
Ciudadanía

C
ur

ríc
ul

o
L

O
E

Educación Ética y para la Ciudadanía
Material Curricular para la Coeducación
y la Salud en Secundaria

PRESENTACIÓN

La democracia ha sido y es uno de los grandes inventos del ser humano. La filosofía, que surgió

en el mismo contexto socio-cultural, comenzó a reflexionar sobre los actos humanos. En estos dos

milenios y medio, diferentes corrientes de pensamiento han dibujado numerosas teorías sobre

cómo el ser humano debe actuar tanto a nivel personal como en la sociedad en la que vive.

El concepto de salud, tal y como lo entendemos, tiene mucho menos tiempo. Este concepto ha sido

el crisol en que se han fundido otros como mente, cuerpo, igualdad, bienestar social, educación,

derecho universal…Tras haber llegado a esta cúspide consensuada de lo que debería ser la salud,

en los últimos años vivimos una época en la que lo que parecía comúnmente aceptado conlleva no

pocos debates, ajustes y pasos atrás de la mano de las dificultades económicas por las que pasa

nuestra sociedad. Por ello, reflexionar desde el aula, debatir ideas e intentar llegar a acuerdos es

más necesario que nunca.

En la selección de actividades que presentamos desde esta área, hay actividades para la reflexión

personal, el análisis, el trabajo en grupo o el debate. Por un lado, se busca que el alumnado se

enfrente a los dilemas que plantea la diversidad de nuestra sociedad; por otro, el trabajo en grupo

y los debates buscan que sean capaces de exponer sus ideas, confrontarlas con las de los otros

y otras, para así poder llegar a la construcción social del pensamiento. Creemos que es muy

importante que en estas edades en las que tan fundamental es la construcción de la identidad a

través del encuentro con los y las demás, se pueda construir un espacio de reflexión común donde

se pueda hablar sin presiones, para intentar llegar a la construcción de un diálogo racional.

Por otro lado, se propone el visionado de varias películas y documentales, creemos importante

trabajar con el material audiovisual haciéndoles ver la importancia del análisis y la reflexión sobre

los temas que tratan.

En cuanto a las temáticas que se trabajan en las diferentes actividades, partimos de la

construcción de la identidad personal, tanto física como psíquica y hay actividades para trabajar

sobre diferentes aspectos de la sexualidad. En otro orden de cosas, nuestra forma de vivir y

nuestro estilo de consumo están influyendo sobre nuestro planeta de manera evidente. Las nuevas

generaciones tienen que ser muy conscientes del momento que vive nuestro medio para ser

críticas con las formas de hacer que son incompatibles con la sostenibilidad del planeta. Por eso,

se presentan diferentes actividades para analizar nuestra forma de consumir.

Esperamos que esta propuesta de actividades sirva para conseguir alguno de estos objetivos.

 3 º ESO / Educación para la Ciudadanía

Material Curricular para la Coeducación
y la Salud en Secundaria

Material Curricular para la Coeducación
y la Salud en Secundaria

Educación para la Ciudadanía / 3º ESO

CURRÍCULO

En el currículo del Principado de Asturias, en el área de Educación para la ciudadanía y los
Derechos Humanos, aparecen para 3º ESO una serie de contenidos, para los que en este

material se presentan las siguientes propuestas didácticas:

BLOQUE 2. RELACIONES INTERPERSONALES Y PARTICIPACIÓN

Autonomía personal y relaciones interpersonales / Afectos y emociones

Propuesta didáctica 1. Proyecto de Vida y Valores	 07

Las relaciones humanas: relaciones personales, entre hombres y mujeres y relaciones
intergeneracionales / El desarrollo de actitudes no violentas en la convivencia diaria /
Cuidado personal, de las personas del entorno y de las personas dependientes

Propuesta didáctica 2. Corresponsabilidad en los Espacios Públicos	 13

Propuesta didáctica 3. Identidad y Orientación Sexual	 19

Valoración crítica de los prejuicios homófonos

Propuesta didáctica 4. Me Gustan los Tíos	 21

BLOQUE 3. DEBERES Y DERECHOS CIUDADANOS

Igualdad de derechos y diversidad / Respeto y valoración crítica de las opciones personales
de los ciudadanos / La conquista de los derechos de las mujeres (participación política,
educación, trabajo remunerado, igualdad de trato y oportunidades), y su situación en el
mundo actual

Propuesta didáctica 5. OMD y Salud	 27

Propuesta didáctica 6. Derechos Reproductivos	 33

BLOQUE 4. LAS SOCIEDADES DEMOCRÁTICAS DEL SIGLO XXI

Consumo racional y responsable / Reconocimiento de los derechos y deberes de los
consumidores /� La influencia del mensaje publicitario de los medios de comunicación en los
modelos y hábitos sociales

Propuesta didáctica 7. The Story of Stuff / La Historia de las Cosas	 37

Propuesta didáctica 8. El Discurso de Severn Suzuki	 39

Propuesta didáctica 9. Consumo Racional	 45

Propuesta didáctica 10. Imagen Corporal, Ideal de Belleza y Cultura	 51

7

Proyecto de Vida y Valores

3º ESO / Educación para la Ciudadanía

propuesta didáctica

1

OBJETIVOS

— Expresar los sentimientos y las emociones, desarrollando actitudes positivas para la convivencia

democrática, pacífica y saludable emocionalmente.

— Obtener una imagen propia ajustada y positiva y del proyecto de vida en su dimensión individual,

mejorando la autoestima y el autoconocimiento.

— Reflexionar sobre los distintos elementos que configuran la identidad personal, prestando especial

atención a los valores morales.

CONTENIDO CURRICULAR

Bloque 2. Relaciones interpersonales y participación

Autonomía personal y relaciones interpersonales. Afectos y emociones.

CONCEPTOS CLAVE

Bienestar emocional: identidad, autoconocimiento, emociones, autonomía personal.

DURACIÓN APROXIMADA

Una sesión.

INDICACIONES PARA EL PROFESORADO

En esta actividad se reflexiona sobre los valores que consideramos importantes para la construcción de

un proyecto positivo de vida. Para ello, se retoma la idea de “valor moral”, como aquellos sentimientos

e ideas que dan sentido a las cosas y que dirigen nuestras conductas y decisiones. Son, por tanto,

elementos que nos ayudan a determinar quiénes somos y hacia dónde se dirige nuestro proyecto de

vida. De ahí la importancia de reconocerlos.

Los valores se adquieren en el proceso de socialización en la familia, las amistades, la escuela,

los medios de comunicación, el entorno cultural,… Determinan nuestras actitudes, conductas y su

reconocimiento nos ayuda a actuar de forma autónoma.

DESARROLLO

1. La sesión se inicia recordando la idea de ‘valor’ y la importancia de los valores como orientadores de

las conductas.

8

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

1

Proyecto de Vida y Valores

2. A continuación, se pasa la ficha 1 para que de forma individual se asigne una puntuación de 1 a 10

a cada uno de los ítems incluidos en ella. Pueden reflejarse otros que no están recogidos y que sean

importantes. Una vez valorados todos los ítems, se trabaja también individualmente la ficha 2. Se

puede comentar que ésta última ficha es personal y no van a tener que contar lo que escriban en ella.

3. En el grupo grande, se ponen en común los tres valores a los que más importancia les han dado. Se

anotan en la pizarra los ítems junto a las puntuaciones que se les ha asignando. Al final, se suman

las puntuaciones para cada elemento de manera que se vea qué valores predominan en el grupo.

Puede hacerse en la puesta en común un análisis, recogiendo las diferencias entre chicos y chicas, si

las hubiera. Se debaten después las razones que cada cual tiene para valorar más unos elementos u

otros, sin pretender llegar al consenso pero argumentando por qué consideran más importantes unas

cosas que otras.

4. Por último, se pedirá al alumnado que reflexione individualmente, en la ficha 3, sobre cómo se reflejan

esos valores que consideraron importantes en la imagen de la vida presente y futura que elaboraron

en la ficha 2. Posteriormente, hay puesta en común.

RECURSOS

— Fichas 1, 2 y 3 para el alumnado.

FUENTES

— VVAA. Guía de salud y desarrollo personal para trabajar con adolescentes. Gobierno de Navarra, 1995.

9

3º ESO / Educación para la Ciudadanía

propuesta didáctica

1

Proyecto de Vida y Valores

FICHA 1 · Qué valoramos más en la vida

Asigna una puntuación de 1 a 10 a cada uno de los siguientes valores, en función de la importancia

que tengan para tu vida:

Respeto por sí mismo/a:

Respeto por los y
las demás:

Sentido crítico:

Autenticidad,

congruencia:

Verdad:

Amor:

Alegría de vivir:

Gusto por lo bello:

Sentido democrático,
justicia social:

Autonomía
y responsabilidad:

Dinero:

Religión:

Política:

Seguridad:

Ecología:

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

Sexo:

Paz:

Salud:

Estudios:

Amistad:

Familia:

Deporte:

Ocio:

Trabajo:

Popularidad:

Pareja:

Justicia:

Igualdad:

Solidaridad:

...........................:

...........................:

...........................:

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

10

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

1

Proyecto de Vida y Valores

FICHA 2 · Mi proyecto de vida

Comenta cómo te gustaría que fuese tu vida actual en los siguientes ámbitos:

Cómo eres:..

Ocio:..

Amistades:...

Estudio: ...

En el instituto: ...

En casa: ..

Amor: ..

Vida en sociedad: ...

Piensa también en cómo te gustaría que fuera tu vida cuando seas mayor:

...

...

...

...

...

Por último, ¿qué aspectos de tu vida te gustaría que tuviesen más peso o importancia? Responde

pensando en el momento actual, pero también cuando seas más mayor:

AHORA DE MAYOR

11

3º ESO / Educación para la Ciudadanía

propuesta didáctica

1

Proyecto de Vida y Valores

FICHA 3 · Conclusiones

Ahora tienes que relacionar los valores que has considerado importantes (en la ficha 1) con

los aspectos que has destacado de tu vida presentes y tu vida futura (en la ficha 2). ¿Dirigen tu

conducta?, ¿y tu ideal de vida futura? ¿Por qué?

¿Cambiarías ahora, después de la reflexión, alguna de tus puntuaciones? Razona tu respuesta.

13

3º ESO / Educación para la Ciudadanía

propuesta didáctica

2

COrresponsabilidad en los Espacios Públicos

OBJETIVOS

— Identificar el reparto desigual entre hombres y mujeres en las tareas domésticas y familiares,

reflexionando en torno a la corresponsabilidad y la autonomía personal.

— Fomentar la igualdad en la asunción de las labores relacionadas con el cuidado.

— Desarrollar la iniciativa personal asumiendo responsabilidades y practicar formas de convivencia y

participación basadas en la igualdad, el respeto, la cooperación y la corresponsabilidad.

CONTENIDO CURRICULAR

Bloque 2. Relaciones interpersonales y participación

Autonomía personal y relaciones interpersonales. Las relaciones humanas: relaciones personales,

entre hombres y mujeres y relaciones intergeneracionales. El desarrollo de actitudes no violentas en la

convivencia diaria. Cuidado personal, de las personas y del entorno.

CONCEPTOS CLAVE

Educación afectivo-sexual: afectividad, relaciones personales, igualdad, corresponsabilidad.

DURACIÓN APROXIMADA

Una o dos sesiones.

INDICACIONES PARA EL PROFESORADO

Nuestra sociedad establece diferentes tareas y responsabilidades para los hombres y para las mujeres,

lo que genera desigualdad y en ocasiones también conflictos en las relaciones interpersonales. Así,

se acepta que a las mujeres les corresponde más el cuidado de los hijos, por ejemplo, y también la

realización de las tareas domésticas. En la práctica, esto se traduce en que son las mujeres las que

dedican más horas de tiempo al cuidado y a las tareas del hogar, independientemente o no de si

tienen un empleo remunerado fuera de casa, lo que muchas veces lleva a la sobrecarga de trabajo.

Estas desigualdades tienen su origen en cuestiones de género, es decir, en la construcción social que

establece un rol para los hombres y otro para las mujeres. Es algo construido culturalmente y no tiene

nada que ver con las capacidades ni con la biología. De hecho, es evidente que los hombres están igual

de preparados físicamente que las mujeres para realizar las tareas domésticas o labores de cuidado; si

no lo hacen, es por razones, como ya se mencionó anteriormente, de género.

Hasta en las cosas más cotidianas descubrimos el reparto desigual de género de las labores del

cuidado. Según la distribución tradicional en función del género, a las mujeres les corresponde el

14

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

2

Corresponsabilidad en los Espacios Públicos

cuidado de los hijos e hijas, como también se comentó. Parece que ese planteamiento es el que está

detrás de la organización de la mayor parte de los baños públicos, en el que se va a centrar esta

propuesta. Se trata de que el alumnado reflexione en torno a la desigualdad de género. Los baños

públicos son un ejemplo, ya que en ellos se atribuyen unas labores distintas a hombres y a mujeres. En

centros comerciales, administraciones, aeropuertos, estaciones,… encontramos que los cambiadores

para bebés están, en la mayor parte de los casos, dentro de los baños públicos femeninos. De esta

manera algo tan cotidiano y habitual como un baño público se convierte en un espacio normativo, donde

se reafirman los códigos de la masculinidad y la feminidad tradicional y el reparto de tareas que los

acompañan.

DESARROLLO

1. Se busca el alumnado reflexione en torno a la desigual distribución de las tareas asignadas a cada

género y cómo esto puede dificultar tareas cotidianas, como podría ser que un hombre quisiera

cambiar el pañal a un bebé en un sitio público. Para ello podemos iniciar la reflexión a partir del texto

(ficha 1) o de las fotos propuestas (ficha 2). Se entregan estas fichas y se hace una puesta en común

de lo que les sugieren.

2. Posteriormente, se contesta a las cuestiones planteadas (ficha 3), individualmente. A continuación, se

hacen parejas formadas por un chico y una chica, y se responde de nuevo al cuestionario de la ficha

3, llegando a acuerdos en las respuestas.

3. Por último, se abre un debate con toda la clase para poner en común lo recogido en la ficha 3. El

objetivo es ver cómo las desigualdades de género son, al final, un inconveniente para todos y todas, y

cómo se puede ir avanzando.

