objeto

con la paz, se le propone que preparen un sketch

para explicárselo al resto de grupos. Pueden ge-

nerar el guión y ensayar la forma en que lo van a

presentar. Se les puede sugerir utilizar diferentes

formas expresivas como los textos escritos, pan-

cartas, escenificación teatral, música, etc.

4. Te lo cuento?

Todas las y los participantes se reúnen en un es-

pacio amplio para representar, delante del resto

de grupos, los sketches que escenifican la co-

nexión de su objeto con la paz. Se recomienda

utilizar iluminación y buen sonido para recrear, en

la medida de lo posible, un espacio escénico y

añadir un elemento de profesionalidad a la pre-

sentación. Si se dispone de los medios técnicos

necesarios (cámara, micrófono, proyector y equi-

po de sonido), también se recomienda proyec-

tar las presentaciones en directo en una pantalla

grande. De esta forma las y los participantes van

conociendo algunas de las disciplinas con las

trabaja el proyecto en las sesiones del aula (foto-

grafía, vídeo, danza y teatro).


Para evitar que el grupo se “quede en blanco”
la persona que dinamiza puede llevar alguna
propuesta que comentará al grupo para que
trabajen en esa línea.

48

GUÍA DIDÁCTICA

implicarte / 2016-2017

RUTA
CULTURA DE
PAZ

GUÍA DIDÁCTICA

implicarte / 2016-2017

49

RUTA

CULTURA DE PAZ

 ETAPA I

Derechos humanos y necesidades básicas

2 horas 20-30 personas

•	 Tabla de capacidades humanas de Martha Nussbaum (Anexo 3).
•	 Tarjetas con los Derechos Humanos simplificados (Anexo 7).
•	Papel continuo con árbol dibujado donde cada rama represente una necesidad (Anexo 8).
•	Cartulina.
•	Post-its.
•	 Lápices o ceras de colores.

MAPA DE LA ZONA

•	Realizar una introducción teórica a conceptos básicos de la cultura de paz: paz negativa y paz positi-
va, paz holística (paz ecológica, la paz social y la paz personal), violencia directa, violencia estructural y
violencia cultural.
•	Adentrarnos en el mundo de las necesidades y capacidades humanas.
•	Asociar las necesidades humanas con los Derechos establecidos en la Declaración Universal de los
Derechos Humanos.

COSAS QUE NO TE PUEDES PERDER

Paz positiva. Paz negativa. Paz holística. Paz ecológica. Paz social. Paz personal o interna. Violencia
directa. Violencia estructural. Violencia cultural. Necesidades básicas. Derechos Humanos. Necesidades
básicas. Derechos Humanos.

RECOMENDACIONES PARA UNA BUENA VISITA



ITINERARIO

Mediante dinámicas, ejercicios, debates y videos se reflexionará acerca de qué es la paz y qué relación
tiene con nuestra vida cotidiana. ¿Y esto qué tiene que ver con la paz?, el eslogan de la sesión de impacto
es la pregunta que guía la reflexión. Se introducen conceptos clave en el estudio de los fenómenos de
paz y violencia (paz positiva vs. paz negativa, violencia invisible vs. violencia visible, y violencia directa,
estructural y simbólica). Identificaremos nuestras necesidades básicas y reflexionaremos sobre su aplica-
ción. Entraremos en contacto con clasificaciones teóricas de necesidades básicas y sus satisfactores. Por
último, introduciremos los Derechos Humanos y su conexión con las necesidades básicas y la paz.

50

GUÍA DIDÁCTICA

implicarte / 2016-2017

	
Desarrollo

¿Y esto qué tiene que ver con la
paz?

Se guía al grupo hacia una reflexión sobre el con-
cepto holístico de paz. Si se ha realizado previa-
mente la sesión de impacto se puede partir de
las conclusiones extraídas en la sesión, para
ejemplificar la estrecha relación de nuestra vida
cotidiana con el concepto de paz.

Se introducen los conceptos de:

· paz positiva y paz negativa
· paz social, paz interior y paz ecológica
· violencia directa, estructural y simbólica
· violencia visible y violencia invisible

Propuestas de materiales para acompañar la re-
flexión (Anexo 1):

•	 Triángulo de la violencia de Galtung

•	 El iceberg de violencia de género

•	 Triángulo de la violencia machista

Esto es violencia, ¿y esto?

Mostramos ejemplos de piezas generadas en el
desarrollo del proyecto ImplicArte: http://impli-
carte.org/creaciones/

http://implicarte.org/creaciones/
http://implicarte.org/creaciones/

51

RUTA

CULTURA DE PAZ

Violencia de
género

¿Crees que las formas de violencia
se ejercen en modo diferentes entre
mujeres y hombres? ¿Existen algunos
tipos de violencias que se perpetúan
especialmente contra las mujeres,
aunque sean invisibles? ¿Crees que esta
violencia invisible toma en cuenta otras
vertientes como la de nacionalidad,
sexualidad, edad, por ejemplo?

Conectando la realidad cotidiana con la
violencia invisible

Dividimos la clase en grupos de tres a cinco participan-

tes y pedimos que piensen en diferentes situaciones de

su vida cotidiana (en su instituto, familia, barrio, ciudad

o país) que puedan reflejar situaciones de violencia in-

visible.

Cada grupo elige una situación y, ayudándose de papel

y lápiz, la describe, piensa en sus posibles causas apa-

rentes (lo que parece obvio) y en sus posibles causas

ocultas (causas latentes que pueden estar originando

esa conducta).

Reflexionamos acerca de que tras cada violencia invi-

sible hay una causa oculta, alguna creencia o prejuicio

discriminatorio que la sociedad naturaliza o normaliza.

Nuestras necesidades básicas

Definimos necesidades básicas y aportamos algunos
ejemplos que ayuden a entender el concepto.

•	 Proponemos que cada persona piense en tres o

cuatro necesidades básicas.

•	 Cogemos un post-it por necesidad identificada y

las escribimos con letra grande.

•	 Leemos todas las necesidades expresadas y lan-

zamos preguntas para debatir sobre la universali-

dad de nuestras necesidades y la dificultad o fa-

cilidad con la que las identificamos y respetamos.

Algunas preguntas que pueden ayudar en el de-

bate son: ¿nos ha costado identificar necesidades

52

GUÍA DIDÁCTICA

implicarte / 2016-2017

como básicas?, ¿se han repetido necesida-
des dentro del grupo y por qué creéis que
se han repetido?, ¿hay diferencias entre gé-
neros a la hora de identificar las necesida-
des básicas?, ¿entendemos y nos sentimos
reconocidos/as en las necesidades del resto
de compañeras/os?, ¿son necesidades que
pueden ser consideradas como básicas por
personas de diferentes partes del mundo o
están ligadas a nuestra cultura?

Escribimos a continuación en la pizarra o en
papel continuo las categorías de capacidades
humanas centrales de Martha Nussbaum y ex-
plicamos de forma sencilla lo que significa cada
categoría.

En la tabla de necesidades de Max- Neef aparacen
9 categorías de necesidades diferentes que son
subsitencia, protección, afecto, entendimiento,
participación, ocio, creación, identidad, libertad.

Nos acercamos a la pizarra y colocamos nues-
tros post-its en la categoría en la que creamos
que mejor se ajustan.

Vida: Ser capaces de vivir una vida normal hasta
su fin sin morir prematuramente o antes de que
se reduzca a algo que no merece la pena.

Salud Corporal: Gozar de buena salud, incluyendo
la reproductiva, una vivienda adecuada y estar bien
alimentado.

Integridad corporal: Moverse libremente, libre de
asaltos, abusos y violencia. Disfrutar del sexo y
poder elegir en materia reproductiva.

Sentidos, imaginación y pensamiento: Utilizar
los sentidos, imaginar, pensar y razonar de mane-
ra informada y cultivada gracias a una educación
adecuada.

Emociones: Desarrollarse humanamente sin tra-
bas ni miedos o ansiedades, sin casos traumáti-
cos de abusos y negligencias.

Razón práctica: Ser capaces de reflexionar de for-
ma crítica sobre la planificación de la propia vida.

Afiliación: Ser capaz de vivir con otros/as, mos-
trar interés e interaccionar socialmente.

Capacidad de justicia y amistad: ser tratados
como seres dignos con una protección total con-
tra la discriminación.

Otras especies: Poder convivir en relación con la
naturaleza en armonía.

Juego: Capacidad para poder jugar y disfrutar de
actividades de ocio.

Entorno: Poder controlar el entorno de cada uno.
En el terreno político, poder participar con libertad
de expresión y asociación. En el material, poseer
propiedades en igualdad con otros/as, tener dere-
cho a buscar empleo, libres de embargos y regis-
tros injustificados.

53

RUTA

CULTURA DE PAZ

¿?
Debatimos acerca de la clasificación: ¿hay
alguna categoría en la clasificación que nos
llame la atención?, ¿echamos en falta alguna
categoría o creemos que sobra alguna?,
¿encontramos categorías exclusivas para
cada género?, ¿una misma necesidad puede
encajar en diferentes categorías?, ¿hay
categorías que se han quedado más vacías
y si es así por qué?, ¿creemos que todas las
categorías son igual de importantes?, ¿nos
sentimos con derecho de reivindicar todas
nuestras necesidades?

¿?
Algunas preguntas que utilizamos para
estimular la reflexión fueron: ¿tenéis en la
actualidad todas las necesidades cubiertas?,
¿tienen las personas que os rodean sus
necesidades cubiertas?, ¿y personas de otros
países o/y otros entornos?, ¿qué se debería
hacer para que todas las personas tuvieran
sus necesidades cubiertas?, ¿qué tienen que
ver las necesidades básicas con la paz?

¿Qué son los derechos humanos?

Proyectamos el vídeo “¿Qué son los Derechos Hu-
manos?” producido por la ONU (https://www.
youtube.com/watch?v=PPeRECua5CQ).

Entregamos tarjetas con los derechos humanos
(DDHH) simplificados (Anexo 7).

Por grupos, escogemos un derecho de los que
aparece en nuestra tarjeta e identificamos con
qué necesidad o capacidad básica, de las iden-
tificadas en el ejercicio anterior, está relacionado.

Cierre y reflexión

Cerramos la sesión con una ronda de preguntas
y participaciones individuales acerca de qué nos
ha parecido la sesión.

