

**Infancia comprometida con los
Objetivos de Desarrollo Sostenible**

AULA DE SUPERHÉROES Y SUPERHEROÍNAS

ÍNDICE

¡Hola!

Te invitamos a observar con curiosidad cada unidad didáctica: inspírate, adáptala o simplemente desarróllala tal y como está planteada. Queremos que este sea un material de ayuda, útil, y sirva para convertir a tu comunidad en población aliada con el desarrollo humano sostenible, es decir, con un progreso que "no deje a nadie atrás".

CodesarrollarTE - Página 2

Actividad Aula de superhéroes y superheroínas - Página 3

Unidad didáctica superpoder Desarrollo humano sostenible - Página 4

Unidad didáctica superpoder Diversidad cultural - Página 8

Unidad didáctica superpoder Feminismo - Página 12

Unidad didáctica superpoder Paz - Página 14

Unidad didáctica superpoder Tolerancia - Página 18

Acción inspiradora: Solidaridad y cooperación - Página 22

Materiales - Página 25

CodesarrollarTE fue uno de los grupos temáticos de la estrategia Juntas En la misma dirección, financiada por el Área de Empleo, Desarrollo Socioeconómico y Acción Exterior del Cabildo de Tenerife, y promovida por la Universidad de La Laguna a través de su Fundación General. Como el resto de grupos de trabajo de la Estrategia, las personas participantes son las que diseñan, de manera consensuada, su Plan de grupo y las actividades que desarrollan.

CodesarrollarTE organizaba su labor en torno a la promoción de la Educación para la ciudadanía global, trabajando en la línea de los Objetivos de Desarrollo Sostenible de la Agenda 2030 de la ONU y los derechos humanos. Entiende la Educación para la ciudadanía global como un proceso que persigue alcanzar una ciudadanía crítica, consciente y comprometida.

En este sentido, sus participantes siempre ha puesto el foco en lo que cada persona puede hacer para mejorar su entorno, su realidad más próxima: manteniendo conductas solidarias, de comprensión y respeto a la diversidad, de cuidado y protección del entorno natural y urbano, para promover un desarrollo humano sostenible. Durante la trayectoria del grupo CodesarrollarTE, ha destacado su implicación con las nuevas generaciones, a quienes considera agentes claves para la transformación social. Colaborando con los centros de enseñanza, se encargaba de realizar actividades con alumnado de diversos cursos en distintos municipios de la isla de Tenerife.

Entre estas destacan: Educando en la acción para el Desarrollo con la que se trabaja el contenido de la Agenda 2030 de ONU junto a jóvenes, así como el acompañamiento en procesos de diseño de acciones en institutos de secundaria por parte del propio alumnado, y Aula de superhéroes y superheroínas, en la que a través de cinco sesiones se trabajan los Objetivos de Desarrollo Sostenible y los derechos humanos mediante valores como el desarrollo humano sostenible, la solidaridad, el feminismo, la cooperación, la tolerancia, la paz y la diversidad cultural.

En cuanto a la Agenda 2030 y los Objetivos de Desarrollo Sostenible, el grupo CodesarrollarTE se ha convertido en un pilar fundamental ofreciendo apoyo a la estrategia Juntas En la misma dirección y a sus grupos de trabajo, así como a otros proyectos afines, como Barrios por el Empleo: Juntos más Fuertes, ofreciéndoles formación y asesoramiento para que puedan implementarlos.

Aula de superhéroes y superheroínas

Una vez que has podido conocernos un poco más, queremos presentarte una actividad de la que nos sentimos muy orgullosos y orgullosas, hablamos de Aula de superhéroes y superheroínas. Como habrás visto, nuestra forma de hacer y construir es ampliamente participativa, por lo que el trabajo que a continuación se muestra, es resultado del diseño realizado por más de una treintena de personas y entidades, entre las que destacan Justicia y Paz, Aldeas Infantiles y Cruz Roja.

Con este aula itinerante queremos favorecer que la población infantil amplíe su visión del mundo, entienda que los problemas que afectan a la población de otros lugares y también a la de Tenerife, tienen relación con la forma en la que actuamos. Esta actividad promueve el desarrollo de conductas de colaboración, solidarias y tolerantes, así como que los niños y niñas con quienes trabajamos descubran las capacidades y habilidades que poseen para transformar la realidad que les rodea.

Con nuestra aula metafórica a cuestas, hemos visitado varios centros de enseñanza infantil y primaria de las zonas norte (CEIP Juan Cruz Ruiz), sur (CEIP El Fraile) y metropolitana (CEIP Las Chumberas) de Tenerife, descubriendo los superpoderes del feminismo, la cooperación, la solidaridad, la diversidad cultural, la paz, la tolerancia y el desarrollo humano sostenible, de más de ochenta niños y niñas.

En CodesarrollarTE hemos hecho una apuesta clara para contribuir a la consecución de las metas que plantea la Agenda 2030 de la ONU. Por eso, verás que hemos convertido los Objetivos de Desarrollo Sostenible y los derechos humanos, en el contenido de cada una de las cinco sesiones de esta actividad. Hoy la compartimos contigo animándote a implementarla allá donde creas que puedes aportar tu granito arena para conseguir esa transformación social que tantos y tantas ansiamos.

DESARROLLO HUMANO SOSTENIBLE

CONTENIDO

La Agenda 2030 de la ONU y sus 17 Objetivos de Desarrollo Sostenible

Duración estimada: 90 minutos.

OBJETIVOS

Promover el proceso de la Educación para la ciudadanía global, facilitando que los niños y las niñas amplíen su visión del mundo, entendiendo que los problemas que afectan a la población de otros lugares, y también a la de Tenerife, están íntimamente relacionados con la conducta humana, obteniendo así un incremento de su conocimiento sobre dicho proceso.

Acercar el contenido de la Agenda 2030, los Objetivos de Desarrollo Sostenible y los derechos humanos a los niños y a las niñas.

Conseguir que los niños y las niñas tomen conciencia sobre las capacidades y habilidades que poseen para actuar de acuerdo al valor del desarrollo humano sostenible.

Alentar a realizar acciones que persigan un impacto global, favoreciendo que los niños y las niñas se conviertan en agentes de transformación social.

RECURSOS

Escalera realizada con lana.
Cinta de carronero y/o Blutac.
Ordenador y proyector.
Iconos impresos de los 17 ODS, o de aquellos que se vayan a trabajar.
Casillas en blanco, inicial y final.
Tres casillas con preguntas (opcional).
Dado grande.
Árbol de cartulina y círculos de papel de colores.
Tarjetas de colores para apuntar las respuestas.
Rotuladores de colores.
Espacio amplio.

DESARROLLO HUMANO SOSTENIBLE

La sesión comienza saludando y preguntando a los niños y las niñas cómo están, si saben quiénes somos y si sienten curiosidad por conocer el motivo de nuestra visita. Luego nos presentamos y explicamos brevemente qué es CodesarrollarTE, debemos tener en cuenta que el lenguaje que usemos sea claro y accesible a niños y niñas de entre 6 y 12 años. Una vez hecho esto, les contamos que en esta sesión vamos a descubrir el superpoder del desarrollo humano sostenible. Preguntaremos si conocen estas palabras intentando elaborar el significado de manera conjunta. Las personas que están facilitando esta sesión, tienen la tarea de guiar el diálogo para que el alumnado trascienda del concepto habitual. Al principio podemos preguntar: ¿saben lo que es la contaminación?, ¿el ruido puede ser contaminación?, ¿podemos hacer algo para solucionarlo?, (o cualquier otro ejemplo).

"El desarrollo sostenible se ha definido como el desarrollo capaz de satisfacer las necesidades del presente sin comprometer la capacidad de las futuras generaciones para satisfacer sus propias necesidades. El desarrollo sostenible exige esfuerzos concertados para construir un futuro inclusivo, sostenible y resiliente para las personas y el planeta. Para alcanzar el desarrollo sostenible es fundamental armonizar tres elementos básicos, a saber, el crecimiento económico, la inclusión social y la protección del medio ambiente. Estos elementos están interrelacionados y son todos esenciales para el bienestar de las personas y las sociedades. La erradicación de la pobreza en todas sus formas y dimensiones es una condición indispensable para lograr el desarrollo sostenible. A tal fin, debe promoverse un crecimiento económico sostenible, inclusivo y equitativo, creando mayores oportunidades para todos y todas, reduciendo las desigualdades, mejorando los niveles de vida básicos, fomentando el desarrollo social equitativo e inclusivo y promoviendo la ordenación integrada y sostenible de los recursos naturales y los ecosistemas. Este superpoder persigue mejorar la vida de la población mundial, estableciendo medidas para poner fin a la pobreza, fomentar la prosperidad y las oportunidades económicas, que haya un mayor bienestar social, la protección del medio ambiente, y que todas las personas gocen de paz y prosperidad. Esto quiere decir que cuando se habla de desarrollo humano sostenible, se habla de algo más que de cambio climático, se habla de desigualdad económica, de innovación, de consumo responsable, de paz y de justicia".

Este es buen momento para hablar sobre la Agenda 2030 de la ONU y los Objetivos de Desarrollo Sostenible. Podemos hacerlo a través de un pequeño diálogo:

-¿Dónde estamos?, ¿estamos todos y todas aquí?, ¿en el mismo lugar, seguro?, ¿y ven bien todo lo que nos rodea?, ¿pueden ver cada detalle? Les proponemos observar atentamente este espacio que compartimos. Vamos a fijarnos en las paredes, en el suelo, etc. También en el cielo, el aire, la temperatura que hace ¿tenemos un poco de frío?, ¿un poco de calor?, ¿cambiaríamos algo de este lugar? ¿qué cosas transformaríamos?-. Damos tiempo para que respondan.

-Muy bien, ahora vamos a imaginar que nos teletransportamos a nuestro pueblo o a nuestra ciudad, al lugar donde vivimos, y vamos a imaginar un poco más a lo grande, ¿cómo es?, ¿qué cosas hay y qué cosas faltan?, ¿qué cambiaríamos en esta ocasión?-. Volvemos a dar tiempo para que respondan.

-Por último, dejamos volar nuestra imaginación un poco más lejos, más a lo grande esta vez. Imaginemos que estamos en el centro del planeta, cada uno y una que elija su centro, puede ser el Polo Norte, el Polo Sur, un océano, un desierto o la montaña más alta, lo que quieran. Desde ese lugar podemos ver cómo es el resto del planeta, todo lo que sucede y a todas las personas que conviven en él. ¿Qué cambiaríamos ahora?, ¿qué nos gustaría transformar?, ¿qué debería mejorar en el mundo?-. Escuchamos sus respuestas.

-¡Genial! Pues nos gustaría contarles que no están solos y solas, hay otras muchas personas que piensan como ustedes y que se han puesto manos a la obra para lograr esos cambios. Los llaman ODS, Objetivos de Desarrollo Sostenible. Hay 17, luego los veremos. Estos 17 ODS, junto con sus 169 metas, forman la Agenda 2030 ¿Por qué creen que se llama Agenda 2030?, ¿qué es una agenda?, ¿a qué puede hacer referencia la cifra 2030?-.