RECURSOS

— Fichas 1, 2 y 3 para el alumnado.

En la web:

— Blog en donde se recogen carteles de baños públicos: www.toiletsigns.blogspot.com

15

3º ESO / Educación para la Ciudadanía

propuesta didáctica

2

COrresponsabilidad en los Espacios Públicos

FICHA 1

Piden más cambiadores de bebés en baños de hombres

Padres y madres lo consideran necesario para fomentar la igualdad.

Los echan en falta en tiendas, restaurantes, museos, Zoo y el Parque de Atracciones.

20MINUTOS.ES / AMAYA LARRAÑETA. 16.11.2006

En casa, él cambia tantos pañales como ella; cuando salen, siempre busca un cambiador apto

para hombres, pero si no lo hay, entra al baño de mujeres: “si una señora me mira mal, yo le

miro mal a ella”, dice.

Como este vecino de Centro, son muchos los padres que echan en falta cambia pañales en los

lavabos de caballeros de restaurantes, hipermercados y centros de ocio.

Exigen que la sociedad se implique en favorecer la igualdad

Los padres exigen que la sociedad se implique en favorecer la igualdad, una demanda –

secundada por las familias y las asociaciones de mujeres– que sólo ahora empresarios y

Administración empiezan a escuchar.

Lugares públicos

Centros de ocio: Las familias pasan el día entero en el Parque de Atracciones, donde, según

comprobó el lector Abel Díez de Lucas, sólo las mujeres pueden cambiar a los bebés. Su queja no

es la primera que recibe el Parque, que el año que viene colocará este dispositivo en el baño de

caballeros, confirmaron a “20 minutos”. El Zoo también está a punto de ponerlo. Faunia lo tiene.

Comercios: Las mujeres son las reinas del pañal donde hay cambiador, porque muchas tiendas,

como Zara, no tienen. Los padres destacan el modelo Ikea, donde sí hay cambiadores para papás.

Museos: El Prado sólo tiene cambiador en el baño de ellas. El Reina Sofía, igual, pero “de

inmediato” van a instalar uno en el de hombres. El Thyssen tiene cabinas mixtas y sala de lactancia.

Restaurantes: La asociación de hosteleros La Viña asegura que no existe un reglamento sobre

cambiadores y que es “una decisión del empresario”. Suele haber en los locales grandes y aún

son pocos quienes los colocan en una de libre acceso.

Transporte: Los hombres pueden cambiar a los bebés en Atocha, Chamartín y Barajas, no así

en Cercanías.

Administración: Ni el Ayuntamiento, ni la Comunidad, ni Hacienda tienen cambiadores. El

Congreso, uno en la guardería.

16

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

2

Corresponsabilidad en los Espacios Públicos

FICHA 2

Observa las siguientes imágenes y reflexiona sobre las diferencias que veas en ellas:

Imágen 1 Imágen 2

Imágen 3 Imágen 4

17

3º ESO / Educación para la Ciudadanía

propuesta didáctica

2

COrresponsabilidad en los Espacios Públicos

FICHA 3

Responde individualmente o en pareja a las siguientes cuestiones:

1. Corresponsabilidad significa responsabilidad compartida. ¿Crees que en las tareas domésticas

y de cuidado de los hijos e hijas existe corresponsabilidad entre hombres y mujeres? ¿Quién se

ocupa más de estas tareas? ¿Por qué?

...

...

...

2. ¿A quién crees que corresponde la tarea de cuidar a un hijo o una hija? ¿Por qué?

...

...

...

3. ¿A quién se asigna la función de cambiar pañales en la imagen 1? ¿Crees que este reparto es habitual?

...

...

...

4. Ahora analiza las imágenes 2 y 3, señalan la distribución de tareas que presuponen entre hombres

y mujeres. ¿Con cuál de las dos te encuentras con más frecuencia?

...

...

...

5. La imagen 4 es neutra en tanto que señala un lugar para cambiar a un bebe al margen de quien lo

haga un hombre o una mujer. ¿Por qué crees que no es lo habitual?

...

...

...

18

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

2

Corresponsabilidad en los Espacios Públicos

6. Después de observar las diferentes representaciones de las indicaciones de baños en el blog

(www.toiletsings.blogspot.com) indica los rasgos generales con los que suele representar a las

mujeres y a los hombres.

...

...

...

7. ¿Cuál ha sido el que más te ha llamado la atención? ¿Por qué?

...

...

...

8. Señala los inconvenientes de que una tarea concreta, como ésta que nos ocupa, se asigne

exclusivamente a un solo género, en este caso a las mujeres.

...

...

...

9. ¿Qué podemos hacer? Indica algunas propuestas para que esta situación deje de ser habitual.

...

...

...

19

3º ESO / Educación para la Ciudadanía

propuesta didáctica

3

Identidad y Orientación Sexual

OBJETIVOS

— Conocer y saber distinguir los conceptos de “orientación sexual” e “identidad sexual” distinguiéndolos de otros.

CONTENIDO CURRICULAR

Bloque 2. Relaciones interpersonales y participación

Las relaciones humanas: relaciones personales. El desarrollo de actitudes no violentas en la convivencia diaria.

(Esta propuesta didáctica también se podría usar en 4º ESO, para el Bloque 2: Identidad personal,

libertad y responsabilidad. Los interrogantes del ser humano. Respeto a las diferencias personales).

CONCEPTOS CLAVE

Educación afectivo-sexual: orientación sexual, identidad sexual, transexualidad, travestismo,

homofobia, respeto a la diversidad sexual.

DURACIÓN APROXIMADA

Una sesión.

INDICACIONES PARA EL PROFESORADO

Hay varios conceptos en la sexualidad que a veces generan confusión entre adolescentes y también

entre las personas adultas. A continuación, se recogen de forma esquemática:

Identidad sexual: Tiene que ver con lo que la persona siente, con qué se identifica en relación a su

sexo. Así, una persona puede sentirse un hombre o una mujer. El sexo sentido suele coincidir con el sexo

físico: por ejemplo, me siento hombre y tengo pene, o me siento mujer y tengo vagina. Sin embargo, hay

ocasiones que esto no sucede y en ese caso, se dice que la persona es transexual: por ejemplo, una

persona que se siente hombre y tiene vagina, o una persona que se siente mujer y tiene pene.

Orientación sexual: Se refiere a las personas sobre las que siento atracción sexual, que pueden ser

de mi mismo sexo, del otro sexo o de ambos sexos. De este modo, la orientación sexual puede ser

homosexual, heterosexual o bisexual, respectivamente. En la adolescencia, la orientación sexual a

veces se ve acompañada de dudas y de deseos hacia uno u otro sexo; asimismo, quienes experimentan

atracción hacia personas de su mismo sexo, pueden vivirlo con culpabilidad ya que reciben mensajes de

que sus sentimientos son equivocados y de que deben ser cambiados.

Intersexualidad: Es independiente de la identidad y de la orientación, y se refiere exclusivamente a lo físico,

a personas que nacen con genitales ambiguos. En este caso, a estas personas se les llama intersexuales.

20

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

3

Identidad y Orientación Sexual

Travestismo: Tampoco tiene que ver con la identidad ni con la orientación, simplemente hace referencia

a una práctica que consiste en vestirse con las ropas asignadas tradicionalmente al otro sexo. Ejemplo:

un hombre que se viste con un vestido o una mujer que utilice un traje de caballero. A veces, se

confunde con la orientación sexual porque se piensa que un hombre con ropa de mujer (o viceversa) es

homosexual, pero son conceptos independientes, aunque puedan ir unidos. Por otro lado, también se

suele confundir con transexualidad, pero de igual manera son cosas distintas.

Siempre que hablemos de relaciones, tenemos que pensar que entre nuestro alumnado hay personas

homosexuales, por lo que debemos utilizar un lenguaje inclusivo que permita recoger la diversidad

sexual, al tiempo que promover el respeto a las diferentes orientaciones. En esta propuesta, sugerimos

dos vídeos que trabajan todos estos temas. Por un lado, Flores en el jardín trata el tema de la

homosexualidad (lesbianismo). Por otro, Vestido nuevo es interesante para hablar de temas como el

travestismo, la homosexualidad y la transexualidad. Previamente el profesorado puede buscar más

información sobre todos estos conceptos para aclarar las dudas que van a surgir en la clase (se

proponen dos guías sobre estos temas en el apartado de RECURSOS).

DESARROLLO

1. Se pueden proyectar los dos vídeos (están en la carpeta de MATERIALES).

2. A continuación, cada alumno y alumna puede escribir durante unos minutos qué es lo que le ha

sugerido cada uno de los vídeos.

3. Posteriormente, se pueden leer algunas de las opiniones y comentarlas en el grupo-clase.

4. Se puede terminar con un debate donde probablemente salgan prejuicios, donde surjan muchas

dudas… Sería el momento de aclarar lo que significan la “orientación sexual” y la “identidad sexual”.

Es importante que el profesorado introduzca la importancia del respeto a la diversidad sexual para

favorecer estas actitudes entre su alumnado.

RECURSOS

— Vídeo Flores en el parque, de Mariel Maciá (en la carpeta de MATERIALES).

— Vídeo Vestido nuevo, de Sergi Pérez (en la carpeta de MATERIALES).

Material de consulta:

— VVAA. El respeto a la diferencia por orientación sexual. XEGA, 2002 (en la carpeta de MATERIALES).

— VVAA. Ni ogros ni princesas, guía para la educación afectivo-sexual en la ESO. Gobierno del

Principado de Asturias, 2009 (en la carpeta de MATERIALES).

21

3º ESO / Educación para la Ciudadanía

propuesta didáctica

4

Me Gustan los Tíos

OBJETIVOS

— Reflexionar sobre los problemas de una persona que por su homosexualidad sufre la incomprensión

de todo su entorno.

— Empatizar con la situación.

CONTENIDO CURRICULAR

Bloque 2. Relaciones interpersonales y participación

Las relaciones humanas: relaciones personales. El desarrollo de actitudes no violentas en la convivencia diaria.

(Esta propuesta didáctica también se podría usar en 4º ESO, para el Bloque 2: Identidad y alteridad.

Educación afectivo-emocional).

CONCEPTOS CLAVE

Educación afectivo-sexual: orientación sexual, bullying-acoso, empatía.

DURACIÓN APROXIMADA

Una sesión.

INDICACIONES PARA EL PROFESORADO

Esta propuesta da continuidad a la anterior y aunque se puede hacer de forma independiente, sería

conveniente haber desarrollado los contenidos previos.

Las personas pueden sentir atracción por personas del otro sexo o del mismo sexo: es la orientación

sexual, esto es, la orientación de nuestro deseo sexual, que si es hacia las personas de nuestro mismo sexo

recibe el nombre de homosexualidad y si es hacia personas del otro sexo es la heterosexualidad. Como ya

se comentó, en la adolescencia, la orientación sexual a veces se ve acompañada de dudas y de deseos

hacia uno u otro sexo, y cuando hay homosexualidad, se puede vivir con culpabilidad, miedo, vergüenza…

A pesar de que nuestro país se ha avanzado mucho en la diversidad sexual, con leyes que sitúan

las relaciones homosexuales en igualdad de condiciones que las heterosexuales en cuestiones de

matrimonio y adopción, todavía persiste una gran discriminación hacia las personas homosexuales.

La sociedad no ha “normalizado” este tipo de relaciones y aunque parte de la sociedad las respeta,

otra parte simplemente las tolera y hay quienes incluso discriminan y estigmatizan. Esta situación

se reproduce entre las y los jóvenes, y numerosos estudios detectan gran homofobia en los centros

22

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

Me Gustan los Tíos

4

educativos, que incluso a veces se manifiesta con violencia física especialmente de chicos hacia otros

chicos. Este acoso escolar se presenta otras veces como insultos, rechazo, aislamiento…

Siempre que hablemos de relaciones, tenemos que pensar que entre nuestro alumnado hay personas

homosexuales, por lo que debemos utilizar un lenguaje inclusivo que permita recoger la diversidad

sexual, al tiempo que promover el respeto a las diferentes orientaciones. En esta propuesta, se trabaja

con una carta que fue escrita por un joven. En ella cuenta cuál fue la reacción de sus padres al decirles

que era homosexual y explica lo difícil que es para él la situación tanto en casa como en el instituto

porque realmente existe una clara homofobia.

Se propone un debate sobre este tema, lo que quizá pueda provocar entre nuestro alumnado risas,

vergüenza…, también faltas de respeto. Es importante que al comienzo de la sesión dejemos claro que

no se va a hablar cuestiones personales, sino de opiniones generales, y que vamos a dialogar desde

el respeto: valorando todas las opiniones, sin burlas ni risas, manteniendo el turno de palabra, sin

necesidad de levantar la voz, sin interrupciones…

DESARROLLO

1. Esta propuesta comienza con la lectura de una carta. Se puede repartir para que cada persona la lea

de forma individual y posteriormente se puede leer en alto para toda la clase (ficha). Tras la lectura, se

puede introducir el concepto de orientación sexual, que quizá no todo el alumnado conozca.

2. A continuación, se inicia un debate dándole la palabra al grupo-clase. Se trataría de hacer un mapa

de la situación de este joven tanto en su familia como en el entorno en el que vive, empatizar con la

problemática de una persona que no puede manifestarse tal cual es, de hablar de la falta de empatía

que hay en la sociedad, de los prejuicios homófobos que existen aún hoy, etc.

	 Algunas cuestiones que pueden guiar este debate son las siguientes:

	 — ¿Cómo creéis que se valora la homosexualidad hoy en día en nuestra sociedad?

	 — ¿Cómo pensáis que se siente el joven que escribió la carta?

	 — ¿Por qué pensáis que decidió decirlo primero fuera de casa?

	 — ¿Cómo valoráis la reacción de la familia?

	 — ¿Y la de sus compañeros y compañeras de instituto?

	 — ¿Cómo pensáis que reaccionaría el alumnado de nuestro instituto ante una situación de este tipo?

	 — ¿Qué formas de bullyng podrían darse?

	 — ¿Qué propuestas tenéis para poder favorecer el respeto a la diversidad sexual?

23

3º ESO / Educación para la Ciudadanía

propuesta didáctica

4

Me Gustan los Tíos

RECURSOS

— Ficha para el alumnado.