Para ampliar el ejercicio, podemos leer los
derechos asociados a la tabla de necesidades
y compararlos con los que hemos escrito y
relacionado.

https://www.youtube.com/watch?v=PPeRECua5CQ
https://www.youtube.com/watch?v=PPeRECua5CQ

54

GUÍA DIDÁCTICA

implicarte / 2016-2017

 Etapa II

Herramientas de denuncia callejera: teatro
de calle y artivismo

2 horas 20-30 personas

•	Espacio diáfano
•	Proyector/pantalla
•	Ordenador
•	 Tiza o cinta
•	 Telas para tapar ojos

MAPA DE LA ZONA

•	Analizar conceptos centrales en la cultura de paz como paz negativa y positiva, paz holística y los dife-
rentes tipos de violencia.
•	Aproximarse al arte como una herramienta de denuncia y transformación social.
•	Entender el concepto de artivismo y su finalidad.
•	Aumentar la pertenencia y cohesión grupal a través de la experimentación con ejercicios teatrales y de
movimiento.

COSAS QUE NO TE PUEDES PERDER

Conceptos clave: Paz negativa. Paz positiva. Paz holística. Violencia invisible. Violencia estructural. Vio-
lencia simbólica. Activismo. Artivismo. Transformación social.

RECOMENDACIONES PARA UNA BUENA VISITA



ITINERARIO

Recordamos y analizamos los conceptos relacionados con la paz que hemos introducido hasta el mo-
mento (paz negativa y positiva, paz holística, diferentes tipos de violencia). Reflexionamos sobre qué es
el arte, qué es el activismo, qué puede significar el término “artivismo” y su vinculación con la transfor-
mación social. Jugamos con diferentes dinámicas teatrales y de movimiento y al final generamos nuestra
propia propuesta de acción artivista.

55

RUTA

CULTURA DE PAZ

	
Desarrollo

El artivismo como
herramienta de
transformación social

•	 Activismo y arte. Reflexión sobre qué es y para qué
sirve el artivismo

•	 Mostramos ejemplos de acciones que ya se hayan
llevado a cabo, estas propuestas se pueden con-
sultar en los enlaces de referencia:

-- La botella de plástico. Una acción de
calle del Programa «Probado en huma-
nos»: https://www.youtube.com/
watch?v=2d4gE8rpxsw

-- Flash-Mob. Multitud instantánea. ASAD:
https://vimeo.com/22235897

-- Acción “Donantes de tiempo”. ANIMASUR:
https://vimeo.com/50427561

¿Qué sabemos sobre la
paz?

•	 Nos sentamos en un gran círculo y rellenamos una
papeleta donde explicamos qué recordamos ha-
ber aprendido acerca de la paz.

•	 Mezclamos y volvemos a repartir las papeletas
para que se puedan mantener anónimas.

•	 Leemos las papeletas que vamos extrayendo y re-
cordamos los conceptos transmitidos en la sesión
anterior (paz negativa, paz positiva, paz holística y
las diferentes formas de violencia).

#
Activismo

Actitud o comportamiento de
las personas que participan en
movimientos, especialmente de tipo
político o social.

Artivismo

Corriente de denuncia dentro del
arte que busca, además de hacer
reflexionar, invitar al público a la
participación a través de acciones
públicas llamativas y provocadoras.

Transformación
Social

Alteración apreciable de
las estructuras sociales, las
consecuencias y manifestaciones de
esas estructuras ligadas a las normas,
los valores y a los productos de las
mismas. La transformación o cambio
social consiste en la evolución de las
sociedades, desde cambios a gran
escala hasta pequeñas alteraciones.
Está relacionada con términos
como : globalización, democracia,
cooperación, participación
ciudadana, empoderamiento o crisis.

https://www.youtube.com/watch?v=2d4gE8rpxsw
https://www.youtube.com/watch?v=2d4gE8rpxsw
https://vimeo.com/22235897
https://vimeo.com/50427561

56

GUÍA DIDÁCTICA

implicarte / 2016-2017

¿Qué es esto del
teatro?

Creando grupo a través de ejercicios
teatrales y de movimiento

Con la idea de crear un clima distendido y lúdi-

co planteamos una serie de ejercicios que nos

permiten experimentar con el movimiento y nos

sirven de inspiración para la fase creativa.	

Juego de confianza

•	 Dividimos la clase en grupos de cinco o seis

participantes.

•	 Cada grupo forma un círculo de pie, en el
que se coloca alguien en el centro.

•	 La persona que está en el centro se deja
caer sobre el grupo intentando mantener
los ojos cerrados y los dos pies pegados al
suelo.

•	 Antes de comenzar, explicamos la respon-
sabilidad grupal e individual en el cuidado
de la persona que está en el centro.

•	 Es importante que este ejercicio se haga en
un clima tranquilo y concentrado para con-
seguir la mayor confianza posible y minimi-
zar la probabilidad de accidentes.

•	 Acabamos con una rápida reflexión sobre
las sensaciones y experiencias que haya-
mos tenido.

57

RUTA

CULTURA DE PAZ

Trabajo en equipo

•	 Dibujamos en el suelo cuatro o cinco cua-

drados lo suficientemente grandes para que

quepan hasta tres personas de pie. Depen-

diendo del tipo de suelo puede utilizarse tiza

o cinta aislante.

•	 Dividimos el grupo en grupos de cinco o

seis participantes (es recomendable seguir

con los grupos del ejercicio anterior donde

ya se ha generado una cierta confianza y

comunicación).

•	 En cada grupo hay tres personas con los

ojos tapados y dos o tres con los ojos des-

tapados. Las personas con los ojos tapados

tienen que seguir un recorrido a través de

los cuadrados bajo la guía e instrucciones

del resto.

•	 Las personas con los ojos destapados, an-

tes de comenzar el ejercicio, deciden el or-

den en que sus compañeras o compañeros

van a recorrer los cuadrados y le indican el

cuadrado de partida.

•	 Las personas con los ojos tapados se co-
locan juntas y de pie dentro de uno de los
cuadrados.

•	 Damos una señal de inicio para que todos
los grupos comiencen a la vez.

•	 Es importante que este ejercicio se realice
en un clima de concentración y tranquilidad
para conseguir la mayor confianza posible
y minimizar la probabilidad de accidentes.

•	 Acabamos con una rápida reflexión sobre
las sensaciones y experiencias que haya-
mos tenido.

Mi firma en el espacio

•	 Trazamos varias veces y de forma individual,
nuestra firma en el aire imaginando que el
puntero se sitúa, cada vez, en un lugar dis-
tinto de nuestro cuerpo (la mano derecha, la
izquierda, el hombro, la cabeza, etc.).

•	 Comenzamos trazando la firma en pequeño
y poco a poco vamos aumentando el tamaño
hasta movernos libremente por toda la sala.

58

GUÍA DIDÁCTICA

implicarte / 2016-2017

Dinámica de movimiento, tiempo y
espacio: de lo individual a lo colectivo

•	 Caminamos por la sala, sin dirección determinada
y evitando los círculos, tratando de ser conscientes
de los espacios que se quedan vacíos para ocu-
parlos, evitando el roce con el resto de personas y
prestando atención la velocidad de mi cuerpo.

•	 Pasado un tiempo (dos minutos aproximadamen-
te), proponemos pautas de movimiento colectivas
(por ejemplo, caminar a cámara rápida, caminar
a cámara lenta, caminar con pasos muy grandes,
caminar con pasos muy pequeños, etc.).

•	 Tratamos de jugar con nuestro propio ritmo y nues-
tra propia manera de caminar.

•	 Volvemos a lo colectivo, intentando caminar de for-
ma conectada como si fuéramos un solo cuerpo.
Determinamos y sintonizamos la velocidad, la for-
ma de moverse y el tamaño de los pasos.

Jugando a representar personajes:
lenguaje no verbal y estereotipos

•	 Sentados en círculo lanzamos una propuesta: pen-
sar en las etiquetas que utilizamos a lo largo del
día para nombrar y clasificar a aquellas personas
que forman parte de nuestra vida cotidiana, tanto
de nuestro entorno cercano (calle, instituto, barrio,
bares, etc.) como de los medios de comunicación
(televisión, carteles publicitarios, radio, etc.).

•	 Definimos la “etiqueta” como una palabra, normal-
mente un adjetivo, que aparece de forma automá-
tica en nuestra mente cuando vemos a alguien.
Podemos poner algún ejemplo que pueda resultar
cercano a nuestro grupo.

Es importante hacer este ejercicio en
silencio y sin música para fomentar la
escucha entre el grupo.

59

RUTA

CULTURA DE PAZ

•	 Una vez nos hayamos asegurado que el concepto
se ha entendido, proponemos escribir en un papel
una de las etiquetas en las que hayamos pensado.

•	 Juntamos todos los papelitos, los mezclamos y
ofrecemos a cada participante un papel que leerá
en silencio.

•	 De forma individual y por turnos, interpretaremos la
etiqueta que nos haya tocado mientras el resto de
la clase intenta adivinar las posibles etiquetas de
ese personaje.

¡A crear! Generando nuestra propia
propuesta: un guión para una acción de
artivismo

•	 ¿Qué características debe tener una acción de de-
nuncia callejera a través del teatro para que sea
efectiva?

•	 Lluvia de ideas: se divide en grupos pequeños
(aprox. 5 personas) cuya tarea es pensar sobre
qué les gustaría denunciar (ideas, temas, mensa-
je, objetivos) y cómo les gustaría hacerlo (espacio,
tiempo, herramientas de trabajo, materiales, equi-
po humano, música, video, etc.). Deben escribirlo
de forma resumida y lo guardamos para trabajarlo
en la siguiente sesión.

¿?
Terminamos con una reflexión acerca
de las etiquetas y estereotipos.
Algunas preguntas que nos han
guiado han sido: ¿creéis que nuestras
etiquetas coinciden siempre con
la realidad?, ¿qué mensajes no
verbales damos y cómo pueden
ser interpretados por las demás
personas?, ¿qué creéis que nos lleva a
etiquetar a las demás personas antes
de conocerlas?, ¿utilizamos diferentes
etiquetas según si hablamos de una
mujer o de un hombre?, ¿supone
dar un diferente trato conforme
la etiqueta que ponemos?, ¿estas
etiquetas conllevan diferencias de
poder?

¡Atención!