- Todas las personas del mundo estamos invitadas a comprometernos y colaborar para alcanzar esas 169 que nos llevarán a cumplir los 17 Objetivos de Desarrollo Sostenible. Antes nos preguntábamos qué cambiaríamos del mundo. Es algo que también se plantearon más de 150 gobernantes de más de 150 países del mundo ¿Qué cambiaríamos del mundo para que fuera un buen hogar para todas las personas que lo habitan? Para que sea un lugar más sano, más amable, más justo ¿su respuesta? Esta Agenda 2030 de la que hablamos. Ellos y ellas evaluarán si se han cumplido esas metas y objetivos ¿cuándo? Pues la Agenda estará vigente desde el año 2015 hasta el año 2030. ¿Solo deben cambiar los países con menos ingresos económicos? En absoluto. Estos 17 objetivos invitan a todos los países, tengan más o menos ingresos, a adoptar medidas para promover la prosperidad al tiempo que protegen el planeta.

DESARROLLO HUMANO SOSTENIBLE

Porque hasta en los países más ricos existe pobreza y discriminación y de países con pocos ingresos tenemos mucho que aprender respecto a la protección del medio ambiente, por ejemplo-. En este momento podemos ayudarnos de la animación creada por UNESCO ETXEA - Oficina de la Unesco en el País Vasco: <https://www.youtube.com/watch?v=gQBJfYID0vA>

También podemos llevar impresos los iconos de cada ODS y apoyarnos en estos para la explicación. Debemos estar pendientes en todo momento de favorecer el diálogo, planteando preguntas y promoviendo la participación del alumnado. Esto no es una charla, trabajamos de manera dinámica. También podemos llevar los ODS impresos en DIN A3 a modo de cartel, que se pueda pegar en una pared del aula para que los tengan presentes.

A continuación, les preguntamos qué podemos hacer entre todos y todas para lograr que el mundo, nuestra isla, nuestra ciudad sea un lugar sostenible. En este momento llevaremos a cabo un dinámica que consiste en elaborar un "árbol de habilidades" que sirva para el posterior intercambio de las mismas entre el alumnado, así como para el desarrollo de la próxima dinámica. Para descubrir las habilidades y destrezas, hacemos hincapié en lo especiales que somos, independientemente de lo que a veces pensemos o escuchemos, todos y todas tenemos habilidades que nos hacen ser personas únicas, especiales, ¡son superpoderes!

Para descubrirlos, preguntaremos al alumnado por aquello que le gusta hacer, disfruta haciendo y se le da bien. Una vez que lo hayan pensado se reparte una hoja hecha con papel de colores en el que deberán apuntar su nombre y las habilidades y destrezas seleccionadas. A continuación, se monta el árbol con los materiales que han llevado las personas facilitadoras, al tronco hecho de cartulina se le van añadiendo las hojas de papel que contienen las habilidades. Cabe recordar que han de ser habilidades que estén dispuestos y dispuestas a compartir con el resto de compañeros y compañeras, por ejemplo, Mario: se me da bien el inglés y puedo ayudar a algún compañero o compañera con la tarea, María: sé tocar la guitarra y puedo enseñar a un compañero o compañera que quiera aprender, Noelia, a mí me gusta muchísimo jugar y puedo jugar con un compañero o compañera que por cualquier circunstancia se sienta solo o sola, etc.

Una vez que han compartido las habilidades en gran grupo, abordamos la segunda dinámica de la sesión. Para ello, formarán parejas y tomarán posición en la casilla de salida del tablero que se ha desplegado en el suelo del aula. Hay 28 espacios en el tablero: 6 casillas en blanco, 3 con preguntas, 17 hexagonales correspondientes a los 17 ODS, y una casilla final con la rueda de los ODS. La tirada de un dado determina el número de espacios que las parejas avanzan. Las parejas tienen turnos para tirar el dado y avanzar con sus fichas. Si una pareja cae en una casilla donde se encuentra la parte inferior de una escalera, inmediatamente suben la escalera hasta el final. Por el contrario, si una pareja cae en una casilla donde se encuentra la parte superior de una escalera, inmediatamente bajan la escalera hasta el final. Si una pareja cae en una casilla con un Objetivo de Desarrollo Sostenible (del 1 al 17 incluidos), deberá enfrentarse a la pregunta "en relación a este ODS y usando tus destrezas y habilidades, ¿de qué manera puedes contribuir a lograr este objetivo?"

Una respuesta correcta será aquella que contenga una idea con el uso de la destreza anteriormente identificada y que contribuya a alcanzar el ODS relacionado, esto permitirá a la pareja jugadora tirar el dado otra vez, de lo contrario se cede el turno a otra. Si al tirar el dado un jugador saca un número mayor que el requerido para llegar a la casilla final, deberá avanzar hasta esa casilla y luego retroceder las casillas que quedan para llegar al número obtenido. La primera pareja en llegar a la casilla final se integra en otra pareja para ayudarla a terminar el recorrido del tablero. Esto se puede hacer hasta que se termine el juego. Las personas que facilitan pueden ir apuntando las respuestas en cartulinas de colores. Cuando las parejas caen en las casillas con preguntas deberán responderlas con ayuda de las facilitadoras. También se puede pedir colaboración al grupo. Las preguntas de estas tres casillas son:

¿Qué es el desarrollo sostenible? (definición orientativa)

El desarrollo sostenible se ha definido como el desarrollo capaz de satisfacer las necesidades del presente sin comprometer la capacidad de las futuras generaciones para satisfacer sus propias necesidades. Para alcanzar el desarrollo sostenible es fundamental armonizar tres elementos básicos, a saber, el crecimiento económico, la inclusión social y la protección del medio ambiente. Estos elementos están interrelacionados y son todos esenciales para el bienestar de las personas y las sociedades. La erradicación de la pobreza en todas sus formas y dimensiones es una condición indispensable para lograr el desarrollo sostenible. A tal fin, debe promoverse un crecimiento económico sostenible, inclusivo y equitativo, creando mayores oportunidades para todos, reduciendo las desigualdades, mejorando los niveles de vida básicos, fomentando el desarrollo social equitativo e inclusivo y promoviendo la ordenación integrada y sostenible de los recursos naturales y los ecosistemas.

DESARROLLO HUMANO SOSTENIBLE

¿Los Objetivos de Desarrollo Sostenible son obligatorios? (definición orientativa)

No. Los Objetivos de Desarrollo Sostenible (ODS) no son jurídicamente obligatorios. No obstante, se prevé que los países los adopten como propios y establezcan marcos nacionales para el logro de los 17 objetivos. Su cumplimiento y su éxito se basarán en las políticas, planes y programas de desarrollo sostenible de los países. Los países tienen la responsabilidad primordial del seguimiento y examen a nivel nacional, regional y mundial de los progresos conseguidos en el cumplimiento de los objetivos y las metas en los próximos 15 años. Las medidas adoptadas a nivel nacional para observar los progresos requerirán la recopilación de datos de calidad, accesibles y oportunos y el seguimiento y examen a nivel regional.

¿Cuál es la relación entre el cambio climático y el desarrollo sostenible? (definición orientativa)

El cambio climático ya afecta a la salud pública, la seguridad alimentaria e hídrica, la migración, la paz y la seguridad. Si no se tiene en cuenta el cambio climático, este hará retroceder los logros alcanzados en los últimos decenios en materia de desarrollo e impedirá realizar nuevos avances. Las inversiones en desarrollo sostenible ayudarán a hacer frente al cambio climático al reducir las emisiones de gases de efecto invernadero y reforzar la resiliencia al clima. Y a la inversa, las iniciativas en la esfera del cambio climático impulsarán el desarrollo sostenible. Hacer frente al cambio climático y fomentar el desarrollo sostenible son dos caras de la misma moneda que se refuerzan mutuamente; el desarrollo sostenible no se logrará si no se adoptan medidas contra el cambio climático. Y a la inversa, muchos de los ODS abordan los factores desencadenantes del cambio climático.

Cuando una pareja cae tanto en estas casillas como en las hexagonales, las mismas se colocan boca abajo para no repetir el concepto ni el ODS trabajado. Los textos que encontramos anteriormente son meramente orientativos, debemos tener en cuenta que el lenguaje que usemos sea claro y accesible a los niños y niñas y adolescentes con quienes estamos jugando.

Nos despedimos haciendo un breve evaluación de la sesión. Para ello, lanzamos preguntas del tipo, ¿qué les ha parecido la sesión de hoy? ¿qué les ha gustado más? ¿qué han aprendido? ¿tienen alguna idea para mejorar los juego que hemos hecho? ¿les gustaría que volviésemos otro día?, etc.

DIVERSIDAD CULTURAL

CONTENIDO

Agenda 2030 de la ONU, Objetivos de Desarrollo Sostenible, Convención sobre los Derechos del Niño, Declaración Universal de Derechos Humanos.

Duración estimada: 90 minutos.

OBJETIVOS

Promover el proceso de la Educación para la ciudadanía global, facilitando que los niños y las niñas amplíen su visión del mundo, entendiendo que los problemas que afectan a la población de otros lugares, y también a la de Tenerife, están íntimamente relacionados con la conducta humana, obteniendo así un incremento de su conocimiento sobre dicho proceso.

Acercar el contenido de la Agenda 2030, los Objetivos de Desarrollo Sostenible y los derechos humanos a los niños y a las niñas.

Conseguir que los niños y las niñas tomen conciencia sobre las capacidades y habilidades que poseen para actuar de acuerdo al valor de la diversidad cultural.

Alentar a realizar acciones que persigan un impacto global, favoreciendo que los niños y las niñas se conviertan en agentes de transformación social.

RECURSOS

Pizarra o tarjetas de colores.
Espacio amplio en el que llevar a cabo la dinámica.
Sillas.
Cuatro mesas.
Tarjetas con los roles.
Carteles identificativos de los lugares.
Pasaportes.
Respuestas sí o no en papel.

DIVERSIDAD CULTURAL

El planteamiento para esta parte de la sesión es favorecer la convivencia en la diversidad cultural a través de una recreación en la que los niños y las niñas interpretan diferentes roles que puedan corresponder a experiencias de personas que han vivido procesos migratorios o de refugio. Para ello se empieza pidiendo a los y las participantes que respondan a la siguiente pregunta ¿cómo acogerías a un compañero o compañera que llega por primera vez (a clase, a tu pueblo o ciudad) desde otro país? Si se trabaja en gran grupo se pueden ir escribiendo las respuestas en la pizarra, o bien repartir tarjetas de colores para que cada participante escriba en ellas. Después de unos minutos, se comparten las ideas que han surgido en el grupo. A continuación, se forman diferentes equipos, excepto con cuatro participantes a quienes posteriormente se dará otra tarea. A cada equipo se le asigna un rol distinto:

- Tu familia y tú han decidido emigrar para vivir una experiencia enriquecedora empezando de cero en otro país.
- Tu familia y tú se han visto obligados a huir de tu país de origen debida a la guerra.
- Tu familia y tú han solicitado refugio en Europa debido a la persecución política.
- Tu familia y tú han huido del país de origen porque allí se condena la homosexualidad.
- Tu familia y tú han abandonado el país de origen en busca de un empleo que les permita mantener una vida digna.
- Tu familia y tú han llegado a este país producto de la reagrupación familiar.
- Tu familia y tú han regresado a este país como emigrantes retornados.