FUENTES

— Carta publicada por la Asociación Xente LGTB Astur (XEGA):

www.xega.org

24

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

Me Gustan los Tíos

4

FICHA · Carta

HOLA, SOY UN JOVEN DE 17 AÑOS DE GIJÓN Y ME GUSTAN LOS TÍOS

Hola, soy un joven de 17 años de Gijón y me gustan los tíos, no digo si me gustan o no las tías

porque aun no lo sé con exactitud aunque creo que soy gay.

Yo no me preocupaba por quien me gustaba o no cuando era niño, sólo pensaba como las

demás personas en divertirme y listo, pero es que el ver amigos con novias me hizo pensar

porqué yo no tenía una; desde ese momento empecé a pensar cuál de las niñas de mi entorno

me gustaba pero no me gustaba ninguna y creía que era cosa de la edad, que cuando

creciera me gustaría alguna, pero no fue así; tanto que al final me di cuenta, a los 14 años que

me fijaba más en los chicos que en las chicas.

Desde ese momento el mundo se me vino abajo; me sentía distinto y estuve un año entero

pensando cómo podía cambiar, fijándome solo en tías y demás, pero al cabo del año me di

cuenta que eso no podía ser, que era imposible. A la edad de 15 años empecé el proceso

de auto aceptación; medio año después ya me había aceptado como bisexual primeramente

y hasta hace medio año, cuando me di cuenta que a mí las tías, no me llaman la atención,

aunque nada se puede confirmar sin probarlo.

Pues bien, era y soy gay y empecé a buscar gente como yo por Internet donde conocí a gente,

y aprendí a saber escoger a qué personas dar mi messenger y a quiénes borrar porque esa

gente no me sirvió nada más que para probar el sexo. Solo en un foro de una serie gay muy

conocida de Internet es donde encontré gente que me apoyó de verdad.

Pero un día decidí romper mis ataduras y “salir del armario” primero con amigos y amigas, luego

compañeros y compañeras de clase, y luego toda la gente del msn; te dan ganas de contárselo

a todo el mundo, excepto a tu familia. Así estuve un par de meses, ocultándoselo mientras todo

el mundo sabía mis preferencias sexuales y al final decidí, una noche, así de pronto contárselo a

mi madre, que reaccionó como si no quisiera “comerse el marrón” sola por lo que se lo contó a

mi padre. Él y ella, de forma semi-dialogada (intentado imponerse) me pretendían hacer razonar

que escogí un mal camino y que debería cambiar, luego me “atacaron” con argumentos como:

“mira cómo está tu madre o mira cómo estará si no cambias” y ver por primera vez a mi padre

llorar a mares, pero esto tuvo una ventaja, por fin tuve una debate razonado con mi padre, sin

que él acabara con: “porque no” o “porque lo digo yo”.

Pero todo esto de que tengo que cambiar, es por mi felicidad según mi padre, y por el qué

dirán según mi madre, eso sí, sin decírmelo directamente. Por eso llegué a pensar que a mi

madre le importa más el qué dirán que el que yo sea feliz de una forma o de otra. Por este

asunto llegaron a la idea de que necesito ir a un psicólogo. En esa fase estamos ahora aunque

de momento todavía no hemos iniciado ninguna sesión de terapia.

25

3º ESO / Educación para la Ciudadanía

propuesta didáctica

4

Me Gustan los Tíos

Hace poco tiempo que se lo dije, aun no lo aceptan, y mi padre está todo el día preguntando con

quién hablo por el msn, y si no es de clase o del trabajo se preocupan. Hasta el extremo de que

cuando le digo a mi madre que voy al gimnasio, no se fía y me dice que no la mienta; mi padre

piensa que se hacen cosas en el gimnasio y mi madre me repite una y otra vez que salga con

gente “buena”, o sea heterosexuales. Todo esto me hace estar muy incómodo y replantearme si

hice bien en decírselo, yo me esperaba más libertad y me encuentro lo contrario.

Pienso que nadie debería meterse en las decisiones de una persona con suficiente madurez

como para saber qué camino de estudios escoger (bachillerato, módulos de FP, etc.) y

menos unos padres que buscan más que su hijo sea aceptado, que no les critiquen a ellos

por la espalda. Pero claro, si profundizamos, las críticas destructivas por la espalda siempre

existen y existirán porque somos así. El ser humano es avaricioso y envidioso de naturaleza,

o contagiado por los medios. Eso si que es un contagio y no la homosexualidad. Pero ¡claro!,

como está tan “popularizado” no se intenta remediar lo que tiene remedio pero sí lo que no lo

tiene, vano intento humano por rizar el rizo.

Sinceramente, si yo salgo como novios con un chico en vez de una chica, creo que mi padre y mi

madre deberían alegrarse por mi de que encuentre alguien a quien querer en la vida porque lo

que importa es la familia y quienes te quieren, no las demás personas (cosa que me dijo muchas

veces mi madre y ahora se contradice). Yo pienso…. si tienes amigos, chicos y chicas, un novio

es un amigo más, pero es más que un amigo porque es tu mejor amigo; es la persona con la que

mejor te sientes y en la que te apoyas; ¡qué mas da que sea hombre o mujer!, y la prueba del

mayor afecto que se pueda tener a alguien, es un beso, ¡qué mas da en las mejillas, en la boca,

en el cuello! Es un símbolo de amistad, y darse la mano (muy usual entre tíos) es más bien como

símbolo de “hola qué tal” en una reunión de trabajo, ya no existen los abrazos….por desgracia.

Y todo esto, al final, el querer ayudarme por parte de mi padre y mi madre e intentar

cambiarme hace que me intenten sacar de la felicidad donde estoy (porque si no fuera feliz

como soy, nunca les hubiera dicho nada) y llevarme a un mundo donde quieren que me oculte

entre la sociedad con gustos contrarios a los míos, y lo que han conseguido, es acentuar la

depresión que tengo desde los 14 años (cuando me di cuenta de mis preferencias) por cómo

me tratará el mundo, y lo último que necesito es que mi propio padre y mi propia madre,

quienes deberían ser las personas en las que más confíe, me hagan sentirme peor. Intentan

cambiarme, y me confunden. Yo sé lo que soy y que es casi imposible el cambio. Por poder, te

hipnotizan y te gustan las mujeres, pero me parece un poco chorrada, y al intentar cambiarme,

me deprimen aún mas; me hacen no tener a nadie con quien hablar. Una cosa buena fue que

aunque no lo sepa mucha gente en el instituto, en mi clase y demás nadie me dice nada, me

tratan como siempre y soy consciente de ser afortunado de eso, dado que muchos en mi

situación lo pasan muy duro por bullying. No sé realmente si es bueno o no salir del armario

en ese caso. Sobre este tema, yo me arrepentí de decírselo a mi padre y a mi madre, por

26

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

Me Gustan los Tíos

4

cómo se portan, pero lo hecho, hecho está y a continuar con esto como mejor se pueda. En

mi caso, tengo semidepresión, estoy en 2º de Bach con la PAU a la vuelta de la esquina. Todo

esto me estresa demasiado y hace que no rinda bien. Por lo menos me gustaría que la familia

aunque no esté de acuerdo o no acepte la homosexualidad, dejen el tema para después de

los estudios.

Solamente decir que el paso que se da al contarlo a tu padre y a tu madre hace a veces estar

mucho mejor y liberado y otras, como la mía, en la que empeoras de una situación estable. No

sé hasta qué punto está bien salir del armario, pero algo está seguro: hay que hacerlo y cuanto

antes lo hagas, antes pasará el chaparrón y antes serás feliz con tus sentimientos.

Por lástima esto solo lo escucharán pocas personas pero espero que aunque pocas, sirva para

que un hijo no pase por mi situación, porque se aprende de los errores.

SALUDOS.

27

3º ESO / Educación para la Ciudadanía

propuesta didáctica

5

ODM y Salud

OBJETIVOS

— Analizar y valorar los Objetivos de Desarrollo del Milenio referidos a la mejora de la salud y la

prevención de enfermedades como objetivos comunes de la humanidad.

— Entender el derecho a la atención de la salud como un Derecho Humano fundamental.

CONTENIDO CURRICULAR

Bloque 3. Deberes y derechos ciudadanos

Igualdad de derechos y diversidad. Respeto y valoración crítica de las opciones personales de los

ciudadanos.

CONCEPTOS CLAVE

Educación para la Salud: derechos humanos.

DURACIÓN APROXIMADA

Una o dos sesiones.

INDICACIONES PARA EL PROFESORADO

Con la presente actividad se trabajan los Objetivos de Desarrollo del Milenio que tienen que ver con el

ámbito de la salud, como derechos fundamentales de toda la humanidad. Se analizará que a pesar de

ser derechos básicos aún están lejos de alcanzarse en muchos lugares del mundo.

Hay ocho Objetivos de Desarrollo del Milenio, que fueron acordados por 192 países en el año 2000, con

el fin de reducir la pobreza y el hambre para el año 2015. Para ello, se proponen una serie de metas

y acciones en diferentes ámbitos, entre ellos el de la salud. En la ficha para el alumnado, hay más

información sobre este tema.

DESARROLLO

1. Se llevará a cabo una lectura conjunta de los Objetivos de Desarrollo del Milenio relacionados con el

ámbito de la prevención y la mejora de la salud (ficha para el alumnado).

2. A continuación se contesta de forma individual a las cuestiones que se plantean en la ficha.

3. Se forman tres grupos para que cada uno de ellos busque información sobre el grado de cumplimiento

de los 3 objetivos (cuestión 5 de la ficha). Sería deseable contar con un aula con ordenadores y acceso

28

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

5

OMD y Salud

a Internet. Como resultado del trabajo grupal, se elaborará un cartel por grupo donde se exponga la

información recopilada. Si el alumnado tiene dificultades para encontrar datos, hay una página web

disponible con esta información (también otras que se recogen en el apartado de RECURSOS):

	 www.un.org/es/comun/docs/?path=/spanish/millenniumgoals/pdf/MDG_Report_2010_SP.pdf

4. Por último, se hace una puesta común con el fin de analizar el grado de consecución de los Objetivos.

RECURSOS

— Ficha para el alumnado.

— Sala con ordenadores e Internet.

En la web:

Webs para la búsqueda de información.

— Informe de la ONU sobre el cumplimento de los Objetivos en 2010:

➢	 www.un.org/es/comun/docs/?path=/spanish/millenniumgoals/pdf/MDG_Report_2010_SP.pdf

— Web del PNUD:

www.undp.org/spanish/mdg

— Web OMS (donde se pueden consultar los informes sobre salud en el mundo):

www.who.int/whr/es/index.html

— Web Objetivos de Desarrollo del Milenio de la ONU:

www.un.org/spanish/millenniumgoals

— Web Historias del Milenio (8 documentales elaborados por TVE en los que se abordan los 8 objetivos):

www.historiasdelmilenio.com

FUENTES

— ONU. Informe sobre cumplimiento de los Objetivos de desarrollo del Milenio 2010. Naciones

Unidas, 2011.

— OMS. Objetivos de Desarrollo del Milenio. Recurso online. Disponible en (consultado el 1/9/2013):

www.who.int/topics/millennium_development_goals/es/index.htm

29

3º ESO / Educación para la Ciudadanía

propuesta didáctica

5

OMD y Salud

FICHA · Objetivos de Desarrollo del Milenio y Salud

Los Objetivos de Desarrollo del Milenio (ODM) se firmaron en el año 2000 por 192 países miembros de

Naciones Unidas, dando lugar a la Declaración del Milenio. Se trata de 8 objetivos fundamentales para

la realización de los Derechos Humanos y la consecución de un mundo más equitativo y con un reparto

más sostenible de las riquezas. De los 8 objetivos, planteados para ser alcanzados en el año 2015, hay 3

que se refieren explícitamente al ámbito de la salud y son los siguientes:

ODM 4: REDUCIR LA MORTALIDAD INFANTIL

Meta 4A: Reducir en dos terceras partes, entre 1990 y 2015, la mortalidad de niños menores de 5 años.

Cada año mueren unos 8 millones de niños y niñas menores de 5 años. Casi el 90% de esas defunciones

se deben a sólo seis trastornos, a saber: problemas neonatales, neumonía, diarrea, paludismo,

sarampión y VIH/SIDA. En el período 1960-1990 la mortalidad infantil en las regiones en desarrollo se

redujo a la mitad, es decir, una defunción por cada 10 niños y/o niñas menores de cinco años. El objetivo

consiste en reducir la mortalidad infantil aún más, o sea en dos terceras partes, para 2015.

ODM 5: MEJORAR LA SALUD MATERNA

Meta 5A: Reducir en tres cuartas partes, entre 1990 y 2015, la mortalidad materna.

Meta 5B: Lograr, para 2015, el acceso universal a la salud reproductiva.

Cada año, 358.000 mujeres mueren durante el embarazo o el parto. La mayoría muere porque no se

dispone de suficiente personal competente en la prestación de atención de rutina o de emergencia.

Algunos países de Asia sudoriental o del Norte de África, con una elevada mortalidad materna y

neonatal, han registrado progresos en la prestación de atención competente a las mujeres durante el

embarazo y el parto. Sin embargo, en el África subsahariana, una de cada 22 mujeres corre riesgo de

morir durante el embarazo o el parto en algún momento de su vida, cuando en los países desarrollados

esa proporción es de una de cada 8.000 mujeres.

ODM 6: COMBATIR El VIH/SIDA, EL PALUDISMO Y OTRAS ENFERMEDADES

Meta 6A: Haber detenido y comenzado a reducir, para el año 2015, la propagación del VIH/SIDA.

Meta 6B: Haber detenido y comenzado a reducir, para el año 2015, la incidencia del paludismo y otras

enfermedades graves.

Hacia finales de 2009, 33,3 millones de personas vivían con el VIH. Ese mismo año, 2,6 millones de

personas se infectaron y 1,8 millones murieron por VIH/SIDA, incluyendo 260.000 niños. El 68% de las

personas afectadas por el VIH viven en el África subsahariana donde se estima que 10,6 millones de

personas necesitan medicamentos antirretrovirales. En 2006, el número de nuevas infecciones con el

VIH ascendió a 4,3 millones de personas, y 2,9 millones murieron por enfermedades relacionadas con el

VIH/SIDA. En la actualidad, sólo una de cada cinco personas en riesgo de infección por VIH en el África

30

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

5

OMD y Salud

subsahariana tienen acceso a la información y los instrumentos necesarios para prevenir el contagio, y

millones necesitan urgentemente medicamentos antirretrovirales.