Al final de esta dinámica es interesante
ver si existen etiquetas diferentes entre
las que han sido elaborada para las
chicas y para los chicos. ¿Reproducen
estereotipos vinculados al hecho de ser
hombre o de ser mujer?

60

GUÍA DIDÁCTICA

implicarte / 2016-2017

 ETAPA III

Visibilizando los derechos humanos mediante
una acción artivista

2 horas 20-30 personas

•	Papel continuo.
•	Rotuladores.
•	Materiales necesarios para el vestuario, atrezo y escenografía determinados por las acciones diseña-
das.

MAPA DE LA ZONA

•	Seguir profundizando en los conceptos trabajados: paz negativa y positiva, paz holística, violencia invi-
sible, estructural o simbólica.
•	 Familiarizarnos con el mundo de la transformación social a través de la creación de una acción artivista
que denuncie situaciones injustas identificadas por los grupos.
•	 Fomentar el trabajo de pertenencia al grupo a través de la creación colectiva
•	Aumentar la seguridad y autoestima a través de la posibilidad de ser creadoras y protagonistas de una
acción artivista.
•	 Conocer los diferentes aspectos y funciones de una acción artivista.

COSAS QUE NO TE PUEDES PERDER

Conceptos clave: Paz negativa. Paz positiva. Paz holística. Violencia invisible. Violencia estructural. Vio-
lencia simbólica. Violencia directa. Artivismo. Transformación social.

RECOMENDACIONES PARA UNA BUENA VISITA



ITINERARIO

Durante esta sesión los y las participantes se convierten en creadores y protagonistas de una acción arti-
vista que piensan, preparan y ejecutan. Nos encontraremos con el placer, el empoderamiento y la libertad
del proceso creativo, además de con la posibilidad de transformación a través del arte. Seguiremos traba-
jando con los conceptos de paz positiva, paz negativa, violencia estructural, simbólica y directa, violencia
visible e invisible.

61

RUTA

CULTURA DE PAZ

	
Desarrollo

Creación y puesta en
práctica de la acción
de artivismo

•	 Recuperamos las propuestas de acción de
artivismo y teatro callejero que resultaron de
la sesión anterior.

•	 En los mismos grupos que en la sesión an-
terior seguimos los pasos necesarios para
transformar las propuestas en acciones con-
cretas.

•	 Dentro de cada grupo se dividen las diferentes
funciones:

-- Guión: se encarga de escribir el guión de
la acción.

-- Música: se encarga de seleccionar la ban-
da sonora de la acción.

-- Localizaciones: se ocupa de pensar en
las localizaciones en las que se lleva a
cabo la acción.

-- Diálogo: en el caso de que lo tenga, escri-
be el texto.

-- Movimiento: en el caso de que la idea
contemple una coreografía, se encarga de
crear los posibles movimientos.

-- Construcción: se encarga de construir
toda la escenografía o elementos necesa-
rios para llevar a cabo la acción. Cuenta
con materiales aportados por el proyecto.

-- Vestuario: se encarga de pensar y selec-
cionar el vestuario necesario para la acción.

#
Empoderamiento

Proceso de fortalecimiento personal y
aumento de la confianza en una/o misma/o,
relacionado especialmente con el control
de la propia vida y la reivindicación de los
propios derechos.

Sin perder detalle

Recomendamos estar atentas a los sesgos
de género a la hora de conformar los grupos,
cuidando que no se feminicen o masculinicen
ciertas tareas

-- Sonido y luces: en caso de ser necesario,

se encarga de cubrir toda la parte técnica

del sonido y la iluminación de la acción.

-- Documentación: siempre es interesante

guardar un registro de las acciones para su

posterior uso. Se encarga de fotografiar y

filmar el ‘making of’ de la acción y la acción

misma.

•	 Cada grupo prepara su acción y se mues-

tran al resto de grupos.

62

GUÍA DIDÁCTICA

implicarte / 2016-2017

foto o fotos

Anotaciones

GUÍA DIDÁCTICA

implicarte / 2016-2017

63

RUTA

CULTURA DE PAZ

RUTA
ECONOMÍA DE
LOS CUIDADOS

GUÍA DIDÁCTICA

implicarte / 2016-2017

RUTA

ECONOMÍA DE LOS CUdADOS

64

GUÍA DIDÁCTICA

implicarte / 2016-2017

2 horas 20-30 personas

•	Proyector
•	Papel continuo
•	Pegatinas de dos colores
•	Rotuladores

MAPA DE LA ZONA

•	Conocer y poner en valor el trabajo de cuidados, fomentando la corresponsabilidad.
•	Plantear el debate sobre lo que entendemos por trabajo y cómo se reconoce (o no) en nuestra sociedad
•	 Trabajar los temas de interdependencia y ecodependencia.
•	Cuestionar nuestras actitudes frente a las tareas de cuidados.
•	 Fomentar el análisis crítico sobre los usos del tiempo de hombres y mujeres.
•	 Identificar el fenómeno de cadena de cuidados.
•	Reflexionar y cuestionar acerca de la feminización de la pobreza.

COSAS QUE NO TE PUEDES PERDER

Conceptos clave: Paz negativa. Paz positiva. Paz holística. Violencia invisible. Violencia estructural. Vio-
lencia simbólica. Violencia Conceptos clave: Cuidados. Trabajo invisible. Género. Interdependencia.
Ecodependencia. Corresponsabilidad. Cadena global de cuidados. Feminización de la pobreza. directa.
Artivismo. Transformación social.

RECOMENDACIONES PARA UNA BUENA VISITA



ITINERARIO

•	A través de diferentes paneles y dinámicas se reflexiona de forma individual y grupal sobre las tareas
de cuidados y la necesaria corresponsabilidad entre ellas. Tras visionar un vídeo documental se reflexio-
na y debate sobre la feminización de la pobreza y la cadena global de cuidados.
•	 Identificaremos las personas encargadas de nuestros cuidados y resaltaremos su función dentro de
nuestra vida. Planearemos retratar esas personas y contar su historia para darle valor a su trabajo.

 Etapa I

¿Quién te cuida / a quién cuidas?

65

RUTA

ECONOMÍA DE LOS CUdADOS

	
Desarrollo

¿Quién te cuida / A
quién cuidas?
Se colocan dos murales (papel continuo) con las
siguientes preguntas: ¿a quién cuidas?, ¿quién te
cuida?

Repartimos post-its a cada participante para
que, de forma personal, reflexionen y compartan
en cada mural sus ideas y experiencias sobre el
tema.

Una vez que hayan respondido a las preguntas
y pegado sus post-its, leemos las ideas de cada
cartel y lanzamos preguntas para debatir.

 Corresponsabilidad

 Rescatando las actividades de cuidado que en
la dinámica anterior ha identificado el alumnado,
se realiza un listado sobre papel continuo.

Al lado de las tareas se dibujan columnas donde
se indica la persona que puede ser responsable
de las mismas en su círculo próximo.

Uso del tiempo

Según las Encuestas sobre el Uso de Tiempo en
España sigue existiendo una carga mayor para la
mujeres que para los hombres en el desarrollo
del trabajo reproductivo. Para tener datos
actualizados sobre esta forma de desigualdad es
posible consultar los datos del Instituto Europeo
de Igualdad de Género.

#
Trabajo invisible

El trabajo invisible es aquel no reconocido ni
valorado en la sociedad. Está íntimamente
relacionado con el desarrollo del capitalismo,
donde aquello que no se cuantifica
economómicamente no existe. Es un trabajo
principalmente feminizado. La invisibilidad
de este trabajo se debe al deseo de no
reconocer la insuficiencia del mercado y de
la economía capitalista para abastecer todas
las necesidades humanas.

¿?
 ¿Cuándo os sentís cuidadas/os?, ¿qué
actividades son importantes para sentirnos
bien en nuestra vida cotidiana?, ¿están
valoradas esas actividades?, ¿son un trabajo?,
¿quiénes son las personas que se encargan?
¿según quien realiza las diferentes actividades
de cuidado tienen distinto reconocimiento
social?

Los pos-it pueden ser de diferentes colores
según quien realice la actividad, siendo más
visual el reparto de los cuidados conforme
género y sirviéndonos para la reflexión y
análisis.

66

GUÍA DIDÁCTICA

implicarte / 2016-2017

Madre Padre Hermana Hermano Abuela Abuelo Amiga Amigo Vecina/o Yo

Planificar
las
comidas
semanales

Sacar al
perro

Llamar a
la tiabuela

Limpiar el
baño

•	 A continuación, con pegatinas de distintos colores
conforme género van completando la tabla dife-
renciado genéricamente las actividades.

•	 Finalmente se contrastará por colores y roles quie-
nes se ocupan en mayor o menor medida de las
tareas de cuidado.

Retomando el debate de la anterior actividad se incidirá
en los roles y estereotipos de género asociados a los
cuidados y la necesidad de corresponsabilidad.

Video documental
‘Nosotras’
Visionamos el video documental producido por ASAD
‘Nosotras’ que narra la situación de mujeres extranjeras
que trabajan en España en el sector de los cuidados.
(Ver: : https://vimeo.com/191027788).

Recomendamos prescindir del uso de
los colores azul y rosa para evitar una
visión estereotipada de la apropiación
vinculada a los colores.

: https://vimeo.com/191027788

67

RUTA

ECONOMÍA DE LOS CUdADOS

Debate, reflexión y
conclusiones
Relacionamos la actividad anterior sobre los cui-
dados con el contenido del vídeo introduciendo
los conceptos y reflexionando acerca de la cade-
na global de cuidados y la feminización de la po-
breza. Podemos utilizar las imágenes del Anexo
9 para ilustrar la reflexión.

Cadena global de cuidados y la feminización

de la pobreza

Presentación de la
revista y el concepto
de superheroínas y
superhéroes

•	 Mostramos un ejemplo de la revista que va-
mos a producir entre todas.

•	 Explicamos el concepto de superheroínas
y superhéroes utilizando ejemplos elegidos
por las y los estudiantes dentro del IES.