Se pueden añadir tantos supuestos como número de equipos haya. Junto a estos roles se facilita también un documento que simula un pasaporte, este contiene cuatro casillas en blanco. Se recomienda que los equipos no estén formados por más de cuatro niños y niñas, así cada uno y una puede tener un papel activo en los cuatro lugares que luego han de visitar. También se recomienda que se intenten equilibrar los equipos atendiendo al género y al origen cultural.

Los y las cuatro participantes restantes se repartirán en distintas zonas del espacio, en las que representarán a la policía, al personal técnico de extranjería, al personal sanitario de un centro de salud y a la comunidad de vecinos y vecinas de un edificio. A estos personajes, se les facilita un conjunto de papelitos mezclados con las respuestas SI y NO y un cuño o rotulador, con el que sellarán la casilla correspondiente en el pasaporte de las familias, que irán pasando por cada una de los espacios representados para conseguir los 4 sellos.

Para obtener el sello, la persona que recibe a la familia sacará un papelito al azar, si la respuesta es SI, sella el pasaporte y la familia continúa el proceso migratorio acudiendo al siguiente espacio. Si la respuesta es NO, no podrá sellar el pasaporte. En este sentido, las personas facilitadoras habrán animado con anterioridad a los distintos equipos, a intentar conseguir un sí de cada uno de sus cuatro compañeros o compañeras. Asimismo, se ha advertido a estas cuatro personas, sobre el deber de respetar la respuesta surgida al azar. Sin embargo, es habitual que hagan alguna trampa y terminen sellando todos los pasaportes. Estas situaciones ayudarán a facilitar el diálogo y reflexión final. La idea es que para finalizar con éxito la misión, los equipos tengan selladas todas las casillas del pasaporte.

Opcional: Cuando se les entrega el pasaporte obtendrán (un mínimo de 4 por equipo) Derechos Humanos o derechos recogidos en la Convención sobre los Derechos del Niño, que pueden perder (si la respuesta al azar es NO) o conservar (si la respuesta al azar es SI) cuando pasen por los diferentes espacios. Esto también puede ser contenido a abordar en la reflexión final.

Cada equipo se moverá de manera libre por el espacio eligiendo a qué mesa acudir en cada momento. Al finalizar el tiempo estimado se abre un espacio de reflexión en el que se pregunta a alguien de cada uno de los grupos cómo se ha sentido a lo largo del viaje simulado que ha podido experimentar. Se hace lo mismo con las personas que han ocupado los roles de poder. Luego se pregunta al gran grupo si creen que esto sucede o si creen que está sucediendo en este momento en algún lugar del mundo.

Se puede preguntar si conocen a alguien que haya vivido una experiencia parecida y si les apetece compartirla. A continuación, se pregunta qué saben sobre los derechos humanos o sobre la Declaración de los Derechos del Niño y se pide que lo compartan en gran grupo, una vez que se han obtenido algunas respuestas, las personas facilitadoras explican (texto orientativo):

DIVERSIDAD CULTURAL

La Declaración Universal de los Derechos Humanos fue aprobada por la Asamblea General de la Naciones Unidas en el año 1948. Desde entonces, las Naciones Unidas han ido ampliando el derecho de los derechos humanos para incluir normas específicas relacionadas con las mujeres, los niños, las personas con diversidad funcional, las minorías y otros grupos vulnerables, que ahora poseen derechos que los protegen frente a la discriminación que durante mucho tiempo ha sido común dentro de numerosas sociedades. La Declaración Universal de los Derechos Humanos estableció, por primera vez, derechos humanos fundamentales que deben protegerse universalmente. Desde su aprobación en 1948, la DUDH se ha traducido a más de 501 idiomas.

Es el documento más traducido del mundo, y ha servido de inspiración para las constituciones de muchos nuevos Estados independientes, así como para numerosas nuevas democracias.

Los derechos humanos son derechos inherentes a todos los seres humanos, sin distinción alguna de raza, sexo, nacionalidad, origen étnico, lengua, religión o cualquier otra condición. Entre los derechos humanos se incluyen el derecho a la vida y a la libertad; a no estar sometido ni a esclavitud ni a torturas; a la libertad de opinión y de expresión; a la educación y al trabajo, entre otros muchos. Estos derechos corresponden a todas las personas, sin discriminación alguna.

Fuente: Oficina del Alto Comisionado para los Derechos Humanos, de las Naciones Unidas.

Si se ha trabajado sobre los derechos contemplados en la Declaración de los Derechos del Niño (texto orientativo):

Todos los derechos de los niños y las niñas están recogidos en un tratado internacional que obliga a los gobiernos a cumplirlos: la Convención sobre los Derechos del Niño (CDN). Es el tratado más ratificado de la historia y los 195 Estados que la han ratificado tienen que rendir cuentas sobre su cumplimiento al Comité de los Derechos del Niño. Los 54 artículos que componen la Convención recogen los derechos económicos, sociales, culturales, civiles y políticos de todos los niños. Su aplicación es obligación de los gobiernos, pero también define las obligaciones y responsabilidades de otros agentes como los padres y las madres, profesorado, profesionales de la salud, investigadores e investigadoras y los propios niños y niñas. El Comité de los Derechos del Niño está formado por 18 expertos en derechos de la infancia procedentes de países y ordenamientos jurídicos diferentes.

En 1959, Naciones Unidas aprobó la Declaración de los Derechos del Niño que incluía 10 principios. Pero no era suficiente para proteger los derechos de la infancia porque, legalmente, esta Declaración no tenía carácter obligatorio. Por eso en 1978, el Gobierno de Polonia presentó a las Naciones Unidas la versión provisional de una Convención sobre los Derechos del Niño. Tras 10 años de negociaciones con gobiernos de todo el mundo, líderes religiosos, ONG y otras instituciones, se logró aprobar el texto final de la Convención sobre los Derechos del Niño el 20 de noviembre de 1989, cuyo cumplimiento sería obligatorio para todos los países que la ratificasen. La Convención sobre los Derechos del Niño se convirtió en ley en 1990, después de ser firmada y aceptada por 20 países, entre ellos España. Hoy, la Convención ya ha sido aceptada por todos los países del mundo excepto Estados Unidos. El 20 noviembre se celebra en todo el mundo el Día Universal del Niño, que cada año recuerda la aprobación de esta Convención.

Fuente: Fondo de las Naciones Unidas para la Infancia - Unicef (United Nations International Children's Emergency Fund).

Después de esto se puede facilitar un espacio de reflexión en gran grupo sobre la situación de los derechos humanos o de los derechos de los niños y las niñas en el mundo actual y sobre las razones y las dificultades que encuentran las personas que viven un proceso migratorio o de refugio.

Las personas facilitadoras pueden apoyarse en ejemplos reales de experiencias compartidas por personas que estén actualmente viviendo este proceso. En las direcciones web que están a continuación se encuentra una selección de varios testimonios:

<https://branded.eldiario.es/historias-refugio- Cear/>

https://www.eldiario.es/desalambre/Kilometros-historias-entender-camino-refugiados_0_528097387.html

DIVERSIDAD CULTURAL

Para finalizar se recupera la pregunta inicial, ¿cómo acogerías a un compañero o compañera que llega por primera vez a clase (a tu pueblo o ciudad) desde otro país?, y se valora si hay respuestas diferentes a las dadas al principio. Se deja tiempo suficiente para que se puedan realizar más aportaciones en este sentido. La sesión termina con una reflexión en gran grupo en la que se pregunta por aquello que han descubierto y sobre cómo creen ellos y ellas que pueden contribuir a garantizar los derechos humanos, los derechos de los niños y niñas y la convivencia intercultural en su día a día.

FEMINISMO

CONTENIDO

Agenda 2030 de la ONU.

ODS 5: Igualdad de género.

Duración estimada: 90 minutos.

OBJETIVOS

Promover el proceso de la Educación para la ciudadanía global, facilitando que los niños y las niñas amplíen su visión del mundo, entendiendo que los problemas que afectan a la población de otros lugares, y también a la de Tenerife, están íntimamente relacionados con la conducta humana, obteniendo así un incremento de su conocimiento sobre dicho proceso.

Acercar el contenido de la Agenda 2030, los Objetivos de Desarrollo Sostenible y los derechos humanos a los niños y a las niñas.

Conseguir que los niños y las niñas tomen conciencia sobre las capacidades y habilidades que poseen para actuar de acuerdo al valor del feminismo.

Alentar a realizar acciones que persigan un impacto global, favoreciendo que los niños y las niñas se conviertan en agentes de transformación social.

RECURSOS

Proyector.

Tarjetas con los enunciados de los conceptos.

Tarjetas de apoyo para las facilitadoras con las definiciones de los conceptos.

Listado de ejemplos sobre cada uno de los conceptos.

Presentación Power Point con las viñetas del comic "Me lo podías haber pedido", creado por la autora Emma Clit. Blutac.

Copias del comic "Gaza Amal, historietas de mujeres valientes en la franja de Gaza".

FEMINISMO

La sesión comienza preguntando al grupo sobre los valores/superpoderes trabajados en sesiones anteriores. Uno de los objetivos de esta actividad es que los niños y las niñas con quienes trabajamos aumenten su conocimiento sobre el proceso de la Educación para la ciudadanía global, preguntar sobre los contenidos trabajados anteriormente ayuda a asentar lo aprendido así como a clarificar posibles dudas. A continuación, establecemos un lenguaje común descubriendo en gran grupo el valor/superpoder a trabajar y generando un significado colectivo. Para ello preguntamos: ¿qué es feminismo?, ¿qué entendemos por feminismo?, ¿pueden poner algún ejemplo?

Una vez hecho esto, pasamos a elaborar nuestro diccionario feminista, para ello daremos unas cartulinas A5 en las que se han impreso conceptos como sororidad, techo de cristal, violencia machista, androcentrismo, corresponsabilidad, cosificación, estereotipos, feminazi, feminismo, invisibilización, machismo, micromachismos, sexismo, manterruption, mansplaining, manspreading, etc. Distribuimos al alumnado en grupos y a cada grupo le asignamos un número de tarjetas. Deberán dialogar para consensuar una definición de cada enunciado y escribirla en las tarjetas.

Les explicaremos que en este momento no hay respuestas buenas o malas, algunos conceptos les resultarán más cercanos, otros les parecerán chino. Pero no importa, no deben frustrarse, estamos jugando, descubriendo y poniendo en marcha la habilidad de la imaginación. Cuando hayan finalizado, las facilitadoras irán preguntando en gran grupo y por turnos, qué han respondido a los conceptos planteados. Se irá corrigiendo lo que sea necesario. Después de aclarar cada concepto se preguntará si conocen ejemplos relacionados con los mismos. Cuando no sea así, las facilitadoras añadirán estos ejemplos. En todo momento se intentará usar un lenguaje claro y sencillo que facilite la comprensión y el acercamiento del alumnado al tema tratado. A la hora de compartir los ejemplos, las facilitadoras pueden ayudarse de vídeos o imágenes.