Fuente: OMS.

Cuestiones

1. Elabora un cuadro en el que aparezca el punto de partida y lo que se pretende alcanzar con cada

uno de los ODM que se destacan en el texto.

31

3º ESO / Educación para la Ciudadanía

propuesta didáctica

5

OMD y Salud

2. ¿En qué lugares del mundo no se cumplen estos objetivos? Busca información sobre las causas

que promueven estas situaciones.

...

...

...

3. ¿Indica con qué derechos de la Declaración de los Derechos Humanos están vinculados estos ODM?

...

...

...

4. ¿Crees que se están cumpliendo los Objetivos del Milenio sobre la salud? ¿Qué hace falta para

avanzar en el cumplimiento de estos objetivos?

...

...

...

6. Busca información sobre alguna campaña que promueva el cumplimiento de los ODM. ¿Crees que

hay algo que podamos hacer los ciudadanos y las ciudadanas para colaborar en su consecución?

...

...

...

5. Para investigar en grupo:

a. ¿Cuál el nivel de cumplimiento actual de estos objetivos? ¿Es posible cumplirlos en el año 2015?

¿Cuáles son los que están más lejos de hacerse realidad?

...

...

...

b. Elaborad un cartel para exponer toda la información recopilada sobre los problemas de salud

más importantes de los países en desarrollo vinculados con el objetivo que hayáis trabajado.

...

...

...

33

3º ESO / Educación para la Ciudadanía

propuesta didáctica

6

Derechos Reproductivos

OBJETIVOS

— Analizar la situación actual de los derechos reproductivos en el mundo, según las convenciones y

acuerdos internacionales.

— Considerar y valorar los derechos reproductivos como un derecho fundamental para garantizar el

bienestar y la salud de mujeres y hombres.

CONTENIDO CURRICULAR

Bloque 3. Deberes y derechos ciudadanos

La conquista de los derechos de las mujeres (participación política, educación, trabajo remunerado,

igualdad de trato y oportunidades), y su situación en el mundo actual.

CONCEPTOS CLAVE

Educación afectivo-sexual: sexualidad, respeto, igualdad.

DURACIÓN APROXIMADA

Una sesión.

INDICACIONES PARA EL PROFESORADO

En esta propuesta se abordan los derechos sexuales y reproductivos como derechos fundamentales que

aún están en desarrollo en muchos lugares del mundo.

El desarrollo de la sexualidad y la capacidad de reproducción están directamente vinculados a la dignidad

de la persona y al libre desarrollo de su personalidad. Por este motivo, son objeto de protección a través

de distintos derechos fundamentales y cobra una singular significación para las mujeres, para quienes el

embarazo y la maternidad son hechos que afectan profundamente a sus vidas en todos los sentidos. Así,

se han aprobado diferentes textos internacionales con estos objetivos: la Convención sobre la eliminación

de todas las formas de discriminación contra la Mujer, adoptada por la ONU en 1979, establece que

“los Estados Partes adoptarán todas las medidas apropiadas para eliminar la discriminación contra la

mujer en la esfera de la atención médica a fin de asegurar, en condiciones de igualdad entre hombres y

mujeres, el acceso a servicios de atención médica, incluidos los que se refieren a la planificación familiar”;

más adelante, la Plataforma de Acción de Beijing acordada en la IV Conferencia de Naciones Unidas

sobre la mujer celebrada en 1995, ha reconocido que “los derechos humanos de las mujeres incluyen

el derecho a tener el control y a decidir libre y responsablemente sobre su sexualidad, incluida la salud

sexual y reproductiva, libre de presiones, discriminación y violencia”; el Parlamento Europeo ha aprobado

34

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

6

Derechos Reproductivos

la Resolución 2001/2128 (INI) sobre salud sexual y reproductiva y los derechos asociados, en la que

se contiene un conjunto de recomendaciones a los Gobiernos de los Estados miembros en materia de

anticoncepción, embarazos no deseados y educación afectivo sexual que tiene como base, entre otras

consideraciones, la constatación de las enormes desigualdades entre las mujeres europeas en el acceso

a los servicios de salud reproductiva, a la anticoncepción y a la interrupción voluntaria del embarazo en

función de sus ingresos, su nivel de renta o el país de residencia…

En nuestro país, la aprobación de la Ley orgánica 2/2010 de salud sexual y reproductiva y de la

interrupción voluntaria del embarazo es un paso más en esta dirección y en ella hay un reconocimiento

explícito de estos derechos para la adolescencia.

En este punto, también es interesante reflexionar con nuestro alumnado acerca de las responsabilidades

tanto de chicos como de chicas en estos temas: el respeto, la responsabilidad y el cuidado propio y de

las demás personas son fundamentales para el bienestar propio y ajeno. Muchas veces, en planificación

familiar, son las chicas las que asumen esta tarea, cargando con esa responsabilidad, frente a la

despreocupación de los chicos que delegan o no quieren incorporar estas cuestiones.

DESARROLLO

1. Se entrega la ficha y se realizarán individualmente las cuestiones que se plantean.

2. La sesión se cierra con una puesta en común de las conclusiones. Se puede aprovechar para abrir un

debate, en el que también se ponga de manifiesto el papel que adoptan los adolescentes chicos y las

adolescentes en temas de planificación familiar.

RECURSOS

— Ficha para el alumnado.

En la web:

— Web Federación de Planificación Familiar Estatal:

www.fpfe.org

— Web de la Organización Mundial de la Salud:

www.who.int/es

— Ley Orgánica 2/2010, de 3 de Marzo de 2010, sobre Salud Sexual y Reproductiva:

www.boe.es/boe/dias/2010/03/04/pdfs/BOE-A-2010-3514.pdf

35

3º ESO / Educación para la Ciudadanía

propuesta didáctica

6

Derechos Reproductivos

FICHA · Derechos reproductivos y bienestar

Introducción

Los derechos sexuales y reproductivos comprenden la capacidad de decidir sobre la propia sexualidad y

el derecho a disfrutar de ella. Recogen el derecho a obtener información y a acceder a métodos seguros,

eficaces y asequibles para elegir cuántos hijos o hijas tener y cuándo.

El camino para el reconocimiento de estos derechos ha sido largo:

— La Conferencia Mundial de población, celebrada en Bucarest en 1974, estableció por primera vez el

derecho fundamental de las personas a la planificación familiar.

— La Conferencia Internacional sobre la Población y el Desarrollo celebrada en El Cairo, Egipto, en 1994

señaló el acceso a los servicios y suministros sanitarios de salud reproductiva como instrumento clave

en la lucha por la reducción de la pobreza y por el desarrollo sostenible.

— La Convención sobre la eliminación de todas las formas de discriminación contra la Mujer, adoptada

por la Asamblea General mediante Resolución 34/180, del 18 de diciembre de 1979, establece en

su artículo 12 que “los Estados Partes adoptarán todas las medidas apropiadas para eliminar la

discriminación contra la mujer en la esfera de la atención médica a fin de asegurar, en condiciones

de igualdad entre hombres y mujeres, el acceso a servicios de atención médica, inclusive los que se

refieren a la planificación de la familia.”

— La Convención sobre los Derechos del Niño y de la Niña celebrada en 1990, reconoció por

primera vez a nivel internacional, el derecho a la salud de los y las adolescentes, incluyendo su

salud reproductiva. Al reconocer explícitamente el derecho que tienen los y las adolescentes “al

disfrute del más alto nivel posible de salud y a servicios para el tratamiento de las enfermedades

y la rehabilitación de la salud”, la Convención obliga a los gobiernos a que aseguren a los y las

adolescentes el acceso a los servicios de salud reproductiva.

— En España la Ley Orgánica 2/2010, del 3 de Marzo de 2010 sobre Salud Sexual y Reproductiva

establece que una educación sexual adecuada, la mejora del acceso a métodos anticonceptivos y la

disponibilidad de programas y servicios de salud sexual y reproductiva es el modo más efectivo de

prevenir, especialmente en personas jóvenes, las infecciones de transmisión sexual, los embarazos no

deseados y los abortos.

 Sin embargo, aún queda mucho para que el cumplimiento de estos derechos sea real.

Texto

“Se estima que 16 millones de niñas de edades comprendidas entre los 15 y los 19 años

dan a luz cada año, y un 95% de esos nacimientos se producen en países en desarrollo.

36

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

6

Derechos Reproductivos

Esto representa el 11% de todos los nacimientos en el mundo. Sin embargo, los promedios

mundiales ocultan importantes diferencias regionales. Los partos en adolescentes como

porcentaje de todos los partos oscilan entre alrededor del 2% en China y el 18% en América

Latina y el Caribe. En todo el mundo, siete países representan por sí solos la mitad de todos

los partos en adolescentes: Bangladesh, Brasil, la República Democrática del Congo, Etiopía,

la India, Nigeria y los Estados Unidos de América. (…). Aunque las circunstancias de los

embarazos en adolescentes varían mucho, destacan algunos rasgos comunes: los cuerpos

más jóvenes no están plenamente desarrollados para pasar por el proceso del embarazo y

el parto sin consecuencias adversas. Las madres adolescentes se enfrentan a un riesgo más

alto de parto obstruido que las mujeres de veinte y tantos años. Sin una atención obstétrica

de urgencia adecuada, esto puede conducir a la ruptura del útero, que conlleva un alto riesgo

de muerte tanto para la madre como para el bebé. Para aquellas que sobreviven, el trabajo

prolongado de parto puede causar una fístula obstétrica, que es un desgarro entre la vagina y

la vejiga o el recto, que provoca fuga de orina o heces. En Etiopía y Nigeria, más del 25% de

las pacientes con fístula habían quedado embarazadas antes de los 15 años y más del 50%

antes de los 18 años. Aunque el problema puede corregirse con cirugía, el tratamiento no está

ampliamente disponible en la mayoría de los países donde se produce esta lesión y millones

de mujeres deben resignarse a sufrir una afección que provoca incontinencia, malos olores y

otros efectos secundarios como problemas psicológicos y aislamiento social”.

Fuente: VVAA. Embarazo en adolescentes: un problema culturalmente complejo.

Boletín de la OMS 2009; volumen 87: 405-484.

Cuestiones

1. ¿A qué se refiere la expresión “Derechos Reproductivos”?

...

...

2. Elabora un esquema en el que se refleje la evolución de las conferencias y convenciones

internacionales sobre derechos reproductivos.

37

3º ESO / Educación para la Ciudadanía

propuesta didáctica

7

The Story off Stuff / La Historia de las Cosas

OBJETIVOS

— Conocer el ciclo completo del consumo: extraer, producir, distribuir, consumir y tirar.

— Reflexionar sobre nuestros hábitos y sacar conclusiones para un consumo responsable y sostenible.

— Debatir las ideas que surjan en la clase y llegar a acuerdos sobre medidas que mejorarían el estado actual.

CONTENIDO CURRICULAR

Bloque 4. Las sociedades democráticas del siglo XXI

Consumo racional y responsable.

(Esta propuesta también podría utilizarse en el área de Inglés y en 4º ESO en Educación ético-cívica:

Bloque 5: Problemas sociales del mundo actual. Ciudadanía global. Desarrollo humano sostenible).

CONCEPTOS CLAVE

Educación para la Salud: consumo, medioambiente, recursos naturales, responsabilidad, desarrollo sostenible.

DURACIÓN APROXIMADA

Dos sesiones.

INDICACIONES PARA EL PROFESORADO

Se propone el visionado de un documental que lleva por título el mismo que el de esta propuesta y que

está disponible en Internet en la web www.storyofstuff.com (también está como archivo de vídeo en la

carpeta de MATERIALES, por lo que se puede visionar directamente desde ahí).

Con esta propuesta, se pretende que el alumnado reflexione sobre sus hábitos de consumo y sobre

cómo afecta al medio ambiente: se consumen materias primas, se contamina el medio ambiente en la

producción, transporte, se generan numerosos residuos… Como resultado de esta acción humana, hay

destrucción de flora y fauna, efecto invernadero, desaparición de especies animales, deforestación/

desertización, contaminación del aire y el agua…

Estos hechos están directamente relacionados con nuestro modelo de desarrollo económico y social,

y también con nuestra forma de consumir. Ante esta situación, se propone varias estrategias para la

acción, bautizadas como las 4Rs, que consisten en:

— Reducir: Se busca no consumir tantos recursos naturales mediante un uso responsable de los

mismos, lo que genera una reducción. Por ejemplo, ducharse en lugar de bañarse.

38

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

7

The Story of Stuff / La Historia de las Cosas

— Reutilizar: Dar nuevos usos a recursos que ya hemos utilizado. Por ejemplo, utilizar el agua de la

lluvia para regar las plantas.

— Reciclar: Organizar los residuos que producimos para su posterior tratamiento.

— Recuperar: La generación de energía a partir de productos de desecho es tanto un modo de reciclar

residuos como de conservar combustibles fósiles.

Además de estas reflexiones se busca que el alumnado ponga en práctica estructuras gramaticales

y vocabulario que ya conocen en inglés, ya que el documental está en inglés (con subtítulos en

castellano), por lo que como ya se comentó se podría utilizar esta propuesta en el área de Inglés o

también en la Secciones Bilingües. De este modo, tenemos una transcripción del texto en inglés en

la siguiente web: es.scribd.com/doc/46072752/Story-of-Stuff-Vocabulary-Only. Asimismo, se pueden

encontrar varias listas de palabras en inglés utilizadas en el documental en el siguiente enlace

(pinchando en cada lista se puede ir practicando con diferentes palabras): quizlet.com/3877121/story-of-

stuff-flash-cards.

DESARROLLO

1. Ver el documental The story of stuff (dura 21 minutos y medio, está en la carpeta de MATERIALES).

Durante la proyección, el alumnado toma notas de las ideas más importantes del mismo.

2. Después de ver el documental, el alumnado realiza una reflexión personal por escrito sobre el mismo:

qué te ha llamado la atención, qué es lo que te ha aportado de nuevo a tus conocimientos sobre el

tema, cómo es tu consumo y el de tu familia, consideras que puede ser más racional.