	 Son las personas que nos cuidan y que contri-
buyen de forma fundamental a nuestra felici-
dad y nuestro bienestar. Están tan cargadas/
os de paciencia. Son tan impresionantes que
se convierten en Súper, en este caso Super-
patient. También las hay que de tanto pedir
respeto al Medio Ambiente, de tanto hablar
de cambios climáticos y de enseñar cómo se
llama ese árbol o el sonido de aquel pájaro,
consiguen que las demás tengamos más cui-
dado con la naturaleza. Por supuesto, siem-
pre hay personas con poderes extraordinarios

¿?
Algunas preguntas para la reflexión ¿Son
suficientes los salarios para asegurar
la reproducción humana? ¿Permite el
salario adquirir todos los bienes y servicios
sin necesidad de realizar ningún otro
trabajo?¿Cuál es la diferencia entre trabajo
reproductivo y productivo? ¿Dónde se
inscriben los cuidados?¿Qué pasaría con una
huelga de los cuidados?

68

GUÍA DIDÁCTICA

implicarte / 2016-2017

para poder gestionar quién entra y sale del instituto, quién necesita una tiza, un lápiz, un borrador, una
manivela para las persianas, unas llaves, entrar en el servicio, abrir una puerta, llamar a sus padres o
madres (también recibirles cuando llegan al IES), y un abanico innumerable de cosas más. Son ellas
y ellos, las Superheroínas y Superhéroes. Son esas personas que el alumnado ha elegido porque les
ayudan en la vida cotidiana, pero no sólo con los estudios. Les ayudan cuando tienen un problema,
cuando tienen una necesidad o cuando una preocupación no les permite sonreír. Son esas personas
que hacen más fácil el día a día y que te permiten vivir mejor y disfrutar del instituto

Entrega de fichas de Superheroínas-
Superhéroes
A cada persona se le entrega una ficha para que durante la semana empiecen a localizar a las personas
de su familia y entorno (barrio, ciudad…) que contribuyen a sus cuidados y que les gustaría que prota-
gonizaran sus fotografías.

Esta ficha está compuesta de una serie de preguntas que el héroe o heroína deberá de contestar:

1) ¿De qué tres momentos de tu vida te sientes más contenta/o?

2) ¿Qué decisiones han sido las más importantes?

3) ¿Qué personajes relacionados con estas decisiones han influido para cambiar tu vida?

4) ¿Qué conflictos te sucedieron?

5) ¿En qué punto están estos conflictos?, ¿se han solucionado?

6) ¿Qué hubiera sucedido si las decisiones hubieran sido otras?

8) ¿Cómo titularías tu vida?

9) Un titular o reseña de tu vida.

10) ¿A qué miedos te has enfrentado y cuáles no has tocado?

Buscaremos un héroe o una heroína de nuestra familia, escuela o barrio. Un héroe o una heroína del día
a día, alguien que se le reconozca por su trabajo constante. Seleccionaremos un personaje, nos docu-
mentaremos, recopilaremos fotografías y escribiremos su historia entrevistándole con las preguntas que
se indican en la ficha de arriba.

69

RUTA

ECONOMÍA DE LOS CUdADOS

70

GUÍA DIDÁCTICA

implicarte / 2016-2017

 Etapa II

Herramientas de fotografía y guión
reportaje sobre los cuidados

2 horas 20-30 personas

•	Cámaras fotográficas y trípode

MAPA DE LA ZONA

•	Conocer y poner en valor el trabajo de cuidados, a través del trabajo documental.
•	Visibilizar y poner el valor los trabajos invisibles.
•	Acercar a los y las participantes al conocimiento de las diferentes identidades y diversidades de género
y sexuales.
•	Conocer las herramientas básicas de foto y aprender a planificar un reportaje fotográfico.
•	Entender el poder de la fotografía como herramienta de comunicación, difusión, denuncia y transforma-
ción social.

COSAS QUE NO TE PUEDES PERDER

Conceptos clave: Feminización de los cuidados. Corresponsabilidad. Trabajo invisible. Denuncia y trans-
formación social.

RECOMENDACIONES PARA UNA BUENA VISITA



ITINERARIO

A través de diferentes dinámicas y ejercicios aprenderemos las herramientas básicas para hacer un
reportaje fotográfico con retratos de nuestras superheroínas y superhéroes de los cuidados. Identifica-
remos las personas encargadas de nuestros cuidados y resaltaremos su función dentro de nuestra vida.
Practicaremos las técnicas de retratos fotografiando a personajes identificados en nuestro IES.

71

RUTA

ECONOMÍA DE LOS CUdADOS

	
Desarrollo

Recogida de fichas
•	 Pedimos a cada persona que entregue la

ficha que ha hecho con la historia de su per-
sonaje elegido como Superheroína o Super-
héroe.

•	 Compartimos las dificultades y retos a la
hora de hacerlas y analizamos algunas de
las fichas.

Herramientas de foto:
tipos de planos

•	 Introducimos el concepto de plano foto-
gráfico.

•	 Se explican los diferentes tipos planos me-
diante imágenes de ejemplo, insistiendo en
que la referencia que determina el tipo de
plano es en casi todos los casos la figura
humana.

•	 Comenzamos por el gran plano general
hasta llegar al plano detalle. En el Anexo
10 puedes ver imágenes representativas de
los tres planos más utilizados (primer plano,
plano medio y plano general).

•	 Proyectamos diferentes imágenes y pregun-
tamos a las y los participantes cuál es el tipo
de plano de cada una de ellas.

Herramientas de foto:
el encuadre

•	 Se introduce el concepto de encuadre me-
diante el ejercicio práctico del gesto que se
hace en entornos profesionales para encua-
drar formando un marco con ambos pulga-
res índices. Todas y todos los participantes
repiten el gesto hasta que lo dominen.

•	 Se forman parejas que se reparten por la
sala. Se les pide que encuadren y observen
a través de su marco diferentes tipos de pla-
nos, lo que les obliga a alejarse, acercarse y
agacharse. Cada participante debe encua-
drar sucesivamente un plano medio picado
y un primer plano de su pareja, un plano de-
talle de la oreja izquierda, un plano general
de toda el aula con el grupo dentro, un plano
medio contrapicado y otros tipos de planos
que la figura docente considere oportunos.

72

GUÍA DIDÁCTICA

implicarte / 2016-2017

Herramientas de foto:
reglas básicas de
composición

•	 Se introduce el concepto de composición,
destacando la importancia de encuadrar los
elementos que cuentan la historia de la ma-
nera más atractiva posible para que la ima-
gen tenga más fuerza y comprensibilidad.
Recordamos que para ello es imprescindi-
ble detenerse a pensar en la foto antes de
disparar.

•	 Se presentan una serie de reglas básicas
que mejoran la composición de una foto
para que los y las participantes vaya practi-
cando mediante su conocimiento:

-- El centro de interés: es necesario elegir
el elemento o elementos centrales de la
composición, es decir, aquello en lo que
recae la atención. Esta tarea no es fácil,
pero, si no se identifica con claridad el
objeto al que se quiere dar mayor pro-
tagonismo, la foto podría perder efica-
cia. A tal efecto, se deben eliminar de la
fotografía todos aquellos elementos, ya
sean fondos u objetos, que distraigan o
impidan dirigir la atención sobre el ver-
dadero centro de interés de la misma.

-- La regla de los tercios: el objetivo de
esta pauta habitual para las y los profe-
sionales es evitar que el centro de inte-
rés o elementos como el horizonte cor-
ten la imagen por la mitad, o coincidan
con su centro. Es preferible situar los
objetos de interés cerca de las intersec-

ciones de la línea horizontal y vertical

que dividen la imagen en tercios, ge-

nerando diagonales y más dinamismo

en las imágenes. La composición debe

organizarse alrededor de estos puntos

de fuerza.

-- Motivos principales descentrados: es

preferible descentrar ligeramente los

motivos principales. Las y los partici-

pantes pueden hacer pruebas para

comprobar dónde quedan mejor situa-

dos los objetos. Si hay una persona

mirando hacia la izquierda, es preferi-

ble dejar un espacio más grande a ese

lado para compensar la proyección de

la mirada.

-- La regla de la naturalidad o de invisibi-

lidad de la cámara: cuando se hacen

fotos a familiares o amistades, es reco-

mendable dedicar un tiempo inicial a

tomar fotos para que las y los retratados

se vayan relajando y acostumbrando.

Con el tiempo aumentará su naturali-

dad. También se gana espontaneidad,

si se mantienen ocupadas en alguna ta-

rea, evitando las típicas poses de foto.

-- El volumen y las líneas: es importante

tratar de componer utilizando el volu-

men, aprovechando líneas, colocando

un elemento en un primer término y otro

en un segundo para equilibrar los pe-

sos de la fotografía.

•	 Para interiorizar las reglas visionamos imá-

genes y entre todas analizamos su compo-

sición.

73

RUTA

ECONOMÍA DE LOS CUdADOS

Herramientas de foto: el teléfono móvil como
cámara y herramienta de trabajo

•	 Identificamos el teléfono móvil como una herramienta posible de trabajo que nos permitirá cubrir,
retratar, documentar y comunicar fácilmente en nuestro entorno.

•	 Tratamos de generar debate y reflexión sobre las potencialidades de una herramienta de registro y
documentación que llevamos siempre con nosotras y que con el tiempo gana en capacidades téc-
nicas fotográficas y de distribución de contenido. El debate puede abordar el derecho a la intimidad
y el peligro de un uso inadecuado de los teléfonos móviles, así como la diferencia entre fotografiar o
grabar con intención comunicativa y el recuerdo o retrato de la intimidad.

•	 Proponemos aplicaciones para fotografiar con el móvil e indicamos las que deben descargarse para
la siguiente sesión de edición:

-- Cámara FV-5 (para la toma fotográfica)

-- AVIARY (para la edición)

-- GLITCHR (para añadir filtros)

-- Otras opciones: VSCO CAM, SNAPSEED, AUTODESK PIXLR.

¿?
El debate puede asimismo girar en torno a estas cuestiones: ¿qué solemos fotografiar con el móvil?, ¿cuándo
lo sacamos?, ¿para qué fotografiamos?, ¿qué actitud encontramos en las personas que se fotografían?

74

GUÍA DIDÁCTICA

implicarte / 2016-2017

Herramientas de foto:
cada foto cuenta una
historia, la fotografía
como testimonio y
denuncia

•	 Mostramos una fotografía sin ofrecer infor-
mación alguna sobre ella. Se puede emplear
las imágenes que facilitamos en el cuadro
de notas contiguo o escoger cualquier otra
imagen.