Con los conceptos trabajados, pasaremos a desarrollar la segunda parte de la sesión. Para ello nos ayudaremos del cómic "Me lo podías haber pedido", creado por la autora Emma Clit. La idea consiste en proyectar el cómic para verlo en gran grupo, cada niño y niña de la clase, quien quiera, puede ir leyendo una viñeta para luego establecer un espacio de reflexión: ¿qué opinan sobre lo que sucede en esta viñeta?, ¿creen que ocurre en la vida real?, ¿han vivido o visto una experiencia similar? Después de este espacio que se lleva a cabo con cada una de las historias que nos presenta el cómic, proponemos que digan cuál o cuáles de los conceptos trabajados en la primera parte de la sesión se relacionan con lo que están viendo. Para ello, les invitamos a pegar las tarjetas que consideren en la pantalla del aula en la que se está proyectando.

A continuación, abordaremos la tercera y última parte de la sesión. Distribuiremos al alumnado en cuatro grupos de trabajo, a cada grupo le daremos las copias de una de las cuatro historias que componen el cómic "Gaza Amal, historietas de mujeres valientes en la franja de Gaza" (https://tejiendoredesdemujeres.org/images/documentacion/GAZA_AMAL_Comic.pdf). Daremos unos minutos para que lean la parte del cómic que les ha tocado, luego cada equipo cuenta en voz alta al resto de la clase de qué iba su parte de la historia haciendo un pequeño resumen de la misma. Las personas facilitadoras preguntaremos: ¿cómo se han sentido al leer la historia de...?, ¿piensan que esto ocurre en la vida real?, ¿qué conceptos de los que trabajamos al inicio de la sesión están relacionados con lo que han leído?, ¿tienen alguna idea para evitar que esto ocurra?, ¿qué tendría que cambiar para que la historia de... fuera diferente? Una vez que los cuatro grupos han terminado su exposición, se da por finalizada la sesión invitándoles a poner en práctica este nuevo superpoder, en este caso, el superpoder del feminismo.

PAZ

CONTENIDO

Agenda 2030 de la ONU.

ODS 16: Paz, justicia e instituciones sólidas.

Duración estimada: 90 minutos.

OBJETIVOS

Promover el proceso de la Educación para la ciudadanía global, facilitando que los niños y las niñas amplíen su visión del mundo, entendiendo que los problemas que afectan a la población de otros lugares, y también a la de Tenerife, están íntimamente relacionados con la conducta humana, obteniendo así un incremento de su conocimiento sobre dicho proceso.

Acercar el contenido de la Agenda 2030, los Objetivos de Desarrollo Sostenible y los derechos humanos a los niños y a las niñas.

Conseguir que los niños y las niñas tomen conciencia sobre las capacidades y habilidades que poseen para actuar de acuerdo al valor de la paz.

Alentar a realizar acciones que persigan un impacto global, favoreciendo que los niños y las niñas se conviertan en agentes de transformación social.

RECURSOS

Espacio amplio en el que se lleve a cabo la dinámica

Sillas.

Tarjetas con las propuestas de posibles conflictos.

Tarjetas con propuestas de herramientas de resolución de conflictos.

Tarjetas en blanco para escribir las propuestas de conflictos y las propuestas de herramientas para su resolución que hace el alumnado.

Rotuladores.

Etiquetas.

PAZ

Se puede comenzar contextualizando el valor/superpoder utilizando el icono del ODS 16 Paz, justicia e instituciones sólidas y preguntando al alumnado qué saben sobre esta palabra, cómo la definirían y si quieren poner algún ejemplo de una situación pacífica. Una vez hecho esto se puede hablar sobre el “derecho a la paz” que aunque no figura como tal en la Declaración Universal de Derechos Humanos, tiene importancia reconocida por la Organización de Naciones Unidas, incluso se le dedica un día internacional.

La Declaración Universal de los Derechos Humanos no incluye un artículo que se refiera exclusivamente al "derecho a la paz", pero algunos de sus artículos sientan las bases para que esta pueda desarrollarse, por ejemplo, el "Artículo 3 de la Declaración Universal: "Todo individuo tiene derecho a la vida, a la libertad y a la seguridad de su persona". El Día Internacional de la Paz se celebra cada 21 de septiembre.

A continuación, se puede establecer un espacio para reflexionar sobre el modo en que cada uno o una de nosotras puede defender nuestros derechos a diario, para ello preguntaremos qué podemos hacer nosotros y nosotras para ayudar a que este derecho se cumpla y colaborar así en la consecución del ODS 16. Algunas ideas que podemos compartir son:

- Promover la resolución de conflictos de forma pacífica cuando surjan desacuerdos.
- Manteniendo una conducta pacífica para formar así parte de la solución.
- Evitar que sucedan injusticias en la escuela o en el barrio mediante la adopción de un enfoque no violento para la resolución de problemas.
- Denunciar posibles delitos como el acoso escolar o el acoso a través de las redes.

“Para que haya paz de verdad hay que defender los derechos humanos de todo el mundo. Las personas de todo el mundo no deben tener temor a ninguna forma de violencia y tienen que sentirse seguras a lo largo de su vida, independientemente de su origen étnico, religión u orientación sexual. La libertad para expresar las propias opiniones, en privado y en público, debe estar garantizada.

Las personas deben poder participar en el proceso de adopción de las decisiones que afectan a sus vidas. Las leyes y las políticas deben aplicarse sin ningún tipo de discriminación. Las controversias deben resolverse mediante sistemas de justicia y política que funcionen bien. La exclusión y la discriminación no solo violan los derechos humanos, sino que también causan resentimiento y animosidad, y pueden provocar actos de violencia. Lo que puede llevarnos equivocadamente a pensar que la violencia es la única solución”.

Una vez hecho esto, el facilitador o facilitadora explica el objetivo de la dinámica y su desarrollo. A continuación, agrupa a los y las participantes en diferentes equipos de cinco o seis personas. Cada equipo debe inventar un conflicto que luego teatralizará. Se pide que pongan especial atención en clarificar el objeto del conflicto así como los roles que cumple cada componente. Cada equipo dispondrá de unos minutos para la representación. Pasado este tiempo se abre un espacio de reflexión en el que se pregunta, tanto a las personas que han interpretado como a quienes han sido de espectadoras,

qué emociones han sentido (¿tristeza, rencor, ansiedad, preocupación, ira?), si les ha quedado claro cuál es el conflicto o si quieren hacer alguna pregunta para aclarar algún aspecto que no se haya entendido.

Luego se pide que aporten posibles soluciones al conflicto, ¿de qué manera creen que se podría gestionar esta situación?, ¿conocen alguna herramienta que pueda contribuir a resolver este conflicto? ¿de qué modo deberían actuar las personas implicadas para que todas quedaran satisfechas? El facilitador o facilitadora propone herramientas si fuera necesario.

A continuación, se muestran algunos ejemplos:

Escucha activa: para aliviar la tensión las partes deberán, por ejemplo, controlar el tono de su voz. Para establecer un diálogo fructífero las partes deberán respetar los turnos de palabra, prestando atención a lo que dice la otra persona.

Para empatizar las partes deben poder expresar sus sentimientos con sinceridad, incluidos sus miedos y necesidades.

Reformular: Reformulando trataremos de decir lo mismo pero con palabras que no hieran a la otra persona. Pueden hacerlo las partes o alguien externo al conflicto. Se trata de explicar con un lenguaje neutro o sin tanta carga negativa lo expresado anteriormente. Podemos empezar con la frase, "si no he entendido mal lo que quieres decir es...".

Preguntar: Preguntando podemos aclarar la situación y tratar de entender la posición de la otra persona. Nos centraremos en preguntar para qué, en lugar de por qué. Podemos hacer preguntas que hagan a la otra persona hablar sobre cómo se siente.

Empoderar: Las partes han de comprender que son capaces de gestionar el conflicto de manera pacífica y que para ello tienen varias herramientas a su alcance, es cuestión de práctica.

Legitimar: Partir del derecho a ser respetados y respetadas, a que se respeten nuestros sentimientos.

Búsqueda de alternativas: Buscarán qué hay que modificar para que la situación también cambie.

Toma de decisiones: Se expresa lo que cada parte espera de la otra y se estipulan unos acuerdos, (lo que espero de ti es... lo que puedo hacer es...). Ambas tienen derecho a satisfacer sus necesidades, la solución no puede venir a costa de que una no las satisfaga.

El equipo vuelve a representar la situación inicial introduciendo esta vez las herramientas propuestas. Este proceso se repite con cada equipo. Finalmente se reflexiona en gran grupo sobre el concepto de paz, haciendo hincapié en que esta empieza en la conducta individual, en lo local, y se les invita a poner en práctica este nuevo superpoder.

Ejemplos de posibles conflictos a representar:

Un día cualquiera en clase: La clase está aparentemente tranquila pero el profesor observa que A tiene cara de pocos amigos y está mirando a B de forma no muy amigable. B le mira y no entiende muy bien lo que está ocurriendo pero se siente incómodo, parece que A tiene algo contra él. B decide hablar con A.

B: "¿Estás enfadado conmigo? ¿Por qué?"

A: "Eres un chismoso, te metes donde no te llaman". El tono de la conversación se va elevando.

B: "No sé qué me estás diciendo, ¿me lo puedes explicar?"

A: ¡Qué! ¿Despistando? ¡Chivato!

B: Que no sé a lo que te refieres, yo no he dicho nada a nadie.

A: (Hace un gesto despectivo). ¡Vete a paseo imbécil!

Es el comienzo de curso y es el primer día de clase para Anabel en ese colegio. La niña tiene 7 años, es menuda y parece algo tímida; se sienta en un sitio que está vacío y mira con cierto recelo e intranquilidad a los demás niños. Da la impresión de que no entiende muy bien lo que allí ocurre y no se atreve a decirlo. El profesor le pregunta su nombre y de forma cariñosa le indica lo que tiene que hacer y le pregunta si le gusta la clase. La niña responde tímidamente a la pregunta del profesor, expresándose con cierta dificultad y "ceceando". Algunos niños empiezan a reírse y dicen "no sabe hablar". Anabel los mira, se calla y se pone a mirar fijamente su mesa. Ante la revuelta de la clase, el profesor no presta atención a esta conducta de Anabel. Cada vez que le preguntan se pone nerviosa, mira de reojo a sus compañeros y le cuesta empezar a hablar. Cuando lo hacen algunos compañeros repiten la conducta del primer día, a lo que el profesor añade: "¡niños!, por favor".

Cada mañana a Anabel le cuesta más levantarse, con los días no quiere desayunar e incluso empieza a vomitar antes de salir de casa. Su madre se preocupa y la lleva al médico, este le dice que la niña no tiene nada físico y que seguramente se deba a que está nerviosa. La madre acude al colegio y se lo comenta al profesor.

Un alumno llega a clase sistemáticamente tarde, después del profesor, especialmente a primera hora de la mañana. Un día el profesor llama la atención a este alumno, recordándole que su obligación es llegar a clase con puntualidad. Cuando termina de hablar el profesor, el alumno empieza a gritar diciendo: “estoy harto, la tiene cogida conmigo, solo me llamas a mí la atención cuando otros también llegan tarde”. Los otros alumnos observan la situación y cuchichean entre ellos.