3. A continuación, se realiza un debate sobre el documental y las ideas recogidas en la reflexión

personal. El alumnado debe aportar además medidas para que nuestro consumo sea más racional.

4. Para terminar, se puede exponer de alguna forma (murales, blog, etc.) las conclusiones a las que

llega el grupo-clase.

RECURSOS

— Archivo de vídeo (en la carpeta MATERIALES) y equipo para reproducirlo.

FUENTES

— www.storyofstuff.com (está el documental en versión original).

— Documental original con subtítulos en español:

www.youtube.com/watch?v=LgZY78uwvxk (al acabar la primera parte se buscan las otras dos partes).

http://es.scribd.com/doc/46072752/Story-of-Stuff-Vocabulary-Only

39

3º ESO / Educación para la Ciudadanía

propuesta didáctica

8

El Discurso de Severn Suzuki

OBJETIVOS

— Reconocerse miembros de una ciudadanía global, conociendo los efectos a nivel mundial de nuestro

modelo de consumo actual para replantearse nuestro propio consumo.

— Favorecer el cambio en nuestros hábitos de consumo.

CONTENIDO CURRICULAR

Bloque 4. Las sociedades democráticas del siglo XXI

Consumo racional y responsable.

(Esta propuesta también puede ser utilizada en 4º ESO en Educación ético-cívica. Bloque 5: Problemas

sociales del mundo actual. Ciudadanía global. Desarrollo humano sostenible).

CONCEPTOS CLAVE

Educación para la Salud: consumo, medioambiente, recursos naturales, responsabilidad, desarrollo sostenible.

DURACIÓN APROXIMADA

Dos sesiones.

INDICACIONES PARA EL PROFESORADO

Esta propuesta da continuidad a la anterior y la complementa, aunque puede hacerse también de forma

independiente. Seguimos profundizando en nuestro modelo de consumo y en las repercusiones que

tiene para el medio ambiente, así como en el concepto de cambio climático.

La Convención Marco de las Naciones Unidas sobre el Cambio Climático lo define así: “Por cambio

climático se entiende un cambio de clima atribuido directa o indirectamente a la actividad humana

que altera la composición de la atmósfera mundial y que se suma a la variabilidad natural del clima

observada durante períodos comparables”.

En la actualidad, el cambio climático es una realidad: desde el siglo XVII, el ser humano ha quemado

combustibles fósiles (petróleo, carbón, gas…) lo que ha causado un aumento de CO2 en la atmósfera,

lo que produce el consiguiente aumento de la temperatura. Se estima que desde que se mide la

temperatura hace unos 150 años (siempre dentro de la época industrial), ésta ha aumentado 0,5°C y se

prevé un aumento de 1°C en el 2020 y de 2°C en el 2050. Aparte del calentamiento global (con subidas

de las temperaturas ambientales y del mar), hay también cambios en las lluvias y sus patrones, en la

cobertura de nubes y en todos los demás elementos del sistema atmosférico.

40

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

8

El Discurso de Severn Suzuki

Las consecuencias de estos cambios son muchas y graves: mayor frecuencia de fenómenos climáticos

extremos (tormentas, inundaciones, sequías), descongelación de los casquetes polares y aumento del

nivel de los océanos, cambios espectaculares en la distribución de peces y de alimento marino, pérdida

de biodiversidad, incremento de plagas, pérdida de tierras fértiles…

Hay científicos y científicas que todavía ponen en duda la relación de la actividad humana y el cambio

climático. Sin embargo, el Grupo Intergubernamental de Expertos de Cambio Climático (IPCC en sus

siglas en inglés) de la ONU ha publicado ya varios informes donde recogen la evidencia de esta relación

y su preocupación por las consecuencias futuras.

En esta propuesta, se utiliza el discurso de Severn Suzuki pronunciado en 1992 (en la Cumbre de Medio

Ambiente y Desarrollo organizada por la ONU en Río de Janeiro), de forma que el alumnado reconozca

en este texto los problemas que plantea Severn Suzuki, para después compararlo con la situación actual,

después de dos décadas.

Este discurso se recoge en castellano y en inglés, por lo que también se podría trabajar desde el área de

Inglés o como propuesta para las Secciones Bilingües.

DESARROLLO

1. Inicialmente, se puede presentar al alumnado la problemática del cambio climático, ver qué es lo que saben de

él, sea desde lo que hayan podido ver en la formación académica bien desde los medios de comunicación.

2. Posteriormente, se puede leer el discurso (ficha para el alumnado) o si se dispone del equipo de

proyección, ver el vídeo del discurso (dura apenas 8 minutos, está en la carpeta de MATERIALES), ya que

siempre conectarán más con la temática a través del discurso leído por su protagonista.

3. El alumnado irá tomando notas de lo más significativo del discurso (bien de la lectura del texto o bien del

visionado del vídeo).

4. A continuación, se pondrá en común las notas tomadas por el alumnado así como sus impresiones iniciales.

5. Se procederá a un debate sobre el tema: exposición de opiniones, contraste de ideas, sugerencia de

posibles soluciones.

6. Se puede acabar con un trabajo personal en casa donde se haga un resumen de todo lo trabajado y con

una exposición personal sobre posibles cambios en su consumo personal y familiar.

RECURSOS

— Ficha para el alumnado.

— Archivo de video (está en la carpeta de MATERIALES) y equipo para reproducirlo.

41

3º ESO / Educación para la Ciudadanía

propuesta didáctica

8

El Discurso de Severn Suzuki

FICHA

Discurso de Severn Suzuki en la Cumbre de Medio Ambiente y Desarrollo
de la ONU (Río de Janeiro, 1992)

Castellano

Hola, soy Severn Suzuki y represento a ECO (Environmental Children’s Organization). Somos

un grupo de niños de 12 y 13 años de Canadá intentando lograr un cambio: Vanessa Suttie,

Morgan Geisler, Michelle Quigg y yo. Recaudamos nosotros mismos el dinero para venir aquí,

a cinco mil millas, para decirles a ustedes, adultos, que deben cambiar su forma de actuar. Al

venir aquí hoy, no tengo segundas intenciones. Lucho por mi futuro.

Perder mi futuro no es como perder unas elecciones o unos puntos en el mercado de valores.

Estoy aquí para hablar en nombre de todas las generaciones por venir. Estoy aquí para hablar

en defensa de los niños hambrientos del mundo cuyos lloros siguen sin oírse. Estoy aquí para

hablar en nombre de los incontables animales que mueren en este planeta porque no les

queda ningún lugar adonde ir. No podemos permitirnos el lujo de no oírlos.

Tengo miedo de tomar el sol debido a los agujeros en la capa de ozono. Tengo miedo de

respirar el aire porque no sé qué sustancias químicas hay en él. Solía ir a pescar en Vancouver,

mi hogar, con mi padre, hasta que hace unos años encontramos un pez con cáncer. Y ahora

oímos que los animales y las plantas se extinguen cada día, y desaparecen para siempre.

Durante mi vida, he soñado con ver las grandes manadas de animales salvajes y las junglas y

bosques repletos de pájaros y mariposas, pero ahora me pregunto si existirán siquiera para que

mis hijos los vean.

¿Tuvieron que preocuparse ustedes de estas cosas cuando tenían mi edad?

Todo esto ocurre ante nuestros ojos, y seguimos actuando como si tuviéramos todo el tiempo

que quisiéramos y todas las soluciones. Soy sólo una niña y no tengo soluciones, pero quiero

que se den cuenta: ustedes tampoco las tienen.

No saben cómo arreglar los agujeros en nuestra capa de ozono. No saben cómo devolver los

salmones a aguas no contaminadas. No saben cómo resucitar un animal extinto. Y no pueden

recuperar los bosques que antes crecían donde ahora hay desiertos.

Si no saben cómo arreglarlo, por favor, dejen de estropearlo.

Aquí, ustedes son seguramente delegados de gobiernos, gente de negocios, organizadores,

reporteros o políticos, pero en realidad son madres y padres, hermanas y hermanos, tías y tíos,

y todos ustedes son hijos.

Aún soy sólo una niña, y sé que todos somos parte de una familia formada por cinco mil

millones de miembros, treinta millones de especies, y todos compartimos el mismo aire, agua y

tierra. Las fronteras y los gobiernos nunca cambiarán eso.

42

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

8

El Discurso de Severn Suzuki

Aún soy sólo una niña, y sé que todos estamos juntos en esto, y debemos actuar como un

único mundo tras un único objetivo.

Aunque estoy enfadada, no estoy ciega, y, aunque tengo miedo, no me asusta decirle al

mundo cómo me siento.

En mi país derrochamos tanto… Compramos y desechamos, compramos y desechamos, y

aún así, los países del Norte no comparten con los necesitados. Incluso teniendo más que

suficiente, tenemos miedo de perder nuestras riquezas si las compartimos.

En Canadá vivimos una vida privilegiada, plena de comida, agua y protección. Tenemos

relojes, bicicletas, ordenadores y televisión.

Hace dos días, aquí en Brasil, nos sorprendimos cuando pasamos algún tiempo con unos

niños que viven en la calle. Y uno de ellos nos dijo: “Desearía ser rico, y si lo fuera, daría a

todos los niños de la calle comida, ropa, medicinas, un hogar, amor y afecto”.

Si un niño de la calle que no tiene nada está deseoso de compartir, ¿por qué nosotros, que lo

tenemos todo, somos tan codiciosos?

No puedo dejar de pensar que esos niños tienen mi edad, que el lugar donde naces marca

una diferencia tremenda. Yo podría ser uno de esos niños que viven en las favelas de Río,

podría ser un niño muriéndose de hambre en Somalia, un niño víctima de la guerra en Oriente

Medio, o un mendigo en la India.

Aún soy sólo una niña, y sé que si todo el dinero que se gasta en guerras se utilizara para acabar

con la pobreza y para buscar soluciones medioambientales, la Tierra sería un lugar maravilloso.

En la escuela, incluso en el jardín de infancia, nos enseñan a comportarnos en el mundo.

Ustedes nos enseñan a no pelear con otros, a arreglar las cosas, a respetarnos, a enmendar

nuestras acciones, a no herir a otras criaturas, a compartir y a no ser codiciosos. Entonces,

¿por qué fuera de casa se dedican a hacer las cosas que nos dicen que no hagamos?

No olviden por qué asisten a estas conferencias: lo hacen porque nosotros somos sus

hijos. Están decidiendo el tipo de mundo en el que creceremos. Los padres deberían poder

confortar a sus hijos diciendo: “todo va a salir bien”, “esto no es el fin del mundo” y “lo estamos

haciendo lo mejor que podemos”.

Pero no creo que puedan decirnos eso nunca más. ¿Estamos siquiera en su lista de

prioridades? Mi padre siempre dice: “Eres lo que haces, no lo que dices”.

Bueno, lo que ustedes hacen me hace llorar por las noches. Ustedes, adultos, dicen que nos

quieren. Les desafío: por favor, hagan que sus acciones reflejen sus palabras.

Gracias.

43

3º ESO / Educación para la Ciudadanía

propuesta didáctica

8

El Discurso de Severn Suzuki

En inglés

“Hello, I’m Severn Suzuki speaking for E.C.O. – The Environmental Children’s Organization. We

are a group of twelve and thirteen-year-olds from Canada trying to make a difference: Vanessa

Suttie, Morgan Geisler, Michelle Quigg and me. We raised all the money ourselves to come five

thousand miles to tell you adults you must change your ways. Coming here today, I have no

hidden agenda. I am fighting for my future. Losing my future is not like losing an election or a

few points on the stock market. I am here to speak for all generations to come.

I am here to speak on behalf of the starving children around the world whose cries go unheard.

I am here to speak for the countless animals dying across this planet because they have

nowhere left to go. We cannot afford to be not heard.

I am afraid to go out in the sun now because of the holes in the ozone. I am afraid to breathe

the air because I don’t know what chemicals are in it.

I used to go fishing in Vancouver with my dad until just a few years ago we found the fish full of

cancers. And now we hear about animals and plants going extinct every day vanishing forever.

In my life, I have dreamt of seeing the great herds of wild animals, jungles and rainforests full of

birds and butterflies, but now I wonder if they will even exist for my children to see.

Did you have to worry about these little things when you were my age?

All this is happening before our eyes and yet we act as if we have all the time we want and all the

solutions. I’m only a child and I don’t have all the solutions, but I want you to realize, neither do you!

1. You don’t know how to fix the holes in our ozone layer.

2. You don’t know how to bring salmon back up a dead stream.

3. You don’t know how to bring back an animal now extinct.

4. And you can’t bring back forests that once grew where there is now desert.

If you don’t know how to fix it, please stop breaking it!

Here, you may be delegates of your governments, business people, organizers, reporters or

politicians – but really you are mothers and fathers, brothers and sister, aunts and uncles – and

all of you are somebody’s child.

I’m only a child yet I know we are all part of a family, five billion strong, in fact, 30 million species

strong and we all share the same air, water and soil: borders and governments will never change that.

I’m only a child yet I know we are all in this together and should act as one single world towards

one single goal.

In my anger, I am not blind, and in my fear, I am not afraid to tell the world how I feel.

44

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

8

El Discurso de Severn Suzuki

In my country, we make so much waste, we buy and throw away, buy and throw away, and yet

northern countries will not share with the needy. Even when we have more than enough, we are

afraid to lose some of our wealth, afraid to share.

In Canada, we live the privileged life, with plenty of food, water and shelter: we have watches,

bicycles, computers and television sets.

Two days ago here in Brazil, we were shocked when we spent some time with some children

living on the streets. And this is what one child told us: “I wish I was rich and if I were, I would

give all the street children food, clothes, medicine, shelter and love and affection.”

If a child on the street who has nothing, is willing to share, why are we who have everything still

so greedy?

I can’t stop thinking that these children are my age, that it makes a tremendous difference

where you are born, that I could be one of those children living in the Favellas of Rio; I could be

a child starving in Somalia; a victim of war in the Middle East or a beggar in India.

I’m only a child yet I know if all the money spent on war was spent on ending poverty and

finding environmental answers, what a wonderful place this earth would be!

At school, even in kindergarten, you teach us to behave in the world. You teach us:

1. not to fight with others,

2. to work things out,

3. to respect others,

4. to clean up our mess,

5. not to hurt other creatures,

6. to share – not be greedy.