•	 Por parejas, las y los participantes se reú-
nen y discuten qué tres preguntas necesitan
realizar sobre la fotografía para entenderla.

•	 A continuación, cada pareja lee en voz alta
las preguntas y se debaten en grupo.

•	 Se revela el texto informativo que acompaña
a la fotografía y narra las circunstancias en
que fue tomada la misma.

•	 Cada pareja, tras conocer esta información,
intenta responder por escrito a las preguntas
que había formulado, añadiendo además
el tema o temas que trata la fotografía y el
derecho fundamental al que alude. En este
ejercicio se pueden recordar rápidamente
los Derechos Humanos fundamentales.

•	 Las parejas leen sus respuestas en voz alta
y preguntamos si queda alguna pregunta sin
contestar.

Desde ASAD te ofrecemos como recurso
el fotolibro del proyecto “Activarte:
comunicación global, arte y transformación
local” a través del cual los y las participantes
contaban historias con imágenes. Para verlo
o descargarlo puedes pinchar en el siguiente
enlace: http://asad.es/wp-content/
uploads/2017/10/libro-hogar-2016-
pliegos.compressed.pdf

http://asad.es/wp-content/uploads/2017/10/libro-hogar-2016-pliegos.compressed.pdf
http://asad.es/wp-content/uploads/2017/10/libro-hogar-2016-pliegos.compressed.pdf
http://asad.es/wp-content/uploads/2017/10/libro-hogar-2016-pliegos.compressed.pdf

75

RUTA

ECONOMÍA DE LOS CUdADOS

Herramientas de foto:
el retrato

•	 Presentamos diferentes maneras de realizar
un retrato y las analizamos.

•	 Presentamos una serie de consejos para
realizar un retrato.

•	 Identificamos los superhéroes y superheroí-
nas en nuestro instituto e intentamos foto-
grafiarlos para practicar los conocimientos
aprendidos sobre retratos.

•	 Visionamos las fotografías recién hechas y
las analizamos.

Herramientas de foto:
preparación para el
trabajo individual de
cada participante en
su hogar/barrio

•	 Hacemos un plan de trabajo y guión (¿a
quién vamos a retratar?, ¿cómo vamos a
hacerlo?) para preparar nuestro reportaje fo-
tográfico que retratará la distribución de los
cuidados en nuestros hogares y barrios.

•	 Decidimos qué plataforma utilizaremos para
compartir nuestros retratos. Nosotras usa-
mos Instagram y etiquetamos las fotos con
un hashtag creado para la actividad (ejem-
plo: #implicarte)

•	 En el espacio entre esta sesión y la siguien-
te, hacemos los retratos y los compartimos
en la plataforma elegida.

•	 Llevamos los retratos impresos a la siguiente
sesión.

¿?
Al finalizar esta dinámica, se abre un debate
motivado por las siguientes preguntas:
¿cómo cambia nuestra percepción después
de conocer la información?, ¿nos acerca
más a las y los personajes?, ¿sentimos más
empatía por ellas y ellos?, ¿para qué nos han
servido estas imágenes?, ¿nos han aportado
información?, ¿nos han proporcionado un
vínculo con la realidad que tratan?

76

GUÍA DIDÁCTICA

implicarte / 2016-2017

 Etapa III

Visibilizando los cuidados mediante
reportajes

2 horas 20-30 personas

•	Materiales generados por las y los estudiantes (fotos y textos de las entrevistas).
•	Plantillas para jugar con el orden y disposición de textos e imágenes en la futura revista.

MAPA DE LA ZONA

•	Reflexionar acerca de los cuidados, su importancia y su posición en la sociedad.
•	Reflexionar acerca de la feminización de los cuidados y el impacto que eso tiene sobre la vida de las
mujeres.
•	Visibilizar y poner en valor el trabajo de cuidados.
•	Conocer las herramientas básicas de retoque y mejora de las fotografías.
•	Conocer el proceso y las herramientas básicas para el diseño de una revista fotográfica de denuncia.

COSAS QUE NO TE PUEDES PERDER

Conceptos clave: Cuidados. Visibilización y trabajos invisibles. Estereotipos. Feminización de los cuida-
dos. Denuncia social. Transformación social.

RECOMENDACIONES PARA UNA BUENA VISITA



ITINERARIO

Trabajamos con las y los participantes para editar, organizar y contextualizar sus reportajes fotográficos
sobre los cuidados y crear una revista con sus reportajes, al mismo tiempo que propiciamos la reflexión
sobre la ética y economía de los cuidados.

77

RUTA

ECONOMÍA DE LOS CUdADOS

	
Desarrollo

Visionado y análisis
del material realizado

•	 Recopilamos y compartimos el resultado de
nuestros trabajos.

•	 Mostramos las fotos y entrevistas y analiza-
mos el proceso, sus dificultades y sus satis-
facciones.

•	 Analizamos los trabajos para reflexionar
acerca de los cuidados, su importancia y
su posición en la sociedad. Reflexionamos
acerca de la feminización de los cuidados,
su invisibización como trabajo y el impacto
que eso tiene sobre la vida de las mujeres.
Recordamos la dinámica de los cuidados de
la primera sesión de este bloque.

Retoque y mejora de
las fotografías

•	 Introducimos conceptos de retoque fotográ-
fico para editar imágenes, comenzando por
una presentación de las herramientas bási-
cas:

-- Brillo/contraste: herramienta para variar
la claridad y la diferencia en la intensi-
dad entre un punto y otro de una ima-
gen.

-- Saturación: herramienta para aumentar
el espesor o desaturar uno o varios co-
lores.

•	 Con el programa de edición fotográfica
abierto en nuestro móvil, explicamos que
la mayoría de los programas se maneja de

manera similar, aunque varíe ligeramente la
interfaz, casi todos cuentan con las mismas
herramientas y tienen un funcionamiento pa-
recido.

•	 Abrimos en el programa algunas de nues-
tras imágenes para practicar. Localizamos
en primer lugar las herramientas: corrección
de color, brillo, contraste, filtros, etc. y las
aplicamos a las imágenes para ver el resul-
tado.

•	 Posteriormente comprobamos las propieda-
des de la imagen: la resolución, el tamaño
del lienzo, etc., y realizamos pruebas cam-
biando los parámetros. A menudo las imá-
genes que proceden de cámaras son dema-
siado grandes y es necesario convertirlas
para su manejo a un formato más pequeño,
reduciendo el tamaño del lienzo en centíme-
tros o reduciendo la resolución.

•	 Introducimos los formatos habituales de
compresión y formatos gráficos (JPG, TIFF,
PNG, GIF).

•	 Destacamos la importancia de ser ordena-
das en el retoque fotográfico ya que pode-
mos generar diferentes versiones de una
misma fotografía. Cada vez que se retoque
y se cambie una imagen es recomendable
guardar dicha imagen con el nombre: Nom-
bre +pixeles de resolución y un tamaño.

La creación de la
revista

•	 Todas las fotografías se añaden a un disco
duro para su posterior posproducción.

•	 Maquetación colectiva: introducción al dise-
ño de nuestra revista.

78

GUÍA DIDÁCTICA

implicarte / 2016-2017

•	 Visionamos ejemplos de diseños de revistas para definir y realizar la nuestra.

•	 Definimos el diseño de maquetación la revista.

•	 Nos organizamos por grupos con plantillas recortadas en papel y jugamos con el orden y el tamaño
de los contenidos.

•	 Trabajamos la narrativa para contar nuestras historias a partir del visionado de ejemplos y la relación
entre texto y fotografía.

•	 Un grupo de trabajo escribe un prólogo para la revista.

•	 Juntamos todas las páginas y veremos nuestra revista colectiva.

Reflexión y debate
•	 Cerramos este bloque de sesiones con una reflexión grupal acerca del uso de la fotografía como

herramienta de denuncia y visibilización. Compartimos los retos a los que nos hemos enfrentado
durante las últimas tres sesiones.

•	 Concluimos la sesión dando las gracias mentalmente a todas aquellas personas que se ocupan de
nuestros cuidados, contribuyendo así de forma fundamental a nuestro bienestar. Podemos hacer el
propósito de si tenemos la oportunidad.

79

RUTA

ECONOMÍA DE LOS CUdADOS

80

GUÍA DIDÁCTICA

implicarte / 2016-2017

Anotaciones

GUÍA DIDÁCTICA

implicarte / 2016-2017

81

RUTA

ECONOMÍA DE LOS CUdADOS

RUTA
EDUCACIÓN
SENTIMENTAL

RUTA

EDUCACIÓN SENTIMENTAL

82

GUÍA DIDÁCTICA

implicarte / 2016-2017

 Etapa I

Autoconocimiento, emociones y diversidad

2 horas 20-30 personas

•	Equipo de música
•	Materiales para hacer construcciones (fichas de madera o plástico)
•	Papel continuo
•	Pegatinas de dos colores
•	Rotuladores

MAPA DE LA ZONA

•	Reflexionar acerca de los cuidados, su importancia y su posición en la sociedad.
•	Reflexionar acerca de la feminización de los cuidados y el impacto que eso tiene sobre la vida de las
mujeres.
•	Visibilizar y poner en valor el trabajo de cuidados.
•	Conocer las herramientas básicas de retoque y mejora de las fotografías.
•	Conocer el proceso y las herramientas básicas para el diseño de una revista fotográfica de denuncia.

COSAS QUE NO TE PUEDES PERDER

Conceptos clave: Educación sentimental. Emociones. Diversidad. Equidad. Igualdad. Emociones. In-
clusión.

RECOMENDACIONES PARA UNA BUENA VISITA



ITINERARIO

Mediante dinámicas de grupo y reflexiones grupales se introducen los conceptos de igualdad y di-
versidad. Se medita sobre el papel de las emociones en nuestras reacciones, y se reflexiona sobre la
responsabilidad individual y grupal en los conflictos interpersonales. Esta introducción a la educación
sentimental tiene como objetivo fomentar la toma de conciencia acerca del valor de la diferencia y de
los procesos de exclusión e inclusión en los que nos vemos involucradas/os frecuentemente sin ser
conscientes de ello.