En el patio del colegio, Cristina insulta a María y las dos acaban peleándose mientras los presentes jalean para que se peguen más.

En una clase con 25 alumnos, nadie se quiere sentar al lado de Miguel. Dicen que huele mal. Es inmigrante y su piel es de color negro. Hay un grupo que se dedica a meterse con él.

Alberto no tiene ningún interés por la asignatura de matemáticas hasta el punto de que nunca trae el libro ni el cuaderno. Como consecuencia, se aburre y se pasa la clase interrumpiendo las explicaciones con intervenciones improcedentes. Se le insiste que deje de molestar pero no hace caso y se burla de todos, especialmente del profesor. Pero Alberto no tiene la mesa vacía, en ella pone el bocadillo y un bote de zumo. Como no le interesa en absoluto la clase, durante la misma va “inventado” nuevas situaciones y hoy ha cogido el paraguas y ha comenzado a disparar como si fuese un rifle al tiempo que se ríe de sus “gracias”.

Los conflictos que hemos vistos son solo a título orientativo, lo ideal es que sean los propios niños y niñas quienes, por grupos, creen las situaciones que van a dramatizar, para lo que habrá que darles unos minutos. Las personas facilitadoras deberán dar algunas indicaciones del tipo, 'las situaciones deberán ser originales por lo que no podemos basarnos en algo que haya ocurrido en esta clase y que afecte a alguno o alguna de ustedes', todo de cara a evitar que la situación pueda ser usada para incomodarse entre ellos y ellas.

TOLERANCIA

CONTENIDO

Agenda 2030 de la ONU, Objetivos de Desarrollo Sostenible, Declaración Universal de los Derechos Humanos, Convención sobre los Derechos del Niño.

Duración estimada: 90 minutos.

OBJETIVOS

Promover el proceso de la Educación para la ciudadanía global, facilitando que los niños y las niñas amplíen su visión del mundo, entendiendo que los problemas que afectan a la población de otros lugares, y también a la de Tenerife, están íntimamente relacionados con la conducta humana, obteniendo así un incremento de su conocimiento sobre dicho proceso.

Acercar el contenido de la Agenda 2030, los objetivos de desarrollo sostenible y los derechos humanos a los niños y a las niñas.

Conseguir que los niños y las niñas tomen conciencia sobre las capacidades y habilidades que poseen para actuar de acuerdo al valor de la tolerancia.

Alentar a realizar acciones que persigan un impacto global, favoreciendo que los niños y las niñas se conviertan en agentes de transformación social.

RECURSOS

Espacio amplio en el que llevar a cabo la dinámica.
Etiquetas.
Rotuladores.
Ovillo de lana de colores.
Rotulador de pizarra.
Documento "Lista de Derechos".
Globos.
Enunciados en positivo para el interior de los globos.

TOLERANCIA

Se comienza dando contexto a la sesión, es importante que el alumnado sepa por qué estamos allí, qué vamos a trabajar, cómo lo vamos a hacer y cuál es nuestro objetivo. Usaremos un lenguaje claro y sencillo, el humor puede ser un buen vehículo para captar la atención y favorecer que llegue nuestro mensaje. Empezamos repartiendo etiquetas y rotuladores para que cada niño y cada niña escriba su nombre y pegue la etiqueta en su pecho. Las personas que facilitan también lo hacen. A continuación, se construye de manera conjunta el significado de la palabra tolerancia, para ello usaremos preguntas del tipo, ¿alguien quiere explicar cuál es el significado de la palabra tolerancia?, ¿alguien quiere poner algún ejemplo?, ¿conocen alguna situación en la que se dé el caso contrario? Se escribe la conclusión en la pizarra.

Una vez hecho esto, pediremos a los alumnos y alumnas que rueden las sillas y mesas hasta los extremos del aula para dejar un espacio libre en el centro y poder realizar así la primera dinámica, que tiene como objetivo construir un mapa en tres dimensiones sobre "aquello que nos une". Para ello, todas las personas que estén en el espacio de trabajo deberán ponerse en pie y formar un círculo. Una de las facilitadoras atará el extremo de un ovillo de lana de colores a su dedo y formulará una pregunta, luego lanzará el ovillo a la persona que responda afirmativamente a la pregunta planteada. La persona que recibe el ovillo ata una parte de este a su dedo y vuelve a lanzarlo a otro compañero o compañera que quiera responder. Cuando se han respondido todas las preguntas, queda una imagen física, que ha sido tejida con el ovillo de lana entre todos y todas, sobre aquellas cosas que nos unen aunque no siempre coincidamos ni tengamos la misma opinión o experiencias.

En este momento se reflexiona en gran grupo sobre la riqueza que produce la convivencia en la diversidad. Y se comenta que "aquello que nos diferencia, nos hace únicos y únicas, nos hace especiales, nos diferencia pero no nos distancia. Todos y todas somos diversos y la diversidad es un valor que podemos aportar". Se podría relacionar esto con el significado de tolerancia construido anteriormente, revisándolo y preguntando si quieren aportar algo más.

Preguntas orientativas:

- ¿Quién ha nacido en un lugar diferente a la isla de Tenerife? o ¿quién tiene un amigo o amiga que haya nacido en otro país?
- ¿A quién le gusta la comida de otros países? o ¿quién tiene una comida favorita procedente de una cultura distinta a la suya?
- ¿Quién tiene un familiar o amigo o amiga viviendo en otro país?
- ¿Quién compra habitualmente en un negocio regentado por una persona con una cultura diferente a la suya?
- ¿Quién conoce a alguien que haya emigrado a otro país en los últimos años? ¿Conocemos el significado de la palabra emigrar?
- ¿Quién ha cambiado de opinión sobre alguien después de conocerle? o ¿quién se ha enfadado con un amigo o amiga y luego ha hecho las paces?
- ¿Quién conoce alguna canción en un idioma diferente al español? ¿Te animas a cantarla?
- ¿Quién sabe dónde está Marruecos? ¿Cómo se llama a las personas que viven en Marruecos?
- ¿Quién tiene curiosidad por conocer una cultura diferente a la suya?
- ¿Quién tiene una idea para conseguir que las personas seamos más tolerantes?

Para llevar a cabo la segunda dinámica de la sesión hablaremos primero sobre la Convención de los Derechos del Niño.

Podemos plantearlo como un pequeño diálogo ayudándonos de las siguientes preguntas:

¿Saben que hay una ley sobre los derechos de los niños y las niñas?

Se llama Convención sobre los Derechos de los Niños y las Niñas, las redactaron entre todos los países que formaban parte de la ONU, el 20 de noviembre de 1989.

TOLERANCIA

Las niñas y los niños tenemos derecho a...	F	V
Un nombre y una nacionalidad.		
Viajar a la luna.		
Tener una escuela y recibir una educación.		
Comer todo el chocolate que queremos.		
No ir al colegio si estamos aburridos o aburridas.		
Nos quieran y nos cuiden.		
Decir lo que pensamos y lo que sentimos.		
Nos protejan y no nos hagan daño.		
Tener un teléfono móvil.		
Crecer en paz y que se tengan en cuenta nuestras distintas capacidades.		
Jugar y tener amigas y amigos.		
No lavarnos los dientes y las manos si no queremos.		
Ver la televisión siempre que queramos.		
Que nos respeten como somos, nuestra religión, nuestra lengua y el color de nuestra piel.		
Ir al médico cuando estemos enfermos o enfermas y recibir medicinas.		

¿Sabes qué es la ONU? La ONU, Organización de Naciones Unidas, es una organización mundial donde se reúnen los y las representantes de casi todos los países del mundo para dialogar y llegar a acuerdos sobre cosas tan importantes como proteger los bosques, ríos y mares del planeta, prevenir enfermedades o intentar que nadie pase hambre. La sede de la ONU se encuentra en Nueva York.

Después de esta pequeña contextualización, se divide al alumnado en varios grupos dándole a cada uno un documento con varios enunciados (ver arriba a la izquierda). La tarea consiste en consensuar (explicar el significado de la palabra consenso) cuáles de los enunciados que aparecen en el documento son derechos, es decir, están recogidos en la Convención, y cuáles no.

Deberán señalar la respuesta marcando la columna correspondiente.

Cuando todos los grupos han finalizado su tarea, se comparten las conclusiones y se van apuntando los derechos acertados en la pizarra. Se puede finalizar facilitando un espacio de reflexión sobre cómo se viven los derechos dependiendo del lugar en que hemos nacido. Podemos ayudarnos de las siguientes preguntas: ¿las niñas y los niños tienen los mismos derechos en todas las partes del mundo, ¿ustedes tienen que ir a trabajar después del cole para llevar dinero a casa?, ¿cuántos kilómetros deben andar para llegar al cole?, ¿de los derechos que hemos vistos, cuáles les parecen más importantes? Vemos la pizarra: ¿qué derechos creen que faltan?, ¿cómo podemos colaborar para que se respeten los derechos de todos los niños y las niñas?

En este momento se pasa a desarrollar la tercera y última dinámica de la sesión. Llevaremos un máximo de quince globos inflados en cada uno de los cuales habremos escrito algún estereotipo en relación a las temáticas de género, población LGTBI y diversidad cultural. Explicaremos en qué consiste la dinámica y empezaremos. Agruparemos a los alumnos y alumnas en parejas y daremos a cada pareja un globo. Cada globo contiene en su interior una frase en positivo que desmonta el estereotipo escrito en el exterior. Por turnos, pediremos a cada pareja que lea el estereotipo del globo que le ha tocado y les preguntaremos, por ejemplo, qué opina sobre lo que ha leído, si está de acuerdo o no, si cree que sucede a menudo, si piensa que está bien o es algo que debería cambiar, etc. Luego les pediremos que exploten el globo, descubran la frase que se encuentra en el interior y la lean en voz alta. El ejercicio se repite con cada pareja.

Estereotipos del exterior de los globos y frases del interior en positivo:

- Los chicos no lloran.

Con el llanto expresamos un sentimiento, todos y todas debemos sentirnos libres para expresar nuestros sentimientos de la manera que necesitemos. Los hombres y las mujeres, lloran, ríen, etc.

- El rosa es un color de chicas y el azul de chicos.

El color no identifica nuestro sexo, usamos colores según nuestros gustos no según nuestro sexo o género. Ya se sabe que... para gustos, colores.

- Pilotar un avión es cosa de hombres, las mujeres son azafatas.

TOLERANCIA

Todos y todas debemos tener la oportunidad de ejercer la profesión que queramos sin importar si somos chicos o chicas. Algunos hombres son azafatos y algunas mujeres pilotan aviones.

- Las mujeres hacen las tareas del hogar, los hombres trabajan fuera de casa.

Las tareas del hogar son responsabilidad de las personas que comparten el hogar, todos y todas somos responsables de que se hagan. Las tareas del hogar no es solo tarea de las mujeres.

- Las madres cuidan de los hijos e hijas, son más importantes.

El cuidado de los hijos e hijas es una tarea compartida entre las personas que forman parte de una familia. Los hombres y las mujeres están capacitados igualmente para asumir el cuidado de sus hijos e hijas.