Then why do you go out and do the things you tell us not to do?

Do not forget why you’re attending these conferences, who you’re doing this for: we are your

own children. You are deciding what kind of world we will grow up in. Parents should be able

to comfort their children by saying “everything´s going to be alright”, “we’re doing the best we

can” and “it’s not the end of the world”.

But I don’t think you can say that to us anymore. Are we even on your list of priorities? My father

always says “You are what you do, not what you say.”

Well, what you do makes me cry at night. You grown ups say you love us. I challenge you,

please make your actions reflect your words. Thank you.”

45

3º ESO / Educación para la Ciudadanía

propuesta didáctica

9

Consumo Racional

OBJETIVOS

— Reflexionar sobre nuestra forma de consumo y las implicaciones que tiene en nuestra forma de vida.

CONTENIDO CURRICULAR

Bloque 4. Las sociedades democráticas del siglo XXI

Consumo racional y responsable. La influencia del mensaje publicitario de los medios de comunicación

en los modelos y hábitos sociales.

CONCEPTOS CLAVE

Educación para la Salud: sociedad de consumo, monocultura, publicidad.

DURACIÓN APROXIMADA

Dos sesiones.

INDICACIONES PARA EL PROFESORADO

En esta propuesta, se utilizan imágenes y un texto de Oliviero Toscani, un fotógrafo italiano, reconocido

principalmente por sus campañas publicitarias diseñadas para la marca de ropa Benetton, las cuales

fueron muy controvertidas en las décadas de 1980 y 1990. El análisis sobre la obra de este fotógrafo

puede ser la base de un posterior análisis tanto individual como de grupo para revisar nuestra forma de

consumo y sus implicaciones en la sociedad actual. Se trata de que el alumnado sea más consciente de

las consecuencias de nuestra forma de consumir.

Esta unidad da continuidad a las anteriores, aunque puede realizarse de forma independiente, por lo que

en el apartado de INDICACIONES PARA EL PROFESORADO ya hay contenido sobre este tema.

DESARROLLO

1. Se proyectan varias imágenes de las campañas de Toscani, que fueran tan famosas y controvertidas

en la década de los 80 y de los 90 (se encuentran en la carpeta MATERIALES). A raíz de ellas se

puede debatir sobre el tema de los medios y los fines.

2. Después, el alumnado puede leer de forma individual el texto (ficha) para intentar responder a las

preguntas de la ficha y posteriormente, exponerlas en clase.

3. Se puede acabar con un debate sobre nuestra forma de consumir y las consecuencias que ello acarrea.

46

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

Consumo Racional

9

RECURSOS

— Ficha para el alumnado.

— Varias fotografías de Toscani (están en la carpeta MATERIALES).

FUENTES

— Toscani O. Adiós a la publicidad. Editorial Omega, 1996.

47

3º ESO / Educación para la Ciudadanía

propuesta didáctica

9

Consumo Racional

FICHA

La publicidad no vende productos pero sí un modelo de vida uniforme

El público no imagina hasta qué punto lo que consume cambia la faz del mundo. Por ejemplo,

la sintetización de aromas naturales por la industria agroalimentaria llevó a la ruina la economía

de regiones enteras -sino de países- del Tercer Mundo. Así, millares de campesinos pobres

de Madagascar que cultivaban la vainilla viven hoy en la extrema miseria a consecuencia de

la invención de una vainilla sintética mucho menos sabrosa. Del mismo modo el ganado de la

hamburguesa, los bueyes y las vacas que Occidente devora en cantidades astronómicas con

una ansiedad feroz, ocupa hoy el 24 % de los terrenos cultivados del planeta. Un tercio de los

cereales mexicanos alimentan a estos bueyes para que los americanos se zampen horribles

Mac Donalds. Un cuarto de las tierras cultivables del Brasil sirve para la alimentación del buey

de exportación; esto, en detrimento del maíz, de las alubias y de toda la alimentación básica

de los ciudadanos de América Latina. El negocio del buey se calcula en 40 mil millones de

dólares en Estados Unidos. Un cuarto del pago al contado norteamericano viene de la “buey

connection”(…)

¡Con sus gigantescos deshechos, decenas de millones de toneladas de mierda polucionan el

agua y la atmósfera!

Con su publicidad ingenua y chillona, omnipresentes, sus anuncios sobre hamburguesas, sus

Mac Donald, sus Wimpy, sus Free Time, en todas las grandes ciudades del mundo.

Lo que nosotros consumimos en Occidente cambia la faz del planeta, porque nuestros

productos, nuestro modo de vida, nuestros hábitos alimentarios colonizan el mundo entero.

Así es. Se trata de la ley del capitalismo. Asia pronto va a tomar la revancha. Mientras tanto,

la publicidad se encarga de ofrecer el mensaje. Sólo consiste en esto: convencer a los otros

países de que la única vida aceptable, la buena dietética, el verdadero arte de vivir es el

nuestro. A principios de siglo, existían en todos los países decenas de bebidas refrescantes,

sodas, cócteles de zumos de frutas. Y después, la Coca-Cola lo conquistó todo. Su sistema de

distribución y de publicidad suplantó a todos sus competidores, el mundo entero está puesto

en la Coca-Cola. En América Latina existen excelentes bebidas de guaraná, tónicas deliciosas:

son más difíciles de encontrar que una Coca. La monocultura gana terreno cada día. Gracias a

la publicidad.

Así se impuso en los cinco continentes el desayuno anglosajón con los cereales Kellogg’s.

Ahora se come el mismo “breakfast” en todos los hoteles del planeta. Sin embargo, existen

otras diez maneras de disfrutar con el maíz, como la polenta en Italia, las tortillas en México,

etc. Pero no, las obsesiones “dietéticas” de ese viejo reaccionario de Kellogg conquistaron la

tierra, uniformaron los hábitos alimentarios. Gracias a la publicidad.

48

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

Consumo Racional

9

Usted me dirá: Benetton también vende sus jerséis en el mundo entero (el que escribe este

texto es el que hace la propaganda de Benetton). Sí, pero Benetton no busca vender un

modo de vida obligatorio con su publicidad. Benetton no machaca en todos sus carteles que

sus jerséis son mejores que todos los demás. La publicidad, está claro, no vende productos

sino un modo de vida, un sistema social homogéneo ligado a una industria dominante. En los

países pobres, ofrece el modelo estándar de la existencia occidental afortunada, con “corn-

flakes” por la mañana, hamburguesas a mediodía, Ford para los desplazamientos y Coca-Cola

para la sed de hoy. Busca por todos los medios a su alcance –subliminal, sexy, imágenes

de opulencia y salud, juventud libre, etc – reemplazar los gustos arraigados y los productos

de calidad destruyendo los otros modos de vida. Cuando Cristóbal Colón –de donde viene

la palabra colonialismo, no lo olvidemos- y los conquistadores desembarcaron en el Nuevo

Mundo, iban a saquear pero también a vender sus productos.

¿Imagina usted a los indios en la orilla, viendo llegar a esos grandes buques, todas las velas

henchidas, con sus grandes cruces pintadas? Hombres cubiertos de metal descienden a

caballo, con palos que lanzan rayos y matan a treinta metros. Eso fue un choque tecnológico

brutal. Cuando la publicidad desembarca hoy en los países comunistas o del Tercer Mundo,

es siempre Cristóbal Colón quien desciende del barco. Busca la riqueza, un rápido El Dorado;

viene a saquear, comprar, modernizar, pero también a vender productos y el estilo de vida

que viene con él. Vea de qué modo Coca-Cola se ha convertido en el símbolo del capitalismo

americano. Apenas se encarteló la primera publicidad de Coca-Cola en las calles de Pekín, la

imagen dio la vuelta al mundo. Es el símbolo del cambio en China. De su entrada en el régimen

de la libre empresa. De la sociedad de consumo.

Fuente: Toscani O. Adiós a la publicidad. Ediciones Omega, Barcelona 1996, p. 172-5.

Cuestiones

1. Explica los términos siguientes: subliminal, monocultura, sociedad de consumo.

...

...

...

...

...

...

...

...

49

3º ESO / Educación para la Ciudadanía

propuesta didáctica

9

Consumo Racional

2. Haz una encuesta a abuelo y abuela o a personas mayores y pregúntales qué comidas había

cuando eran jóvenes, cómo vestían, cómo se divertían y cualquier otro aspecto que definiera

su estilo de vida. Luego analiza los anuncios (televisión, prensa,…) sobre comida, ropa, ocio…

¿Tienen algo que ver con la cultura específica del lugar en el que vives?

...

...

...

3. Medios y fines: ¿qué papel juega la publicidad, según el texto? ¿Es un medio o un fin?

...

...

...

4. ¿Qué es una multinacional? Busca información sobre las principales multinacionales de tu país.

¿Cuánto gastan en publicidad?

...

...

...

5. Puedes investigar algunas de las campañas que Toscani hizo para Benetton. Son muy polémicas.

La última ha sido la campaña realizada a finales de 2011 titulada “Unhate” (contra el odio) donde

se muestran a personalidades importantes a nivel mundial besándose. ¿Es la polémica una forma

también de vender?

...

...

...

51

3º ESO / Educación para la Ciudadanía

propuesta didáctica

Imagen Corporal, Ideal de Belleza y Cultura

10

OBJETIVOS

— Desarrollar una actitud crítica hacia los modelos de belleza imperantes y su imposición por los

mercados y la publicidad.

— Mejorar la autonomía personal, favoreciendo una toma de decisiones libre y responsable.

— Analizar distintos factores que influyen en la presión sobre la imagen corporal.

— Reconocer y defender sus derechos y asumir las responsabilidades.

— Aplicar un proceso racional para analizar situaciones y tomar decisiones.

CONTENIDO CURRICULAR

Bloque 4. Las sociedades democráticas del siglo XXI

La influencia del mensaje publicitario de los medios de comunicación en los modelos y hábitos sociales.

CONCEPTOS CLAVE

Bienestar emocional: identidad, autoconocimiento, autonomía personal, emociones, consumo

responsable, habilidades.

DURACIÓN APROXIMADA

Dos sesiones.

INDICACIONES PARA EL PROFESORADO

Se trata de llevar a cabo una reflexión en torno a los factores que intervienen en la presión social y

mediática para realizar y mantener los ideales de belleza en la actualidad, con el fin de adoptar una

actitud crítica hacia los mismos. Para ello se plantea el trabajo de dos textos que enfatizan los intereses

del mercado, la presión de los medios de comunicación y las consecuencias que conlleva, así como un

pequeño trabajo de investigación para terminar con un debate.

DESARROLLO

1. Se proponen dos textos (ficha 1) que se pueden trabajar individualmente o dividir la clase en dos

grupos y que cada uno de ellos realice la lectura y responda a las cuestiones que se plantean.

2. A continuación, se plantea un pequeño trabajo de investigación por grupos (ficha 2) para el que se

necesita el acceso a internet. Se puede realizar en la misma sesión que la primera ficha, si se dispone

52

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

Imagen Corporal, Ideal de Belleza y Cultura

10

de ordenadores con conexión a la red, o como tarea de refuerzo para preparar el debate de la

siguiente sesión.

3. En la segunda sesión se hace una puesta en común de lo trabajado en pequeños grupos y

posteriormente se abre el debate al gran grupo con las siguientes cuestiones:

— ¿Nos influye la publicidad?

— ¿Hay presión de los medios de comunicación en la imposición de un ideal de belleza?

— ¿Cuáles son las consecuencias?

RECURSOS

— Ficha 1 y 2 para el alumnado.

— Ordenadores y conexión a Internet (opcional).

FUENTES

— Lipovetsky G. La tercera mujer. Anagrama, Barcelona, 1999.

— Toro J. El cuerpo como delito. Ariel Ciencia, Barcelona, 1996.

53

3º ESO / Educación para la Ciudadanía

PROPUESTA DIDÁCTICA

Imagen Corporal, Ideal de Belleza y Cultura

10

FICHA 1

TEXTO 1

“El reinado de la delgadez expresa la negativa a identificar el cuerpo femenino con la

maternidad, el debilitamiento de la consideración social de que se hacía objeto la mujer madre

y, correlativamente, la valoración social de la mujer activa e independiente.

Si en nuestro días la celulitis, los michelines, las carnes fofas y flácidas provocan tantas

reacciones negativas por parte de las mujeres, es porque la esbeltez y las carnes firmes son

sinónimo de domino de sí, de éxito.

La negación metafísica de la carne ha sido sustituida por un activismo funcionalista del cuerpo, la

obsesión por estar en forma, la pasión por los productos tonificantes y reestructurantes disponibles

en el mercado. El sistema contemporáneo de la belleza amplía la lógica moderna del consumo”.

Fuente: Lipovvetsky G. La tercera mujer. Anagrama, Barcelona, 1999, p. 129.

Cuestiones

1. Resume las ideas principales del texto.

...

...

...

2. ¿Cómo dice el texto qué es físicamente la mujer valorada socialmente en nuestra cultura?

...

...

...

3. ¿Qué valores refleja una persona delgada, según el texto? ¿Estás de acuerdo?

...

...

...

4. Explica la expresión “La belleza amplía la lógica moderna del consumo”

...

...

54

Educación para la Ciudadanía / 3º ESO

propuesta didáctica

Imagen Corporal, Ideal de Belleza y Cultura

10

Texto 2

 “La anorexia nerviosa y la bulimia han empezado a ser estudiadas en profundidad durante las dos

últimas décadas. El anhelo de adelgazar o de mantenerse delgado se ha convertido en un valor

central de nuestra cultura, y su interiorización en todos nosotros es un hecho indiscutible. Tampoco

es discutible que esta generalizada y emotiva vocación de perder peso constituye el más notable

factor de riesgo para los trastornos del comportamiento alimentario. En mayor o menor medida

todos y cada uno de nosotros estamos viviendo y compartiendo el sentimiento de que la delgadez

corporal se asocia de algún modo a belleza, elegancia, prestigio, higiene, juventud, autoestima alta,

aceptación social, estar en forma, e incluso a virtud y búsqueda de perfección. No hemos nacido

con estos sentimientos, actitudes y creencias. Nos han sido inculcados desde la más tierna infancia”.