83

RUTA

EDUCACIÓN SENTIMENTAL

	
Desarrollo

Dinámica de reflexión
grupal acerca de
lo aprendido hasta
ahora en el proyecto

•	 Recomendamos hacer una reflexión de lo

aprendido hasta el momento e ir conectan-

do conceptos antes de añadir nueva infor-

mación. Si se opta por hacer esta sesión

de forma aislada u en otro orden, se puede

utilizar la siguiente dinámica para reflexionar

acerca de la cultura de paz en general:

•	 En círculo escribimos en un papel una pala-

bra-frase que defina algo que nos haya lla-

mado la atención de las sesiones anteriores

y/o aquello que más nos haya impactado.

Intercambiamos los papeles con una com-

pañera o compañero y por turnos leeremos

su papel. Cuando hayamos leído todos los

papeles, hacemos una reflexión sobre los

temas que hayan salido.

 Capacidades diversas
•	 Caminaremos en dos círculos concéntricos

en direcciones opuestas, cuando se apa-

gue la música nos sentamos y le contamos a

nuestra pareja una cosa que se nos da bien

y una cosa que se nos da mal.

•	 Repetimos lo mismo varias veces con dife-

rentes personas.

•	 Presentamos al grupo a nuestra última pa-

reja, compartiendo la información que nos

haya dado.

Soy diferente a ti
porque… y me parezco
a ti porque…

•	 Con el grupo sentado en un gran círculo, va-
mos a ir pasando un ovillo de lana de forma
cruzada.

•	 Cuando recibimos el ovillo contamos qué
creemos que nos hace diferentes y qué nos
hace iguales: ‘Yo soy diferente porque… y
me parezco porque…’

Observando una
agresión, ¿el resto
qué hace?

•	 La importancia del grupo a la hora de perpe-
tuar un fenómeno de acoso.

•	 Colocamos dos mesas en el centro de la
sala y las sillas repartidas en círculo alre-
dedor.

•	 En una de las mesas colocamos el material
de construcción (fichas de madera o plás-
tico).

¿?
Reflexionamos acerca de la diversidad y la
igualdad: ¿cómo nos hacen sentir aquellas
características que nos diferencian del
grupo?, ¿y las que nos igualan?, ¿creemos
que a veces hemos sufrido rechazo o
hemos rechazado por nuestras diferencias?,
¿diferencia es igual a desigual?, ¿existen
diferencias y/o desigualdades entre géneros?

http://www.who.int/mediacentre/factsheets/fs356/es/
http://www.who.int/mediacentre/factsheets/fs356/es/
http://www.who.int/mediacentre/factsheets/fs356/es/

84

GUÍA DIDÁCTICA

implicarte / 2016-2017

•	 Elegimos seis personas voluntarias para
participar en la dinámica.

•	 Elegimos una persona que va a actuar como
agresor o agresora y otra como víctima.

•	 Separamos al agresor o agresora del grupo
para que no escuche las instrucciones.

•	 Explicamos al grupo las instrucciones del
juego: tendrán tres minutos para construir
cada uno una torre lo más alta posible con
los materiales disponibles. Las torres se
construirán en la mesa que está vacía.

•	 Al agresor o agresora le indicamos que
debe intentar evitar que la persona señalada
como víctima construya su torre.

•	 Mientras ocurre la dinámica el resto de la
clase observa y toma notas de lo que está
ocurriendo.

•	 Repetimos la misma dinámica con un nuevo
grupo. En este caso lo único que cambia es
que incluimos la instrucción al grupo de que
pueden intentar ayudarse mutuamente.


Datos de la Organización Mundial de la
Salud, septiembre de 2016:

• Cada año se cometen en todo el mundo
200 000 homicidios entre jóvenes de 10
a 29 años, lo que supone un 43% del total
mundial anual de homicidios.

• El homicidio es la cuarta causa de muerte
en el grupo de 10 a 29 años de edad, y el 83%
de estas víctimas son del sexo masculino.

• Por cada joven asesinado, muchos otros
sufren lesiones que requieren tratamiento
hospitalario.

• Según un estudio, entre un 3% y un 24%
de las mujeres declaran que su primera
experiencia sexual fue forzada.

• Cuando las lesiones no son mortales, la
violencia juvenil tiene repercusiones graves,
que a menudo perduran toda la vida, en el
funcionamiento físico, psicológico y social de
una persona.

Fuente: Datos Organización Mundial de
la Salud sobre violencia juvenil . Ver:
http://www.who.int/mediacentre/
factsheets/fs356/es/


Según un informe de Save de Children sobre
“bullying” en España realizado durante 2014
– 2015, uno/a de cada 10 alumnos/as asegura
que ha sufrido acoso escolar, el 30% señalan
que han recibido golpes físicos y uno/a de
cada tres admite haber agredido a otro/a
estudiante.

Fuente: https://politica.elpais.
c o m / p o l i t i c a / 2 0 1 6 / 0 2 / 1 8 /
actualidad/1455799539_145548.
html?rel=mas

http://www.who.int/mediacentre/factsheets/fs356/es/
http://www.who.int/mediacentre/factsheets/fs356/es/
https://politica.elpais.com/politica/2016/02/18/actualidad/1455799539_145548.html?rel=mas
https://politica.elpais.com/politica/2016/02/18/actualidad/1455799539_145548.html?rel=mas
https://politica.elpais.com/politica/2016/02/18/actualidad/1455799539_145548.html?rel=mas
https://politica.elpais.com/politica/2016/02/18/actualidad/1455799539_145548.html?rel=mas

85

RUTA

ECONOMÍA DE LOS CUdADOS

Las emociones están
en la base

•	 Dividimos la clase en dos grupos (idealmen-
te cada grupo está acompañado por alguien
que facilite).

•	 Un grupo se encarga de analizar lo ocurrido
con el primer grupo del ejercicio anterior, y
el otro analiza el segundo grupo.

•	 Proponemos a cada grupo identificar y
nombrar los diferentes roles que observaron
en el ejercicio anterior.

•	 Dibujamos un árbol en una cartulina
grande, con tantas ramas como roles haya
identificado el grupo.

•	 Intentamos pensar en qué podían estar
sintiendo, pensando y que hicieron las y los
personajes de nuestro grupo.

En este punto proponemos explicar los diferentes
componentes de la emoción (fisiológicos,
cognitivos y conductuales).

•	 De las ramas grandes, que representan los
roles, dibujamos ramitas donde escribimos
las emociones, pensamientos y acciones de
las y los personajes.

•	 Cuando hayamos acabado, compartimos
entre los grupos, tanto los roles identificados
como la cadena de emociones, pensamien-
tos y acciones.

¿?
Comparamos las conclusiones de los
grupos: ¿qué cambió entre el primer y el
segundo grupo?, ¿tuvo eso una influencia
en las emociones, pensamientos y
acciones de las y los personajes?, ¿por
qué?, ¿ha habido diferentes reacciones?,
¿de qué han dependido?, ¿tiene el
género algo que ver en esto?, ¿os suena
el refrán “la unión hace la fuerza”?
Explicamos los diferentes componentes
de la emoción (fisiológicos, cognitivos y
conductuales).


El comportamiento del grupo ante una situación
de agresión o acoso es fundamental a la hora de
interrumpir o perpetuar situaciones de maltrato.
Si el grupo apoya a la persona agredida y aísla a
la persona que está agrediendo, es muy probable
que la agresión se interrumpa y la probabilidad
de que se repita se reduce.

Abrazo grupal
Cerramos la sesión de pie en un círculo para dar-
nos un abrazo grupal y pedir un deseo individual
que le contamos en silencio a nuestras manos y
que lanzamos al aire al decir adiós.

86

GUÍA DIDÁCTICA

implicarte / 2016-2017

 ETAPA II

Emociones y stop motion

2 horas 20-30 personas

•	Proyector
•	Papel continuo
•	Rotuladores
•	 Lápices de colores

MAPA DE LA ZONA

•	Ampliar nuestro vocabulario emocional.
•	Mejorar nuestra capacidad de escucha y empatía.
•	Entender el efecto de nuestras emociones en las emociones y reacciones ajenas.
•	Aprender el concepto de inteligencia emocional.
•	Aprender qué es el stop motion y las herramientas básicas para su creación.
•	Planificar y escribir el guión para la creación de cortos de stop motion.

COSAS QUE NO TE PUEDES PERDER

Conceptos clave: Emociones. Empatía. Inteligencia emocional.

RECOMENDACIONES PARA UNA BUENA VISITA



ITINERARIO

Mediante dinámicas de grupo se trabaja la percepción emocional, la escucha y la empatía. Se introdu-
ce el concepto de inteligencia emocional como la capacidad de entender, modular y regular nuestras
emociones y las emociones ajenas. Aprendemos las herramientas básicas para hacer un stop motion y
creamos nuestro propio guión.

87

RUTA

EDUCACIÓN SENTIMENTAL

	
Desarrollo

Nombrando
emociones

•	 Creamos un círculo de pié y nos pasamos
una pelota de forma cruzada.

•	 La persona que recibe la pelota menciona
una emoción (intentaremos no repetir emo-
ciones ya nombradas) y el resto de perso-
nas representamos la emoción con nuestro
cuerpo (gesto facial y expresión corporal).

•	 Continuamos hasta que todas las personas
hayan tenido la oportunidad de decir una
emoción.

Compartiendo mis
emociones

•	 En parejas compartimos qué situaciones
nos hacen sentir emociones intensas (feli-
cidad, amor, rabia, miedo, etc.). Las pode-
mos describir con el detalle que queramos y
contamos solo aquella información que nos
apetezca compartir.

•	 Lo más importante de esta dinámica es la
actitud de la persona que escucha. Escu-
chamos en silencio, con respeto y sin juzgar
ni expresar opinión sobre lo que escucha-
mos.

Si yo hago, tú te
sientes…

•	 Manteniendo las mismas parejas que en el
ejercicio anterior, realizamos un ejercicio de

mimo en el que solo se utiliza la expresión
facial y corporal.

•	 Empieza una persona de la pareja siendo la
activa y la otra la reactiva, y después de un
tiempo se intercambian roles.

•	 La persona activa muestra una emoción con
el rostro y el cuerpo y la persona reactiva
reacciona ante esa emoción también con el
rostro y con el cuerpo.

•	 Al finalizar, damos unos minutos para que
las parejas intercambien como se han senti-
do durante el ejercicio.

Al compartir nuestras experiencias en los
ejercicios anteriores e introducimos el concepto
de inteligencia emocional.

88

GUÍA DIDÁCTICA

implicarte / 2016-2017

¿Qué es el stop motion
y para qué vamos a
utilizarlo?