- Los niños juegan al fútbol y las niñas practican ballet.

Practicar una afición no define más que nuestro gusto por esa afición. Todos y todas, independientemente de nuestro género u opción sexual, tenemos derecho a hacer aquello que nos gusta, aunque no sea algo habitual en nuestro entorno.

- Un matrimonio está formado por un hombre y una mujer.

Las personas que forman un matrimonio, lo hacen porque se aman y quieren compartir aspectos de la vida en común. No

importa cuál sea su género o condición sexual.

- Una familia está formada por un hombre y una mujer y sus hijos e hijas.

Las familias son diversas. A veces, un abuelo y una abuela pueden cuidar de su nieto si este no tiene padres, y forman una familia. Otras veces, una madre cría a sus hijos e hijas sola y son una familia. Dos hombres o dos mujeres también pueden formar una familia.

- Las personas refugiadas salen de su país porque quieren vivir mejor.

Las personas refugiadas huyen de sus países de origen

para salvar sus vidas. Huyen de la guerra o de otro tipo de conflictos que ponen en riesgo su vida y la de sus seres queridos. Buscan ayuda y protección.

- Los españoles no emigramos a otros países.

Actualmente hay muchos españoles y españolas viviendo en otros países por diversas razones, las personas de todos los países migran.

Podemos finalizar retomando la pregunta anterior (¿cómo podemos colaborar para que se respeten los derechos de todos los niños y las niñas?) y reflexionando sobre ella o, si disponemos de tiempo, podemos evaluar la sesión sirviéndonos de las siguientes preguntas: ¿les ha gustado la dinámica?, ¿cómo se han sentido participando en los juegos que les hemos propuesto hoy?, ¿qué han aprendido hoy?, ¿qué les ha gustado más?, ¿por qué creen que hemos decidido trabajar el valor de la tolerancia?, ¿conocen otros valores?, etc.

ACCIÓN INSPIRADORA: SOLIDARIDAD Y COOPERACIÓN

CONTENIDOS

Agenda 2030 de la ONU, Objetivos de Desarrollo Sostenible, Convención sobre los Derechos del Niño, Declaración Universal de Derechos Humanos.

OBJETIVOS

Promover el proceso de la Educación para la ciudadanía global, facilitando que los niños y las niñas amplíen su visión del mundo, entendiendo que los problemas que afectan a la población de otros lugares, y también a la de Tenerife, están íntimamente relacionados con la conducta humana, obteniendo así un incremento de su conocimiento sobre dicho proceso.

Acercar el contenido de la Agenda 2030, los Objetivos de Desarrollo Sostenible y los derechos humanos a los niños y a las niñas.

Conseguir que los niños y las niñas tomen conciencia sobre las capacidades y habilidades que poseen para actuar de acuerdo a los valores de la solidaridad y la cooperación.

Alentar a realizar acciones que persigan un impacto global, favoreciendo que los niños y las niñas se conviertan en agentes de transformación social.

Lograr que los protagonistas del ámbito educativo (padres, madres, personal docente y alumnado) aumenten su visión sobre los niños y las niñas como sujetos de presente.

RECURSOS

Mesas y sillas.
Pegamento.
Cartulinas.
Tijeras.
Una caja de cartón grande.
Papel.
Lápices o bolígrafos.
Rotuladores.

ACCIÓN INSPIRADORA: SOLIDARIDAD Y COOPERACIÓN

En el marco del desarrollo de esta actividad y a raíz de la visita de la ONG Correcaminos Solidarios, los niños y las niñas de 5º de Primaria del CEIP Las Chumberas decidieron sumarse a la labor que esta organización desarrolla en Gambia. Lo hicieron recogiendo lápices, gomas, afiladores, tizas blancas y cuadernos apaisados sin resorte, para compartir con los niños y niñas del colegio Fass Chamen Nursery School. Para desarrollar esta acción decidieron elaborar una Caja Solidaria que se colocó en la entrada del colegio. Cuando la caja estuvo llena, la ONG la envió a Gambia junto con una carta redactada por la clase. Durante una sesión de trabajo, nuestros superhéroes y superheroínas se pusieron manos a la obra realizando el diseño de la caja y la escritura de la carta. Para ello, se agruparon en cinco equipos de trabajo, cuatro diseñaron cada uno de los laterales de la caja, mientras que el equipo restante se encargó de la redacción de la carta que al final fue leída a todo la clase. Para llevar a cabo el diseño de los laterales de la caja, primero acordaron el mensaje que querían trasladar, así como los colores, formas y materiales que debían usar para que esta llamara la atención.

También definieron una estrategia de comunicación a desarrollar durante las próximas semanas, dedicando tiempo a trasladar información sobre esta acción al resto de compañeros y compañeras de otros cursos, así como al profesorado del centro.

Con este trabajo, los niños y niñas de quinto de Primaria pusieron en práctica los superpoderes de la cooperación y de la solidaridad, tomando decisiones en equipo, organizándose de manera consensuada y trabajando como un grupo cohesionado. Además, reflexionaron sobre la necesidad de establecer alianzas con otros cursos y con el profesorado para conseguir que esta misión finalizara con éxito, aprendiendo que cuando se trabaja codo con codo, y nos olvidamos de competir, alcanzamos aquello que nos proponemos.

Red Juntos

ACCIÓN INSPIRADORA: SOLIDARIDAD Y COOPERACIÓN

Durante la visita nos acompañaron Aarón y Andrea, parte del alma de Correcaminos Solidarios, una ONG que ha logrado poner en funcionamiento una escuela en la aldea gambiana de Fass Chamen a la que asisten cada día más de 200 niños y niñas de la zona. Como en cada sesión, comenzamos elaborando el significado compartido del superpoder que vamos a trabajar, en esta ocasión la solidaridad y la cooperación. Aarón y Andrea nos enseñaron muchas fotos de Gambia, de la aldea de Fass Chamen y del colegio. Nos contaron cómo la ONG nació a partir de un viaje que Lorenzo, compañero de Correcaminos Tenerife Team, realizó a Gambia junto a su familia. Luego involucró a otros compañeros y compañeras quienes colaboraron para hacer este proyecto realidad. Andrea y Aarón destacaron la importancia de contar con la población de allí a la hora de decidir cuál era la mejor manera de cooperar.

Mientras nos mostraban diferentes fotografías, reflexionamos sobre las grandes diferencias que separan nuestra vida aquí de la de los niños y niñas de allá. ¿Cuánto tienen que caminar hasta llegar al colegio?, ¿si llueve pueden continuar con la clase?, ¿qué hacen cuando se les rompe la mochila? También vimos un vídeo sobre cómo es un día en la vida de una niña de Gambia. Nos sorprendió mucho que en la aldea no hubiera electricidad. Dedicamos unos minutos a imaginar cómo sería nuestra vida si no tuviéramos acceso a energía eléctrica, (no podríamos ver la televisión, ni cargar los teléfonos móviles, tampoco podríamos jugar al Fortnite o con la Nintendo Switch).

La sesión finalizó con una propuesta de acción. Los niños y las niñas decidieron aplicar el superpoder de la solidaridad sumándose a la labor que desarrollan desde Correcaminos Solidarios. Para ello, diseñaron la Caja Solidaria, un espacio en el que recoger material escolar (lápices, gomas, afiladores, tiza blanca y libretas pequeñas sin resorte) que luego fueron enviados a los niños y las niñas de Fass Chamen.

MATERIALES

DIVERSIDAD CULTURAL

Selección de derechos contemplados en la **Declaración Universal de los Derechos Humanos**:

- Artículo 1: Todos los seres humanos nacen libres e iguales en dignidad y derechos y, dotados como están de razón y conciencia, deben comportarse fraternalmente los unos con los otros.
- Artículo 2: Toda persona tiene los derechos y libertades proclamados en esta Declaración, sin distinción alguna de raza, color, sexo, idioma, religión, opinión política o de cualquier otra índole, origen nacional o social, posición económica, nacimiento o cualquier otra condición.
- Artículo 3: Todo individuo tiene derecho a la vida, a la libertad y a la seguridad de su persona.
- Artículo 7: Todos son iguales ante la ley y tiene, sin distinción, derecho a igual protección de la ley. Todos tienen derecho a igual protección contra toda discriminación que infrinja esta Declaración y contra toda provocación a tal discriminación.
- Artículo 9: Nadie podrá ser arbitrariamente detenido, preso ni desterrado.
- Artículo 13.1: Toda persona tiene derecho a circular libremente y a elegir su residencia en el territorio de un Estado.
- Artículo 13.2: Toda persona tiene derecho a salir de cualquier país, incluso el propio, y a regresar a su país.
- Artículo 14.1: En caso de persecución, toda persona tiene derecho a buscar asilo, y a disfrutar de él, en cualquier país.
- Artículo 16.1: Los hombres y las mujeres, a partir de la edad núbil, tienen derecho, sin restricción alguna por motivos de raza, nacionalidad o religión, a casarse y fundar una familia; y disfrutarán de iguales derechos en cuanto al matrimonio, durante el matrimonio y en caso de disolución del matrimonio.
- Artículo 18: Toda persona tiene derecho a la libertad de pensamiento, de conciencia y de religión; este derecho incluye la libertad de cambiar de religión o de creencia, así como la libertad de manifestar su religión o su creencia, individual y colectivamente, tanto en público como en privado, por la enseñanza, la práctica, el culto y la observancia.
- Artículo 20.1: Toda persona tiene derecho a la libertad de reunión y de asociación pacíficas.
- Artículo 21.1: Toda persona tiene derecho a participar en el gobierno de su país, directamente o por medio de representantes libremente escogidos.
- Artículo 21.2: Toda persona tiene el derecho de acceso, en condiciones de igualdad, a las funciones públicas de su país.
- Artículo 22: Toda persona, como miembro de la sociedad, tiene derecho a la seguridad social, y a obtener, mediante el esfuerzo nacional y la cooperación internacional, habida cuenta de la organización y los recursos de cada Estado, la satisfacción de los derechos económicos, sociales y culturales, indispensables a su dignidad y al libre desarrollo de su personalidad.
- Artículo 23. 1: Toda persona tiene derecho al trabajo, a la libre elección de su trabajo, a condiciones equitativas y satisfactorias de trabajo y a la producción contra el desempleo.
- Artículo 23.3: Toda persona que trabaja tiene derecho a una remuneración equitativa y satisfactoria, que le asegure, así como a su familia, una existencia conforme a la dignidad humana y que será completada, en caso necesario, por cualesquiera otros medios de protección social.
- Artículo 23.4: Toda persona tiene derecho a fundar sindicatos y a sindicarse para la defensa de sus intereses.
- Artículo 24: Toda persona tiene derecho al descanso, al disfrute del tiempo libre, a una limitación razonable de la duración del trabajo y a vacaciones periódicas pagadas.
- Artículo 25.1: Toda persona tiene derecho a un nivel de vida adecuado que le asegure, así como a su familia, la salud y el bienestar, y en especial la alimentación, el vestido, la vivienda, la asistencia médica y los servicios sociales necesarios; tiene asimismo derecho a los seguros en caso de desempleo, enfermedad, invalidez, vejez y otros casos de pérdida de sus medios de subsistencia y por circunstancias independientes de su voluntad.
- Artículo 26.1: Toda persona tiene derecho a la educación. La educación debe ser gratuita, al menos en lo concerniente a la educación elemental. La instrucción elemental será obligatoria. La educación técnica y profesional habrá de ser generalizada; el acceso a los estudios superiores será igual para todos, en función de los méritos respectivos.
- Artículo 26.2: La educación tendrá por objeto el pleno desarrollo de la personalidad humana y el fortalecimiento del respeto a los Derechos Humanos y a las libertades fundamentales; favorecerá la comprensión, la tolerancia y la amistad entre todas las naciones y todos los grupos étnicos o religiosos; y promoverá el desarrollo de las actividades de las Naciones Unidas para el mantenimiento de la paz.
- Artículo 27.1: Toda persona tiene derecho a tomar parte libremente en la vida cultural de la comunidad, a gozar de las artes y a participar en el progreso científico y en los beneficios que de este resulten.
- Artículo 30: Nada en la presente Declaración podrá interpretarse en el sentido de que confiere derecho alguno al Estado, a un grupo o a una persona, para emprender y desarrollar actividades o realizar actos tendientes a la supresión de cualquiera de los derechos y libertades proclamados en esta Declaración.