Fuente: Toro J. El cuerpo como delito. Ariel Ciencia, Barcelona 1996, p. 312.

Cuestiones

1. Busca información sobre qué es la anorexia nerviosa.

2. ¿A qué factores atribuye el autor del texto la generalización de la anorexia en las sociedades

occidentales?

...

...

...

3. ¿Qué valores se asocian a la delgadez corporal?

...

...

...

4. ¿Crees que es general la opinión de que la belleza va asociada a la delgadez?, ¿puede haber

gente gorda y hermosa?

...

...

...

5. ¿Cómo se nos inculca este modelo estético?

...

...

55

3º ESO / Educación para la Ciudadanía

propuesta didáctica

Imagen Corporal, Ideal de Belleza y Cultura

10

FICHA 2

Trabajo en grupos

1. A continuación se presentan algunos mitos. Busca información que los desmienta o los

confirme:

a. Cualquier grasa en la comida es mala.

b. Tener unos kilos de más es malo para la salud.

c. La delgadez es saludable.

d. La gordura o la grasa puede perderse rápidamente y sin peligro.

e. Hacer dieta es una actividad saludable.

2. Trabajo de investigación: Se trata de hacer una revisión crítica del ideal de cuerpo humano que

se trasmite a través de la publicidad y ver qué valores refleja. Para ello se revisarán los anuncios

que aparecen en las revistas dirigidas a la gente joven y se analizará qué tipo de imagen se ofrece

del hombre y de la mujer, así como los valores subyacentes (éxito, belleza, elegancia, posición

económica, aceptación social, etc.).

 4 º ESO / Educación Ético-cívica

Material Curricular para la Coeducación
y la Salud en Secundaria

Material Curricular para la Coeducación
y la Salud en Secundaria

Educación Ético-cívica / 4º ESO

CURRÍCULO

En el currículo del Principado de Asturias, en el área de Educación Ético-cívica, aparecen

para 4º ESO una serie de contenidos, para los que en este material se presentan las

siguientes propuestas didácticas:

BLOQUE 1. CONTENIDOS COMUNES
Reconocimiento de los sentimientos propios y ajenos, desarrollo de la empatía, resolución
dialogada y negociada de los conflictos

Propuesta didáctica 1. Expresar los Propios Sentimientos	 59

BLOQUE 2. IDENTIDAD Y ALTERIDAD. EDUCACIÓN AFECTIVO-EMOCIONAL
Identidad personal, libertad y responsabilidad / Los interrogantes del ser humano /
Respeto a las diferencias personales

Propuesta didáctica 2. En Busca de la Identidad Personal	 63

Propuesta didáctica 3. Proyecto de Vida y Valores	 67

Propuesta didáctica 4. Modificaciones Corporales y Usos del Cuerpo	 71

Inteligencia, sentimientos y emociones / Las relaciones interpersonales /
Rechazo de la violencia como solución a los conflictos interpersonales

Propuesta didáctica 5. Jóvenes y Homosexualidad	 77

Propuesta didáctica 6. Relaciones entre Adolescentes	 83

Habilidades y actitudes sociales para la convivencia / Respeto por la dignidad humana y los
derechos fundamentales de las personas

Propuesta didáctica 7. Democracia de la Tierra	 87

BLOQUE 5. PROBLEMAS SOCIALES DEL MUNDO ACTUAL
La globalización y los problemas del desarrollo / Poder y medios de comunicación /
Ciudadanía global / Desarrollo humano sostenible

Propuesta didáctica 8. Desarrollo Humano Sostenible	 93

Propuesta didáctica 9. Home	 97

BLOQUE 6. LA IGUALDAD ENTRE HOMBRES Y MUJERES
Dignidad de la persona, igualdad en libertad y diversidad / Causas y factores de la
discriminación de las mujeres / Igualdad de derechos y de hecho / Medidas contra la
discriminación / Prevención y protección integral de la violencia contra las mujeres.

Propuesta didáctica 10. Sexualidad y sus Dimensiones	 99

Propuesta didáctica 11. Discriminación de Género y Salud	 103

Propuesta didáctica 12. Violencia Contra las Mujeres	 109

59

propuesta didáctica

1

Expresar los Propios Sentiemientos

4º ESO / Educación Ético-cívica

OBJETIVOS
— Identificar y expresar los sentimientos propios y ajenos.

— Fomentar el autoconocimiento y la autonomía personal.

— Desarrollar la empatía.

CONTENIDO CURRICULAR
Bloque 1. Contenidos comunes

Reconocimiento de los sentimientos propios y ajenos, desarrollo de la empatía, resolución dialogada y

negociada de los conflictos.

CONCEPTOS CLAVE
Bienestar emocional: autonomía personal, bienestar emocional, identidad personal.

DURACIÓN APROXIMADA
Varias sesiones.

INDICACIONES PARA EL PROFESORADO
Se trata de abordar los conceptos de identidad, libertad y autonomía personal a la hora de configurar

la propia personalidad, sin olvidar el contexto social en el que se va formando. Para ello, se hace

un planteamiento acerca de la importancia de expresar los sentimientos, para lo que se propone un

abordaje desde la distancia. Constantemente vemos sufrir a personas desconocidas en la televisión,

en las imágenes de la prensa, en Internet…, al otro lado de la pantalla. El dolor y el sufrimiento de los

otros y las otras se nos presenta lejano y ajeno, difuso. Es una parte de un espectáculo del que parece

que formamos parte solo como público pasivo e insensible. ¿Qué pasa cuando el dolor de las demás

personas nos es indiferente? ¿Tiene que ser necesariamente así? ¿Qué podemos hacer?

Con esta propuesta, se busca un acercamiento a los sentimientos, tanto de chicos como de chicas, a través

de situaciones que les quedan lejanas, pero con las que pueden sensibilizarse, solidarizarse y empatizar. La

expresión de sentimientos sobre estas situaciones favorecerá posteriormente la expresión de sentimientos

sobre cuestiones cercanas, de su vivencia y realidad.

DESARROLLO
1. Para iniciar la sesión se hace una lectura individual del texto de Susan Sontang en el que se presenta el

dolor ajeno como un objeto de consumo más (ficha para el alumnado) y se responde de forma individual a

las cuestiones que se plantean.

60

propuesta didáctica

1 Educación Ético-cívica / 4º ESO

Expresar los Propios Sentimientos

2. Se hace puesta en común. Este texto de Susan Sontang nos presenta una oportunidad fundamental

para reflexionar sobre nuestro papel como ciudadanos y ciudadanas-espectadores y espectadoras.

3. Se proyecta la fotografía de Daniel Pozo, Premio Nacional de Fotoperiodismo 2012. Esta fotografía fue

tomada en el hospital de Médicos Sin Fronteras en Dagahaley. La imagen muestra a Libean Mukpar,

un refugiado somalí de 8 años y menos de 15 kilos de peso. ¿Qué emociones y sentimientos nos

produce esta foto? Cada alumno o alumna puede escribirlo en un papel, que luego se recoge y el

profesorado puede leer en voz alta, para mantener el anonimato.

4. Se puede abrir un debate sobre estas cuestiones: ¿Qué sentimientos nos producen todas estas

imágenes de dolor? ¿Sentimos empatía, piedad, compasión, solidaridad, indignación o simplemente

indiferencia? ¿Cuál es la condición humana de quienes miran en la distancia y tras la pantalla?

¿Tenemos alguna responsabilidad individual o social cuando vemos fotografías como ésta y no

hacemos nada? ¿Se puede hacer algo? ¿Qué?

5. Se pide al alumnado que localice alguna fotografía relacionada con un conflicto social o bélico

reciente que refleje el dolor ajeno y que describa lo que trata de transmitir la imagen. ¿En qué contexto

fue hecha? Se la presentará a sus compañeros y compañeras, y expresará el sentimiento que le

produce.

6. Para terminar, se proyecto el spot de la campaña “Desastres silenciosos” de Cruz Roja, que pone el

énfasis entre las personas espectadoras y quiénes sufren. ¿Qué conclusión nos muestra el vídeo?

¿Cuál es la actitud final de los espectadores? ¿Crees que este tipo de documentos visuales favorecen

actitudes más empáticas? Se debaten las conclusiones en el aula.

RECURSOS
— Ficha para el alumnado.

— Ordenadores y conexión a Internet (para las búsquedas que se plantean, si se hacen en el aula).

— Proyector (para proyectar la imagen y el vídeo propuestos).

— Fotografía de Daniel Pozo (está en la carpeta MATERIALES).

— Spot “Desastres silenciosos” (está en la carpeta MATERIALES).

FUENTES
— Susan Sontang. Ante el dolor de los demás. Círculo de Lectores, 2003.

— Spot de Cruz Roja junto con ECHO (Comisión Europea). Desastres silenciosos.

	 (En: www.cruzroja.tv/index.php?MetaDataID=778809).

61

propuesta didáctica

14º ESO / Educación Ético-cívica

Expresar los Propios Sentimientos

FICHA

Ante el dolor de los demás

La designación de un infierno nada nos dice, desde luego, sobre cómo sacar a la gente de

ese infierno, cómo mitigar sus llamas. Con todo, parece un bien en sí mismo reconocer, haber

ampliado nuestra noción de cuánto sufrimiento a causa de la perversidad humana hay en

un mundo compartido con los demás. La persona que está perennemente sorprendida por

la existencia de la depravación, que se muestra desilusionada (incluso incrédula) cuando

se le presentan pruebas de lo que unos seres humanos son capaces de infligir a otros —en

el sentido de crueldades horripilantes y directas—, no ha alcanzado la madurez moral o

psicológica.

A partir de determinada edad nadie tiene derecho a semejante ingenuidad y superficialidad, a

este grado de ignorancia o amnesia.

En la actualidad un enorme archivo de imágenes hace más difícil mantener este género de

defecto moral. Debemos permitir que las imágenes atroces nos persigan. Aunque sólo se trate

de muestras y no consigan apenas abarcar la mayor parte de la realidad a que se refieren,

cumplen no obstante una función esencial. Las imágenes dicen: Esto es lo que los seres

humanos se atreven a hacer, y quizá se ofrezcan a hacer, con entusiasmo, convencidos de que

están en lo justo. No lo olvides.

Esto no es exactamente lo mismo que pedirle a la gente que recuerde un ataque de maldad

singularmente monstruoso. («Nunca olvides»). Quizá se le atribuye demasiado valor a la

memoria y no el suficiente a la reflexión. Recordar es una acción ética, tiene un valor ético en

y por sí mismo. La memoria es, dolorosamente, la única relación que podemos sostener con

los muertos. Así, la creencia de que la memoria es una acción ética yace en lo más profundo

de nuestra naturaleza humana: sabemos que moriremos, y nos afligimos por quienes en el

curso natural de los acontecimientos mueren antes que nosotros: abuelos, padres, maestros

y amigos mayores. La insensibilidad y la amnesia parecen ir juntas. Pero la historia ofrece

señales contradictorias acerca del valor de la memoria en el curso mucho más largo de la

historia colectiva. Y es que simplemente hay demasiada injusticia en el mundo. Y recordar

demasiado (los agravios de antaño: serbios, irlandeses) nos amarga. Hacer la paz es olvidar.

Para la reconciliación es necesario que la memoria sea defectuosa y limitada.

Si la meta es que haya algún espacio en el cual se pueda vivir la propia vida, entonces es

deseable que el recuento de las injusticias específicas se disuelva en el reconocimiento más

general de que por doquier los seres humanos se hacen cosas terribles unos a los otros”.

Susan Sontang

62

propuesta didáctica

1 Educación Ético-cívica / 4º ESO

Expresar los Propios Sentimientos

Cuestiones

1.	Resume las ideas principales del texto de Susan Sontang.

...

...

...

...

...

...

...

2.	¿Podemos, según el texto, mostrar indiferencia ante el dolor que nos llega, cotidianamente, a .través

de diferentes imágenes?

...

...

...

3.	Busca información sobre la filósofa americana Susan Sontag, premio Príncipe de Asturias de las

Letras en 2003.

63

propuesta didáctica

4º ESO / Educación Ético-cívica

En Busca de la Identidad Personal

2

OBJETIVOS

— Identificar la propia individualidad y la de las otras personas.

— Fomentar el autoconocimiento y la autonomía personal.

CONTENIDO CURRICULAR

Bloque 2. Identidad y alteridad

Identidad personal, libertad y responsabilidad. Los interrogantes del ser humano. Respeto a las

diferencias personales.

CONCEPTOS CLAVE

Bienestar emocional: autonomía personal, bienestar emocional, identidad personal.

DURACIÓN APROXIMADA

Una sesión.

INDICACIONES PARA EL PROFESORADO

Se trata de abordar los conceptos de identidad, libertad y autonomía personal a la hora de configurar la

propia personalidad, sin olvidar el contexto social en el que se va formando. A partir de estas reflexiones

se busca que el alumnado se conozca más y valore aspectos propios, al tiempo que identifique otros

que puede mejorar.

De este modo, se busca fomentar la autoestima, lo que cada chico o chica piensa sobre sí misma

respecto a sus capacidades para conseguir lo que se proponen. El profesorado debe potenciar la

autoestima del alumnado, destacando sus buenas cualidades y animándole a desarrollarlas, indicando

también los aspectos que puede mejorar y otorgándoles confianza al tiempo que responsabilidad. No

hay que olvidar que la autoestima también depende, en cierta medida, del reconocimiento de las demás

personas, y debe desarrollarse al tiempo que la capacidad de respeto y valoración hacia los otros y

otras, sin caer en egocentrismo ni en la prepotencia.

DESARROLLO

1. Para iniciar la sesión se hace una lectura conjunta de un texto de Eduardo Galeano que se propone a

continuación (ficha para el alumnado).

64

propuesta didáctica

Educación Ético-cívica / 4º ESO 2

En Busca de la Identidad Personal

2. En los siguientes diez minutos cada alumno o alumna deberá definirse así mismo o misma como

un tipo de fuego, de igual modo que hace Galeano en el texto, y a continuación dibujar un fuego

(ejercicio 1 de la ficha) y en las puntas del mismo deberán señalar aspectos sobresalientes de su

personalidad:

— un rasgo de su carácter: alegría, simpatía, tenacidad, pesimismo,…

— un gusto: algo que les guste especialmente.

— una afición.