•	 Explicamos en qué consiste el stop motion.

•	 Utilizaremos esta técnica de vídeo para con-

tar nuestras propias historias relacionadas

con los conceptos de educación sentimental

que hemos visto en las pasadas sesiones.

•	 Vemos distintos ejemplos de piezas audiovi-

suales realizados con la técnica de stop mo-

tion (https://implicarte2017.tumblr.com)

Herramientas de stop
motion

•	 Explicamos algunos conceptos básicos de

la imagen en movimiento: la persistencia

retiniana, los juguetes ópticos que están en

el origen del cine y la velocidad de fotogra-

mas. Explicamos la técnica de animación

stop motion y cómo realizarla.


La velocidad de fotogramas es el número de
imágenes fijas que se va a mostrar un dispositivo
o sistema de vídeo en el espacio de tiempo
de un segundo, y que crean la sensación de
movimiento.

•	 El guión: trabajamos el concepto de secuen-

cia preguntándonos dónde se va a desarro-

llar la escena, qué personajes habrá y qué

desde qué punto de vista se grabará.

#
Stop motion

Es una técnica de animación que consiste en
aparentar el movimiento de objetos estáticos
por medio de una serie de imágenes fijas
sucesivas.

#
Persistencia
retiniana

Fenómeno óptico por el cual la retina
conserva durante cierto tiempo la impresión
de las imágenes, y por esta razón se
perciben con natural continuidad las
películas cinematográficas, sin advertir las
transiciones de una imagen a otra.

https://implicarte2017.tumblr.com

89

RUTA

EDUCACIÓN SENTIMENTAL

•	 Proyectamos una pieza breve. Por ejemplo: “Illegal
Dreamer” y analizamos las secuencias que tiene y
cómo está organizado.

	 Ver:
http://www.volga-volga.eu/getxophoto-2015/

•	 Vemos en el móvil apps o herramientas de la cá-
mara incorporada que nos permitan hacer stop
motion en el móvil.

•	 Decidimos qué materiales podemos emplear para
contar nuestra propia historia (papeles, plastilina,
figuras, etc.)

•	 Diseñamos nuestro guión y guión técnico. En gru-
po decidimos:

-- ¿Qué vamos a filmar?
-- ¿Qué queremos contar?
-- ¿Cuántos planos o fotogramas necesitamos

hacer?

Preparar el guión de
nuestro stop motion

•	 En grupos escribimos la sinopsis de nuestra his-
toria:

-- ¿Qué queremos contar?
-- ¿Qué acción concreta vamos a representar?
-- ¿Cómo lo vamos a hacer?

•	 Decidimos:

-- Las palabras clave de nuestra historia y cómo
las vamos a poner en escena. ¿Vamos a uti-
lizar solo etiquetas con palabras? ¿Vamos a
buscar otros elementos: dibujos, objetos, etc.?

-- ¿Cuánto va a durar? (máximo 30 segundos)
-- ¿Cuántos planos o fotogramas vamos a dis-

parar?
-- ¿Vamos a acompañarla de algún sonido, locu-

ción o texto?

#
Juguetes ópticos

Se diseñaron para demostrar el
fenómeno físico de la persistencia de
la visión. Estos instrumentos utilizan
una técnica que se podría comparar
con las modernas películas de dibujos
animados. Se fabrican dibujando una
serie de imágenes cada una mostrando
una etapa de un movimiento. Al
mostrar estas imágenes en una rápida
sucesión, el cerebro no tiene tiempo
para registrarlas como imágenes
separadas, así que se hacen pasar
una a continuación de otra y da la
impresión de movimiento continuo.
Los llamados juguetes ópticos son
instrumentos que precedieron
al proyector de películas y a la
cinematografía moderna.

¡Atención!

Hacemos hincapié en la importancia de
que todas las personas participantes
roten por funciones de trabajo.

: http://www.volga-volga.eu/getxophoto-2015/

90

GUÍA DIDÁCTICA

implicarte / 2016-2017

Etapa III

Visibilizando la educación sentimental
mediante cortos de stop motion

2 horas 20-30 personas

•	 Tres cámaras
•	 Tres focos
•	 Tres trípodes
•	 Tres rostrums (mesas de trabajo para stop motion)
•	Papel continuo

MAPA DE LA ZONA

•	Reflexionar sobre circunstancias cotidianas de paz negativa, violencia invisible, directa, simbólica o
estructural.
•	Reflexionar sobre circunstancias ordinarias de violencia interpersonal, falta de empatía, rechazo o ex-
clusión.
•	Aprender a utilizar las herramientas necesarias para realizar un corto de stop motion.
•	Rodar cortos de stop motion que denuncien alguna circunstancia ordinaria de paz negativa, violencia
invisible, directa, simbólica o estructural, falta de empatía, rechazo o exclusión, para su utilización como
herramientas de transformación social.

COSAS QUE NO TE PUEDES PERDER

Conceptos clave: Emociones. Inteligencia emocional. Paz negativa. Violencia invisible, directa, simbólica
o estructural. Violencia interpersonal.

RECOMENDACIONES PARA UNA BUENA VISITA



ITINERARIO

Mediante dinámicas de grupo, visionado de stop motion y ejercicios se crearán cortos de stop motion
que representen diferentes redes de emociones y cadenas de reacciones.

•	Cartulinas de colores
•	Rotuladores
•	 Lápices de colores
•	 Tijeras
•	Blue-tack
•	Plastilina

91

RUTA

EDUCACIÓN SENTIMENTAL

	
Desarrollo

App en el teléfono móvil
para hacer stop motion
El stop motion es una técnica de animación que crea el
movimiento de objetos estáticos por medio de una serie
de imágenes fijas o fotografías sucesivas. Es una técnica
muy sencilla que podemos realizar con el mismo móvil o
cámara de fotos, cuidando que esté apoyado en un trí-
pode para que no se mueva entre una foto y otra y cam-
biando solo la posición del objeto que estés moviendo.

Muchas de las cámaras de los móviles ya traen incor-
porada una función stop motion. Si no, podemos buscar
en el repositorio de apps (android o ios) el término “stop
motion” y saldrán varias aplicaciones con las que pro-
bar, varias de ellas gratuitas.

Set de rodaje
•	 Presentamos el set de rodaje (tres sets): trípode,

cámara y luz y las reglas principales. Se introdu-
cen las reglas técnicas de rodaje:

-- No utilizar luz cambiante.

-- Dejar el trípode fijo.

-- Cuidado al hacer los cambios de objetos o al
pulsar el disparador para evitar movimientos.

Planificación de rodaje
•	 Retomamos la historia-guión que comenzamos la

semana anterior y repasamos el plan de rodaje.

•	 Preparamos el plan técnico y los objetos que se
van a manipular.

•	 Haremos un máximo de 30 fotos y un mínimo de 10.


Es importante que los y las participantes
se presten mutuamente los móviles para
garantizar que todas tengan el mismo
acceso a la misma tecnología.

92

GUÍA DIDÁCTICA

implicarte / 2016-2017

Rodaje

•	 Cada grupo debe ejecutar dos fases:

-- Una fase de realización y grabación de stop

motion.

-- Una fase de creación de un video del “making

of” (un vídeo de un minuto donde explicamos

el lema y el título de nuestro stop motion, qué

queremos contar y por qué).

-- El video se editará.

Reflexión y debate

Se cerrará la sesión con una breve reflexión acerca de

los retos encontrados durante las tres últimas sesiones,

los conceptos y valores aprendidos. Podemos hablar

sobre aquello que más nos ha impactado, sobre el rol

de las emociones en nuestra vida cotidiana, y sobre

cómo hemos vivido y qué nos ha aportado el proceso

de creación.

En el caso de que se hayan puesto en práctica los tres

bloques temáticos, es recomendable hacer una evalua-

ción de todo el proyecto en conjunto, guiada por pre-

guntas abiertas que lleve al alumnado a analizar el pro-

ceso vivido y que ayude al personal docente a entender

cómo ha sido recibido y procesado en conjunto la inter-

vención. Proponemos algunas preguntas que pueden

guiar esa reflexión:

•	 ¿Qué es lo que recordáis con más fuerza de las

sesiones en las que habéis participado?

•	 ¿Podéis explicar si las sesiones han tenido un

efecto en vuestra vida cotidiana?

•	 ¿Qué os hubiera gustado que fuese diferente?

¿Qué aspectos de la intervención cambiaríais?

93

RUTA

EDUCACIÓN SENTIMENTAL

94

GUÍA DIDÁCTICA

implicarte / 2016-2017

Anotaciones

GUÍA DIDÁCTICA

implicarte / 2016-2017

95

MATERIALES

ANEXOS

ANEXOS

MATERIALES

ANEXOS

96

GUÍA DIDÁCTICA

implicarte / 2016-2017

 ANEXO 1

97

MATERIALES

ANEXOS

 ANEXO 2

98

GUÍA DIDÁCTICA

implicarte / 2016-2017

 ANEXO 3

Vida: Ser capaces de vivir una vida normal hasta su fin sin morir prematuramente o antes de que se reduzca a algo
que no merece la pena.

Salud Corporal: Gozar de buena salud, incluyendo la reproductiva, una vivienda adecuada y estar bien alimentado.

Integridad corporal: Moverse libremente, libre de asaltos, abusos y violencia. Disfrutar del sexo y poder elegir en
materia reproductiva.

Sentidos, imaginación y pensamiento: Utilizar los sentidos, imaginar, pensar y razonar de manera informada y
cultivada gracias a una educación adecuada.

Emociones: Desarrollarse humanamente sin trabas ni miedos o ansiedades, sin casos traumáticos de abusos y
negligencias.

Razón práctica: Ser capaces de reflexionar de forma crítica sobre la planificación de la propia vida.

Afiliación: Ser capaz de vivir con otros/as, mostrar interés e interaccionar socialmente.

Capacidad de justicia y amistad: ser tratados como seres dignos con una protección total contra la discriminación.

Otras especies: Poder convivir en relación con la naturaleza en armonía.

Juego: Capacidad para poder jugar y disfrutar de actividades de ocio.

Entorno: Poder controlar el entorno de cada uno. En el terreno político, poder participar con libertad de expresión y
asociación. En el material, poseer propiedades en igualdad con otros/as, tener derecho a buscar empleo, libres de
embargos y registros injustificados.