Selección de derechos contemplados en la **Convención sobre los Derechos del Niño**:

- Artículo 2.1: Los Estados Partes respetarán los derechos enunciados en la presente Convención y asegurarán su aplicación a cada niño sujeto a su jurisdicción, sin distinción alguna, independientemente de la raza, el color, el sexo, el idioma, la religión, la opinión política o de otra índole, el origen nacional, étnico o social, la posición

MATERIALES

DIVERSIDAD CULTURAL

económica, los impedimentos físicos, el nacimiento o cualquier otra condición del niño, de sus padres o de sus representantes legales.

- Artículo 12.1: Los Estados Partes garantizarán al niño que esté en condiciones de formarse un juicio propio el derecho de expresar su opinión libremente en todos los asuntos que afecten al niño, teniéndose debidamente en cuenta sus opiniones, en función de la edad y la madurez.
- Artículo 13.1: El niño tendrá derecho a la libertad de expresión; ese derecho incluirá la libertad de buscar, recibir y difundir informaciones e ideas de todo tipo, sin consideración de las fronteras, ya sea oralmente, por escrito o impresas, en forma artística o por cualquier otro medio elegido.
- Artículo 14.1: Los Estados Partes respetarán el derecho del niño a la libertad de pensamiento, de conciencia y de religión.
- Artículo 15.1: Los Estados Parte reconocen los derechos del niño a la libertad de asociación y a la libertad de celebrar reuniones pacíficas.
- Artículo 20.1: Los niños temporal o permanentemente privados de su medio familiar, o cuyo superior interés exija que no permanezcan en ese medio, tendrán derecho a la protección y asistencia especiales del Estado.
- Artículo 24. 1: Los Estados Parte reconocen el derecho del niño al disfrute del más alto nivel posible de salud y a servicios para el tratamiento de enfermedades y la rehabilitación de la salud. Los Estados Parte se esforzarán por asegurar que ningún niño sea privado de su derecho al disfrute de esos servicios sanitarios.
- Artículo 28.1: Los Estados Parte reconocen el derecho del niño a la educación [...].
- Artículo 31.1: Los Estados Parte reconocen el derecho del niño al descanso y el esparcimiento, al juego y a las actividades recreativas propias de su edad y a participar libremente en la vida cultural y en las artes.
- Artículo 31.2: Los Estados Parte respetarán y promoverán el derecho del niño a participar plenamente en la vida cultural y artística y propiciarán oportunidades apropiadas, en condiciones de igualdad, de participar en la vida cultural, artística, recreativa y de esparcimiento.
- Artículo 36: Los Estados Parte protegerán al niño contra todas las demás formas de explotación que sean perjudiciales para cualquier aspecto de su bienestar.
- Artículo 37: Los Estados Parte velarán porque: a) ningún niño sea sometido a torturas ni a otros tratos o penas crueles, inhumanos o degradantes. No se impondrá la pena capital ni la de prisión perpetua sin posibilidad de excarcelación por delitos cometidos por menores de dieciocho años de edad, b) ningún niño será privado de su libertad ilegal o arbitrariamente. La detención, el encarcelamiento o la prisión de un niño se llevará a cabo de conformidad con la ley y se utilizará solo como medida de último recurso y durante el periodo más breve que proceda, c) Todo niño privado de libertad será tratado con la humanidad y el respeto que merece la dignidad inherente a la persona humana, y de manera que se tengan en cuenta las necesidades de las personas de su edad. En particular, todo niño privado de libertad estará separado de los adultos, a menos que ello se considere contrario al interés superior del niño, y tendrá derecho a mantener contacto con su familia por medio de correspondencia y de visitas, salvo en circunstancias excepcionales, [...].
- Artículo 38.1: Los Estados Parte se comprometen a respetar y velar por que se respeten las normas del derecho internacional humanitario que les sean aplicables en los conflictos armados y que sean pertinentes para el niño.

En la dirección web que aparece a continuación se encuentra una versión adaptada a público infantil, por rangos de edad: <https://bit.ly/2UzrOOD>

CENTRO DE SALUD

POLICÍA

COMUNIDAD DE VECIN@S

OFICINA DE EXTRANJERÍA

Diccionario Feminista:

Sororidad

Se trata probablemente del término que con más fuerza han propagado y mimado las feministas en los últimos años. Proviene del latín "soror", "hermana" y alude a la hermandad entre mujeres. Se utiliza para referirse a la relación de apoyo y unión, contrarrestando uno de los estereotipos más arraigados, de que las mujeres son las peores enemigas de otras mujeres. Nada más lejos de la realidad. El movimiento feminista se creó y pervive como una red de relaciones entre mujeres.

Techo de cristal

No se llama así porque sea frágil y fácil de romper. De hecho, este techo parece estar construido con cristal blindado. El término se refiere a las dificultades que muy a menudo encuentran las mujeres, por lo general en el mercado laboral, para subir posiciones y llegar a puestos de dirección. Es una barrera invisible, pero persistente, que se encuentran las mujeres en un momento determinado en su desarrollo profesional y que supone un estancamiento para la mayoría.

Violencia machista

Es la violencia que se ejerce contra las mujeres por el hecho de serlo. Si bien en muchos lugares del mundo los términos violencia de género y violencia machista suelen ser sinónimos, en España se suele usar este término para denominar cualquier violencia de un hombre contra una mujer por el simple hecho de ser mujer y no es necesario que exista una relación afectiva entre ellos.

Androcentrismo

En el feminismo está muy extendida la idea de que es necesario ponerse unas 'gafas violeta' para mirar la realidad desde el punto de vista de las mujeres. Sin esas gafas coloreadas, padecemos una miopía llamada androcentrismo. Es decir, una visión del mundo y de las relaciones sociales centradas en el punto de vista masculino, que obvia e invisibiliza lo femenino y que tiene como consecuencia la negación o infravaloración de las aportaciones de las mujeres. Desde el lenguaje (el uso del genérico masculino esconde la existencia misma de las mujeres), a los roles que se socialmente se asocian a hombres y mujeres, esta visión del mundo se asienta en lo más hondo de nosotros hasta hacerse en muchos casos prácticamente imperceptible.

Corresponsabilidad

Como su nombre indica, y el diccionario de la lengua confirma, significa: responsabilidad compartida. Este término hace referencia a la necesidad de que tanto hombres como mujeres, se repartan de forma equitativa las responsabilidades domésticas y de cuidados, que mayoritariamente recaen sobre ellas. Este trabajo no remunerado y socialmente poco considerado, penaliza la plena participación de las mujeres en el mundo laboral y social, influye en su pérdida de ingresos y, en general, en un empobrecimiento económico de éstas.

Cosificación (de la mujer)

Básicamente significa presentar a las mujeres como cosas en lugar de como seres pensantes. Usar a mujeres para dar premios y besos a los hombres ganadores en los podios deportivos, es una manera sencilla de visibilizar lo que este término significa. Los anuncios en los que las mujeres no aportan más que un adorno para vender un coche o venderse a sí mismas como objetos de uso y disfrute de hombres, es una experiencia que cualquiera puede ver a diario.

Estereotipos

Son conjuntos de creencias o imágenes mentales que suelen ser exageradas y muy simplificadas, y que suele representar a un grupo determinado personas que comparten características similares. En nuestra sociedad los estereotipos que se aplican a las mujeres suelen ser muy negativos: podemos ser mentirosas, poco fiables, emocionalmente inestables, histéricas, un tanto arpías con otras mujeres, maquinadoras... Muchos de estos estereotipos afectan tanto a la vida de las mujeres que en muchas ocasiones no se nos cree en procesos judiciales.

Feminazi

Es el término más usado por los 'troles' en las redes sociales, y se lo aplican a cualquier mujer que se atreva a defender posturas feministas. Su autoría y propagación se atribuye a un locutor de radio norteamericano llamado Rush Limbaugh en 1992. Su descripción es sencilla. Aúna los términos feminismo con nazismo y se usa para atacar y desprestigiar a la lucha feminista y a las mujeres que se atreven a defender la igualdad.

Feminismo

Paradójicamente es uno de los términos más sencillos de entender y con el que más cantidad de gente se hace un lío. Se suele oír habitualmente: "Yo no soy feminista ni machista. No me gustan los extremos". Nuestro diccionario de la lengua lo deja bastante claro: "Principio de igualdad de derechos de la mujer y el hombre" o también el movimiento que lucha por la realización de esos derechos.

MATERIALES FEMINISMO

Invisibilización (de la mujer)

La invisibilización resulta evidente en la utilización del lenguaje. Muchos escolares aprenden, aún hoy, sobre "la historia del hombre", cuando lo en realidad se hace alusión a la humanidad. Pero podemos pensar en cualquier frase que utilice el masculino genérico en el que las mujeres están ausentes. El trabajo de las mujeres también es en gran medida invisible o invisibilizado, porque sus actividades reproductivas (que requieren de tiempo y esfuerzo) o la de cuidados no se valoran monetariamente. La percepción androcéntrica del mundo ha conllevado a la ocultación de las mujeres en todos los campos de la historia, de la cultura, de la ciencia o del pensamiento. ¿O aceptarías el reto de hacer una lista con filósofos varones y otra con filósofas mujeres? Y científicas ¿Cuántas podrías citar después de Curie?

Machismo

Es importante aclarar una cosa antes de continuar. El machismo no es el opuesto del feminismo. Pero sí los que se declaran machistas, se oponen abiertamente al feminismo. Según el diccionario de la lengua, el machismo es la actitud de prepotencia de los varones respecto de las mujeres o una forma de sexismo caracterizada por la prevalencia del varón.

Micromachismo

Es un término que describe aquellas acciones cotidianas, sutiles e incluso inconscientes que están normalizadas en la sociedad. Algunos ejemplos de micromachismo podrían ser que el camarero le ponga instintivamente la cerveza al hombre y el refresco a la mujer, aunque él sea abstemio. O que al ir a servicio técnico o taller se dirijan al hombre asumiendo que ella no entiende de esas cosas...