99

MATERIALES

ANEXOS

 ANEXO 4

PISTA 1: Proyecto “Lámparas para la paz y el
desarrollo”

“Las lámparas solares han sido una de las
herramientas que se han utilizado para poder
transformar esta comunidad. Se ha logrado un
avance notable en la búsqueda de satisfacer las
necesidades de educación, empleo y generación
de ingresos, pero sobre todo es importante
mencionar que esto no hubiera sido posible sin
una estrategia para crear paz y reconciliación
dentro de la comunidad. Las lámparas solares han
sido, sorprendentemente, clave para lograr esto”

PISTA 2:

La obsolescencia programada u obsolescencia
planificada es la determinación o programación
del fin de la vida útil de un producto, de modo
que, tras un período de tiempo calculado de
antemano por el fabricante o por la empresa
durante la fase de diseño de dicho producto, este
se torne obsoleto, no funcional, inútil o inservible.
Su función es hacer pagar al consumidor dos o
más veces por medio de productos degradables
o, más paladinamente, “productos basura” o de
necesaria y continua actualización que generen
relaciones de que redundan en beneficios
económicos sensibles para empresas sin ética.

PISTA 3: Energía eólica: energía obtenida a partir del viento, es decir, la energía cinética generada por efecto de las
corrientes de aire, y que es convertida en otras formas útiles de energía para las actividades humanas.

PISTA 5: http://www.voltairenet.org/article180315.html

PISTA 4: http://elpais.com/elpais/2014/10/17/opinion/1413563800_902056.html

http://www.voltairenet.org/article180315.html
http://elpais.com/elpais/2014/10/17/opinion/1413563800_902056.html

100

GUÍA DIDÁCTICA

implicarte / 2016-2017

 ANEXO 5

Grupo I: Libro

Instrucciones

Seguir el recorrido de las pruebas en el orden que se indica a continuación. Tendréis un máximo de cinco
minutos para superar cada prueba y debéis intentar ir lo más rápido posible entre cada una. Si el lugar
donde realizar la prueba está ocupado por otro grupo, habrá que esperar en silencio a que este termine
y libere el espacio.

Si superáis la prueba en el tiempo indicado se os entregará una pista para vuestra investigación.

Lugar de origen: salón actos

Prueba: ETIQUETAS

Lugar: Sala de visitas	 Lidera: Jose

Actividad: cada estudiante mirará las etiquetas
de su ropa e indicará en un mapa el lugar don-
de se han fabricado las prendas.

Prueba: ENCUENTRA TU COMIDA

Lugar: 4ºA	 Lidera: Carmen

Actividad: Entramos en una habitación cubier-
ta de bolsas y botellas de plástico. Entre todas/
os debemos encontrar ocho alimentos y poner
cada uno en un plato de la mesa (algunos es-
tarán dentro de una botella, otros envueltos en
plástico o escondidos entre los materiales).

Prueba: CAJAS Y CUIDADOS

Lugar: 4ºB	 Lidera: Pepa

Actividad: Dividimos cada grupo en dos y re-
creamos los roles de una familia. Cada caja re-
presenta un trabajo de cuidado. Distribuimos
las cajas según pensemos quién desempeña
ese trabajo-cuidado. Cada persona de la fami-
lia debe pasar una a una por una línea curva
dibujada en el suelo. Solo superan la prueba
si logran pasar todas/os los miembros de la
familia.

Prueba: COSER UN BOTÓN

Lugar: 3ºA	 Lidera: Alicia

Actividad: Cada estudiante recibe un trocito de
tela con un botón, hilo y aguja. Para superar
la prueba todos/as deben haber terminado de
coser el botón.

101

MATERIALES

ANEXOS

Prueba: SILLAS

Lugar: 3ºB	 Lidera: Belén

Actividad: todas las/los estudiantes deben
lograr subirse a un número determinado de
sillas. Las sillas irán disminuyendo conforme
avanza la actividad y el grupo debe ingeniár-
selas para mantenerse encina de las sillas.

Prueba: CRUCIGRAMA-EMOCIONARIO

Lugar: FOL	 Lidera: Oscar

Actividad: entre todas las/los participantes del
grupo deben rellenar un crucigrama de emo-
ciones.

Prueba: TÚNEL DE CONFIANZA

Lugar: Salón de actos	 Lidera: Chusky

Actividad: Con nuestros cuerpos construimos
un túnel en forma de V abierta y una a una co-
rremos en dirección del túnel con los ojos ce-
rrados (tapados con una braga). Solo se supe-
ra la prueba si todo el grupo ha logrado correr
una/o a una/o con los ojos cerrados.

 ANEXO 5

102

GUÍA DIDÁCTICA

implicarte / 2016-2017

 ANEXO 6

103

MATERIALES

ANEXOS

 ANEXO 6

104

GUÍA DIDÁCTICA

implicarte / 2016-2017

 ANEXO 7

R
E

L
A

C
IÓ

N
 E

N
T

R
E

 N
E

C
E

S
ID

A
D

E
S

 B
Á

S
IC

A
S

 Y
 D

E
R

E
C

H
O

S
 H

U
M

A
N

O
S

N
E

C
E

S
ID

A
D

E
S

B

Á
S

IC
A

S
D

E
R

E
C

H
O

S
 H

U
M

A
N

O
S

S
U

B
S

IS
T

E
N

C
IA

D
erecho a la

vida

D
erecho a

una asistencia
m

édica

D
erecho a

una asistencia
alim

entaria

D
erecho a reci-

bir un trabajo

D
erecho a la

ayuda contra el
desem

pleo

D
erecho a

tener ropa con
la que vestir

D
erecho a

tener una
vivienda

D
erecho a

tener asis-
tencia por
incapacidad

D
erecho a

vivir pacífica-
m

ente

D
erecho

a vivir en
un entorno
adaptado

P
R

O
T

E
C

C
IÓ

N
D

erecho a ser
am

parado por
la ley

D
erecho a la

seguridad

D
erecho a no

ser tratado
cruelm

ente

D
erecho a no

ser torturado

D
erecho a ser

tratado justa-
m

ente

D
erecho a no

ser tratado
de m

anera
denigrante

D
erecho a

ser acogido
D

erecho a la
protección

D
erecho a

defenderm
e

D
erecho a

tener seguri-
dad social

A
F

E
C

TO
D

erecho a
form

ar una
fam

ilia

D
erecho a te-

ner autoestim
a

por uno m
ism

o

D
erecho a ser

solidario con
los dem

ás

D
erecho a po-

der hacer acto
de generosidad

D
erecho a am

ar
a cualquier
persona

D
erecho a

em
ocionarm

e
D

erecho a
com

partir
D

erecho a la
am

istad

D
erecho

a m
ostrar

pasión y
asom

bro

D
erecho

a hacer el
am

or

E
N

T
E

N
D

IM
IE

N
TO

D
erecho a

tener una
conciencia
crítica

D
erecho a ser

una persona
curiosa

D
erecho a

asom
brarm

e
por lo desco-
nocido

D
erecho a

pensar y actuar
razonadam

ente

D
erecho a

estudiar

D
erecho a

tener una
educación

D
erecho a

m
editar

D
erecho a

investigar
y analizar
aquello que
m

e inquieta

D
erecho a

asistir a cual-
quier centro
educativo.

D
erecho a

interpretar

PA
R

T
IC

IPA
C

IÓ
N

D
erecho a la

igualad ante
la ley

D
erecho a ser

escuchado

D
erecho a

tener una
nacionalidad

D
erecho a

practicar una
religión

D
erecho a ser

inform
ado

D
erecho a vo-

tar librem
ente

D
erecho a

participar en
reuniones
(reunirse
librem

ente)

D
erecho a la

asociación
pacífica

D
erecho a

participar en
la política

D
erecho a

dialogar

O
C

IO
D

erecho a
disfrutar del
tiem

po libre

D
erecho a

disfrutar de la
cultura y de las
artes

D
erecho

a crecer
jugando

D
erecho a

participar en
actividades
lúdicas

D
erecho a

form
ar parte

en clubes de
tiem

po libre

D
erecho a

tener tiem
po

libre para la
diversión.

D
erecho a

asistir a es-
pectáculos

D
erecho a ir

a fiestas
D

erecho a
soñar

D
erecho a

la tranqui-
lidad y la
calm

a

C
R

E
A

C
IÓ

N
D

erecho a la
propiedad de
creación

D
erecho a

form
ar parte

de la cultura
artística

D
erecho a

com
poner

alguna obra

D
erecho a escri-

bir sin censura

D
erecho a la

im
aginación

creadora

D
erecho a

desarrollar
habilidades
creativas

D
erecho a

inventar
D

erecho a
construir

D
erecho a

idear
D

erecho a
diseñar

ID
E

N
T

ID
A

D
D

erecho a
pertenecer a
un grupo

D
erecho a no

ser degradado

D
erecho a ser

reconocido
com

o persona

D
erecho a

tener creencias
propias

D
erecho a

recibir una
educación

D
erecho al

pleno desa-
rrollo de la
personalidad

D
erecho a

form
ar parte

de unas
costum

bres

D
erecho

a ser recono-
cido en la
sociedad

D
erecho a

com
partir

un lenguaje,
unos sím

bo-
los y unas
costum

bres.

D
erecho a

definirse

L
IB

E
R

TA
D

D
erecho a la

libertad

D
erecho a no

ser esclavi-
zado

D
erecho a no

ser detenido
sin m

otivo

D
erecho a cir-

cular librem
ente

D
erecho a

pensar y
m

anifestar el
pensam

iento
librem

ente

D
erecho a

m
anifestar el

pensam
iento

D
erecho

a opinar y
expresarse
librem

ente

D
erecho a

la com
uni-

cación

D
erecho a

discrepar

D
erecho a

luchar por
la igualdad

105

MATERIALES

ANEXOS

 ANEXO 8

106

GUÍA DIDÁCTICA

implicarte / 2016-2017

ANEXO 9

107

MATERIALES

ANEXOS

 ANEXO 9

108

GUÍA DIDÁCTICA

implicarte / 2016-2017

 ANEXO 10

Implicarte
2016-2017

En la cultura de paz, economía de los cuidados y
educación sentimental

¿Y esto qué tiene que ver con la paz?

www.asad.es

GUÍA DIDÁCTICA

www.asad.es