Sexismo

Actitud y conducta jerárquica y discriminatoria respecto de una persona por motivos de su sexo o identidad sexual.

'Manterruption'

Este término hace referencia a las interrupciones innecesarias por parte de un hombre a una mujer mientras ella está en medio de una explicación o discurso. Un ejemplo de este machismo es el que protagonizó el rapero y diseñador **Kanye West** cuando en 2009 saltó al escenario durante entrega de los premios MTV y arrebató el micrófono de las manos a la cantante **Taylor Swift**, que se encontraba agradeciendo el premio que acababa de recibir, para iniciar él un monólogo.

'Mansplaining'

Este término, que aúna las palabras en inglés 'man' (hombre) y 'explaining' (explicando), hace referencia a la tendencia de algunos hombres a explicarles cosas a las mujeres. **Cosas que ellas, probablemente, ya saben o, incluso en las que son expertas.** Un giro de tuerca de este comportamiento es que suele hacerse de manera condescendiente o paternalista. El término lo acuñó la escritora **Rebecca Solnit**, que reprodujo una anécdota en la que un hombre se puso a explicarle de qué iba el libro que ella misma había escrito.

'Manspreading'

Si eres mujer tal vez te ha pasado alguna vez, o dos, o tres... estar sentada en medio de transporte público y no tener sitio para poner las piernas porque el hombre que se sienta junto a ti ocupa más de su espacio o literalmente se hace el dueño de todo el espacio. Aúna las palabras 'man' (hombre) con 'spreading' (extenderse) y representa la costumbre que tienen no pocos hombres de ocupar la mayor parte del espacio público, habitualmente *espatarrándose*. No se trata de mala educación, "sino de que igual que a las mujeres nos han enseñado a sentarnos con las piernas muy juntas (como si tuviéramos que sujetar algo entre nuestras rodillas) a los hombres les han transmitido una idea de jerarquía y de territorialidad, como si el espacio les perteneciese".

Emma Clit ha logrado llamar la atención sobre la "carga mental" que soportan las mujeres "significa que siempre tienes que estar en alerta y acordarte de todo". A través de dibujos sencillos pero eficaces, estas viñetas desgranar situaciones cotidianas y generan comentarios del tipo "eso es exactamente lo que me pasa a mí".

Me lo podrías haber pedido

Recuerdo que en mi primer trabajo un compañero me invitó a cenar a su casa.

Cuando llegué, su mujer daba de comer a los niños y, al mismo tiempo, preparaba nuestra cena.

Al cabo de un rato, el contenido de la olla empezó a derramarse...

...y nuestra cena terminó en el suelo

MATERIALES FEMINISMO

Cuando un hombre espera que sea su pareja la que le pida que haga determinadas cosas, la está viendo como la **coordinadora** de las tareas del hogar

Y es por este motivo que se sobreentiende que es ella la que debe saber qué es necesario hacer y cuándo debe hacerse

El problema con esta creencia es que planificar y organizar es un trabajo a tiempo completo.

En el trabajo, cuando empecé a coordinar proyectos dejé de participar en ellos. No me daba tiempo.

Cuando pedimos a las mujeres que se ocupen de la organización y al mismo tiempo esperamos que ellas asuman parte de las tareas, en el fondo les estamos pidiendo que hagan el 75% del trabajo

Cuando hablan de este tipo de trabajo, las feministas se refieren a la "carga mental"

MATERIALES FEMINISMO

La carga mental significa que siempre tienes que estar en alerta y acordarte de todo

Recuerda que hoy es el último día para pedir que te manden a casa las verduras de toda la semana

Recuerda que el bebé ha crecido 3 centímetros y los pantalones le están pequeños

Recuerda que hoy deberías haber pagado todo el mes a la cuidadora

Recuerda que el bebé ha crecido 3 centímetros y los pantalones le están pequeños

Que tienes que ponerle la vacuna de refuerzo

Que tu pareja ya no tiene ni una sola camisa limpia

Las mujeres asumen prácticamente en solitario esta carga mental.

Es un trabajo constante y agotador. Y además, es invisible.

Así que si bien es cierto que la mayoría de hombres heterosexuales que conozco afirman que ellos hacen una buena parte de las tareas domésticas...

Pone la lavadora pero luego nunca se acuerda de sacar la ropa y ponerla en el tendedero

Las sábanas podrían cambiar de color antes de que se acordara de cambiarlas

Nunca le ha preparado la comida al bebé

...sus parejas no opinan lo mismo.

Yo soy muy consciente de que esta carga mental existe cuando decido concentrarme en una única tarea, como por ejemplo, limpiar la mesa

Mi primera reacción es sacar algo de la mesa,

pero mientras lo hago tropiezo con una toalla sucia y la pongo en la canasta de la ropa,

que está hasta los topes.

Así que pongo una lavadora

MATERIALES FEMINISMO

...entonces veo las verduras que se tienen que poner en la nevera.

Y mientras lo hago me percató de que no hay mostaza y que tengo que incluirla en la lista de la compra.

Y así sin parar. Al final, limpiar la mesa me lleva unas dos horas.

Y en vano porque esa misma noche ya vuelve a estar llena de cosas

Si le pido a mi pareja que limpie la mesa, solo limpia la mesa

La toalla se queda en el suelo

Los vegetales se pudrirán en la encimera de la cocina

Y no tendremos mostaza cuando cenemos

Es como cuando mi amiga J, que se iba a la cama, le preguntó a su marido:

¿Podrías sacar el biberón del bebé del lavaplatos?

Y cuando se despertó esa noche para darle la primera toma se encontró con que el lavaplatos estaba abierto. Su marido había dejado el biberón en la encimera y todo lo demás seguía dentro del lavaplatos

Cuando nuestras parejas nos piden que les digamos qué más tienen que hacer, en el fondo se están negando a asumir la carga mental.

Si necesitas ayuda, me la pides.

Obviamente, este comportamiento no es genético ni innato

Nadie nace con el deseo irrefrenable de limpiar mesas

Del mismo modo que los niños no nacen con un absoluto desinterés por todo lo que esté tirado por el suelo

MATERIALES FEMINISMO

Pero crecemos en una sociedad, en que muy pronto nos dan muñecas y aspiradoras en miniatura,

Y en la que sería vergonzoso que a los niños les gustaran este tipo de juguetes.

Mirad a ese niño tan delicado jugando con sus tacitas de te

Vemos cómo nuestras madres coordinan las tareas domésticas mientras que nuestros padres hacen lo que ellas les piden

Y en la que básicamente nuestra cultura y los medios de comunicación muestran a la mujer en su papel de esposa y madre.

Esta noción nos acompañará durante nuestra infancia y también cuando seamos adultos

Y aunque las mujeres cada vez desempeñan un papel más importante en el mundo laboral, siguen siendo las únicas que se responsabilizan de las tareas domésticas.

Cuando nos convertimos en madres, nos explota esta responsabilidad doble en la cara.

Solo once días después del parto, nuestra pareja regresa al trabajo.

Y le parece lo más normal.

Durante este tiempo, mientras nos recuperamos del parto y no dormimos, estaremos pensando en todo lo que necesita nuestro bebé.

Y cuando regresemos a nuestros trabajos, la situación empeorará hasta convertirse en un infierno. Al final, será menos agotador seguir haciéndolo todo que empezar a negociar con nuestra pareja para que asuma parte de las tareas.

Y es por este motivo que conocerás a padres de niños que ya tienen dos años y que todavía no saben dónde se les compra la ropa, qué darles de comer, cuando les toca la vacuna ni el teléfono de la canguro.

Lo cierto es que nadie nos obliga a asumir toda esta responsabilidad.

El problema es que si no lo hacemos, toda la familia se resiente.

Así que la mayoría de nosotras se ha resignado y ha aceptado que alguien tiene que asumir la carga mental y aprovechar nuestro tiempo de ocio o nuestra jornada laboral para coordinar todas las tareas.

MATERIALES FEMINISMO

Para que la situación cambie realmente los hombres deberían estar convencidos de que la casa también es responsabilidad suya

Para empezar, estaría bien que los padres reivindicaran su derecho a quedarse en casa durante el primer mes de vida del bebé.

En estos momentos, solo las feministas piden, sin mucho éxito, que las bajas de paternidad sean más largas. ¡Ha llegado la hora de pasar a la acción!

También podría ser de utilidad empezar por el principio y compartir tareas normales y corrientes,

incluso si esto significa que tenemos que aprender a aceptar que a veces encontraremos cosas tiradas por el suelo.

O a veces simplemente podemos salir de casa sin dejarlo todo preparado y sin sentirnos culpables por ello.

Un cambio de roles puede ser más efectivo que una confrontación.

Y, obviamente, educar a nuestros hijos sin inculcarles estos estereotipos.

Para que en el futuro sean más igualitarios que nosotros.

¡Podría seguir hablando pero mejor lo dejamos aquí!

En otro comic os hablaré sobre el trabajo emocional, que también recae en las mujeres.

Mientras, cuidense.

Emma.

MATERIALES TOLERANCIA

Las niñas y los niños tenemos derecho a...	F	V
Un nombre y una nacionalidad.		
Viajar a la luna.		
Tener una escuela y recibir una educación.		
Comer todo el chocolate que queremos.		
No ir al colegio si estamos aburridos o aburridas.		
Nos quieran y nos cuiden.		
Decir lo que pensamos y lo que sentimos.		
Nos protejan y no nos hagan daño.		
Tener un teléfono móvil.		
Creecer en paz y que se tengan en cuenta nuestras distintas capacidades.		
Jugar y tener amigas y amigos.		
No lavarnos los dientes y las manos si no queremos.		
Ver la televisión siempre que queramos.		
Que nos respeten como somos, nuestra religión, nuestra lengua y el color de nuestra piel.		
Ir al médico cuando estemos enfermos o enfermas y recibir medicinas.		

'Mucha gente pequeña, en lugares pequeños, haciendo cosas pequeñas, puede cambiar el mundo'.

Eduardo Galeano.

AULA DE SUPERHÉROES Y SUPERHEROINAS

CodesarrollarTE fue uno de los grupos temáticos de Juntas En la misma dirección, la estrategia para la convivencia intercultural en Tenerife puesta en marcha en el año 2009 por la Consejería Insular de Empleo, Desarrollo socioeconómico y Acción Exterior del Cabildo de Tenerife y la Universidad de La Laguna, a través de su Fundación General y el Observatorio de la Inmigración de Tenerife (OBITen).

Iniciando su andadura en el año 2011, este grupo organizaba su labor en torno a la promoción de la Educación para la ciudadanía global, trabajando en la línea de los Objetivos de Desarrollo Sostenible de la Agenda 2030 de la ONU y los derechos humanos.

Esta publicación recoge parte de su experiencia en relación al trabajo desarrollado con población infantil en Tenerife, una apuesta clara para alentar a los niños y las niñas de la isla a contribuir en la consecución de las metas que plantea la Agenda 2030.

Anímate a implementarla allá donde creas que pueda aportar para conseguir esa transformación social que tantos y tantas ansiamos.

CodesarrollarTE.