— una habilidad.

— alguna característica con la que se identifiquen y que les haga sentir diferentes a las demás personas.

— etc.

3. En una segunda parte de la actividad deberán comparar su fuego con el resto de la clase y

deberán ir anotando el nombre de compañeros o compañeras con quienes compartan alguna de las

características o gustos.

4. En un último momento de la actividad, se reflexiona sobre la misma a partir de la respuesta a una serie

de cuestiones que pueden realizarse individualmente, en pequeño grupo o en gran grupo (ficha).

RECURSOS

— Ficha para el alumnado.

FUENTES

— VVAA. Manual de Educación en los Derechos Humanos con jóvenes (COMPASS). Consejo de

Europa, 2002.

65

propuesta didáctica

4º ESO / Educación Ético-cívica 2

En Busca de la Identidad Personal

FICHA

Un mar de fueguitos

Un hombre del pueblo de Neguá, en la costa de Colombia, pudo subir al alto cielo.

A la vuelta, contó. Dijo que había contemplado, desde allá arriba, la vida humana. Y dijo que

somos un mar de fueguitos.

— El mundo es eso -reveló-. Un montón de gente, un mar de fueguitos.

Cada persona brilla con luz propia entre todas las demás. No hay dos fuegos iguales. Hay

fuegos grandes y fuegos chicos y fuegos de todos los colores. Hay gente de fuego sereno,

que ni se entera del viento, y gente de fuego loco, que llena el aire de chispas. Algunos

fuegos, fuegos bobos, no alumbran ni queman; pero otros arden la vida con tantas ganas que

no se puede mirarlos sin parpadear, y quien se acerca, se enciende.

El libro de los abrazos. Eduardo Galeano

Ejercicio 1

Dibuja un fuego con el que te identifiques, siguiendo las indicaciones del profesorado:

66

propuesta didáctica

Educación Ético-cívica / 4º ESO 2

En Busca de la Identidad Personal

Ejercicio 2

Responde a las siguientes cuestiones:

1. Comenta el texto de Eduardo Galeano, reflejando cómo se recoge la identidad de cada persona en el mismo.

...

...

...

...

2. ¿Te identificas con alguno de los fuegos que se describen en el texto? ¿Cómo aparecen en el

mismo las diferencias personales?

...

...

...

3. ¿La reflexión sobre tu identidad te ha ayudado a resaltar alguna característica personal?

...

...

4. ¿Qué rasgos compartes con otros miembros de la clase y cuáles te hacen único/a?

...

...

...

5. ¿Destacarías alguna otra característica que forme parte de tu personalidad?

...

...

6. ¿Cómo se forma la personalidad? ¿Nos influyen otras personas? ¿Cómo?

...

...

...

7. ¿Crees que tenemos libertad para elegir cómo somos? Razona tu respuesta.

...

...

67

propuesta didáctica

4º ESO / Educación Ético-cívica 3
Proyecto de Vida y Valores: Autonomía y Responsabilidad Personal

OBJETIVOS
— Desarrollar la autonomía personal en la toma de decisiones en cuestiones ético-morales.

— Distinguir y relacionar los conceptos de autonomía y heteronomía moral.

— Reconocer la estrecha relación entre libertad y responsabilidad.

CONTENIDO CURRICULAR
Bloque 2. Identidad y alteridad. Educación afectivo-emocional

Identidad personal, libertad y responsabilidad. Los interrogantes del ser humano. Respeto a las

diferencias personales.

CONCEPTOS CLAVE
Bienestar emocional: autonomía personal, bienestar emocional, identidad personal, responsabilidad,

libertad individual.

DURACIÓN APROXIMADA
Una sesión.

INDICACIONES PARA E L PROFESORADO
Se plantean tres situaciones iniciales cono el fin de abrir la reflexión a partir de la respuesta a las

preguntas que se plantean. Con esta actividad se trabajan los conceptos de autonomía / heteronomía,

libertad / responsabilidad.

DESARROLLO
1. Se reparte la ficha 1 para que el alumnado reflexione de forma individual sobre tres situaciones que se plantean.

2. Tras la lectura, se trabaja de forma individual con la ficha 2 y 3, en la que deben responder las

cuestiones que se plantean.

3. Posteriormente, se puede hacer una puesta en común con toda la clase.

RECURSOS
— Fichas 1, 2 y 3 para el alumnado.

FUENTES
— VVAA. Guía de salud y desarrollo personal para trabajar con adolescentes. Gobierno de Navarra, 1995.

68

propuesta didáctica

Educación Ético-cívica / 4º ESO 3
Proyecto de Vida y Valores: Autonomía y Responsabilidad Personal

FICHA 1

Reflexiona sobre las siguientes situaciones:

Situación 1

Ángeles tiene 16 años y es lesbiana. Piensa que es el momento adecuado para comentárselo a sus

amigos y amigas, pero teme su reacción. Por otra parte piensa: “soy dueña de mi cuerpo y de mi

sexualidad y nadie tiene por qué decirme como debo ser o actuar”.

Situación 2

Míkel tiene 14 años y quiere ponerse un tatuaje en una pierna y un piercing en la lengua. Su familia

se opone tajantemente, porque lo consideran un capricho pasajero del que se arrepentirá. Míkel ha

decidido esperar un tiempo.

Situación 3

A María la ha dejado su novio y ella cree que es porque tiene las piernas demasiado gruesas. Les

ha pedido a sus progenitores que si aprueba todas las asignaturas con buenas notas le regalen una

liposucción. Su amigo Juan le dice que está equivocada, que no debe culpabilizarse y que sus piernas

son perfectas. Aún así María sigue creyendo que si fuera más esbelta su novio no habría roto la relación.

69

propuesta didáctica

4º ESO / Educación Ético-cívica 3
Proyecto de Vida y Valores: Autonomía y Responsabilidad Personal

FICHA 2 · Ser personas autónomas

Aplicado a las situaciones anteriores contesta a las siguientes cuestiones:

1. Clasifica argumentando las conductas anteriores en heterónomas y autónomas.

...

...

...

...

2. ¿Crees que se puede ser autónoma/o a tu edad?

...

...

3. Señala las ventajas e inconvenientes de ser una persona autónoma o una heterónoma.

...

...

...

4. En las situaciones anteriores, ¿qué factores crees que han influido en cada una de las decisiones

que han adoptado los personajes?

...

...

...

5. ¿En qué áreas de tu vida crees que dependes de otras personas: economía, tareas de casa,

estudios, hacer amistades, organizar tu tiempo…? ¿En qué áreas crees que eres autónomo/a?

...

...

...

...

6. ¿En qué aspectos o situaciones te gustaría valerte más por ti mismo/a? ¿Qué pasos podrías dar para ello?

...

...

...

70

propuesta didáctica

Educación Ético-cívica / 4º ESO 3
Proyecto de Vida y Valores: Autonomía y Responsabilidad Personal

FICHA 3 · Responsabilidad y libertad

1. ¿Qué es la libertad? ¿Crees que, en las situaciones anteriores, las personas implicadas actuaron

con libertad? ¿Y con responsabilidad?

...

...

...

2. ¿Qué es para ti ser responsable? (señala la respuesta correcta)

a. Hacer siempre todo bien, sin equivocarse.

b. No cumplir con nuestras obligaciones y escondernos para que no lo sepan.

c. Tener el compromiso cada cual con lo que hace: tareas, ocupaciones, encargos, obligaciones…

3. ¿Quién dice que tú eres responsable? (puedes señalar más de una opción)

a. Mi padre.

b. Mi madre.

	c. Mi profesora o profesor.

d. Una amiga.

e. Un amigo.

f. Otras personas: ..

4. ¿Por qué?

...

...

5. ¿Qué ventajas e inconvenientes tiene ser responsable? ¿Se puede tener autonomía y ser libre sin

ser responsable? ¿Por qué?

...

...

...

6. Explica cómo habrías actuado tú en las situaciones que se han propuesto.

...

...

71

propuesta didáctica

4º ESO / Educación Ético-cívica 4

Modificaciones Corporales y Salud

OBJETIVOS

— Percibir y ejercitar la autonomía personal, favoreciendo la toma de decisiones libre y responsable.

— Analizar distintos factores sociales que influyen en la toma de decisiones personales.

— Valorar críticamente aquellas prácticas culturales que atentan contra la salud individual.

CONTENIDO CURRICULAR

Bloque 2. Identidad y alteridad. Educación afectivo-emocional

Identidad personal, libertad y responsabilidad. Los interrogantes del ser humano. Respeto a las

diferencias personales.

CONCEPTOS CLAVE

Bienestar emocional: identidad, autoconocimiento, autonomía personal.

DURACIÓN APROXIMADA

Una o dos sesiones.

INDICACIONES PARA EL PROFESORADO

La identidad personal se configura dentro de un grupo social que ejerce presiones sobre la personalidad

y sobre la configuración del propio cuerpo. Para reflexionar sobre estas cuestiones, se utilizan como

ejemplo algunas prácticas culturales que suponen la modificación de partes del cuerpo, como es el caso

de las mutilaciones genitales (en otros países) y de la cirugía estética (en nuestro país).

Se pide en esta propuesta que el alumnado establezca un paralelismo entre ambas prácticas

culturales cuando se llevan a cabo con menores y son producto de las presiones sociales, cada

una en su contexto. Se busca de este modo fomentar la autonomía personal para que el alumnado

vaya construyendo su personalidad y tenga capacidad de crítica y de decisión, por encima de las

presiones que ejerce el entorno.

DESARROLLO

1. Se pasará la ficha 1 con un texto al alumnado para la lectura individual.

2. A continuación, se reparte la ficha 2 para que respondan a varias preguntas en pequeños grupos.

Alguna cuestión plantea búsqueda de información, por lo que sería deseable que el aula contase con

72

propuesta didáctica

Educación Ético-cívica / 4º ESO

Modificaciones Corporales y Salud

4

ordenadores y acceso a Internet; esta información es en relación a la mutilación genital femenina, para

lo que se pueden citar dos páginas: www.ablacion.org y www.amam.es.

3. Se cerrará la sesión con una puesta en común de las conclusiones.

RECURSOS

— Ficha 1 y 2 para el alumnado.

— Aula con ordenadores y conexión a Internet.

73

propuesta didáctica

4º ESO / Educación Ético-cívica

Modificaciones Corporales y Salud

4

FICHA 1

Las que saben: subcultura de mujeres

“Donde la batalla se está dando en términos más ideologizados es en la posibilidad de

controlar el propio cuerpo. Es cierto que en algunos lugares, como en África, la cultura

tradicional implicaba mutilaciones corporales, que en el caso de las mujeres podían llegar

a la castración. Estas prácticas han sido cuestionadas por las propias mujeres en el seno

de la sociedad tradicional, y podrían haberse ido eliminando dentro de la misma cultura,

puesto que no eran obligatorias. Forman parte del conjunto de prácticas rituales de auto-

mutilación, que nuestra tradición tampoco ha logrado eliminar, transformándolas en la

actualidad en prácticas quirúrgicas de “mejoras” del cuerpo como las que produce la cirugía

estética. Desgraciadamente la lucha entre Oriente y Occidente se está dando a través de

la utilización de sus mujeres, y mientras los occidentales evalúan a través de las prácticas

más negativas y oscurantistas el total de la cultura tradicional (para rechazarlas como un

todo) los fundamentalistas las ponen en el centro de su conservadurismo, identificando toda

reivindicación femenina como occidentalización.

Se obliga así a las mujeres a realizar una opción que no se pide a ningún otro sector: plantear

sus reivindicaciones sectoriales a costa de renunciar a su pertenencia étnica, o mantener esta

última al precio de mantener su subordinación”.

Fuente: Juliano D. Las que saben: subcultura de mujeres. Horas y horas. Madrid, 1998, p.69.

74

propuesta didáctica

Educación Ético-cívica / 4º ESO

Modificaciones Corporales y Salud

4

FICHA 2

Responde a las siguientes cuestiones:

1. Resume las ideas principales del texto.

...

...

...

...

2. ¿Qué relación establece la autora entre las modificaciones corporales del mundo desarrollado (las

de la cirugía estética) y las de algunos lugares del mundo en desarrollo (como las mutilaciones

genitales? ¿Estás de acuerdo en este paralelismo?

...

...

...

...

3. ¿Por qué las mujeres de oriente se encuentran en una encrucijada, según el texto? Razona tu respuesta.

...

...

...

...

4. ¿Crees que estas situaciones que se destacan en el texto las mujeres son libres para decidir lo que

quieren hacer con su cuerpo?

...

...

...

...

5. Dos millones de niñas al año, aproximadamente 6000 cada día, pasan por la práctica de la mutilación

genital en el mundo. Se practica en 27 países de África Subsahariana, entre ellos Etiopía, Kenia,

Nigeria, Somalia y Sudán que supone el 75% de todos los casos (en países como Somalia Yibuti, el

98% de las niñas están mutiladas) y en algunos de Asia. En la actualidad hay más de 100 millones de

mujeres a las que les extirparon total o parcialmente los órganos genitales externos cuando eran niñas.

75

propuesta didáctica

4º ESO / Educación Ético-cívica

Modificaciones Corporales y Salud

4

Es una actividad rechazada por la ONU y la Unión Europea, además la OMS lo considera una violación

del derecho a la salud. Busca información sobre mutilaciones genitales femeninas y haz un resumen.

...

...

...

...

...

6. Cada año, unas 400.000 personas se operan de cirugía estética en España. Se estima que

alrededor de un 10% son menores de edad, según la Sociedad Española de Medicina Estética

(SEME). Algunas llegan a pasar por el quirófano y cambian su cuerpo para siempre, un cuerpo que

en la mayoría de las ocasiones todavía no está plenamente desarrollado. ¿Se trata de una patología

o de la presión de un ideal de belleza extremo? Razona tu respuesta.

...

...

...

...

...

7. En España los y las menores de edad, hasta los 16 años, necesitan el consentimiento de su padre o

madre para pasar por el quirófano, según la Ley de Autonomía del Paciente. Sin embargo, a partir de

los 16 pueden someterse a una operación si se considera que tienen suficiente madurez. La familia

podrá ser informada y su opinión tenida en cuenta si la intervención implica grave riesgo para su

salud. ¿A qué edad crees que una persona tiene autonomía y libertad para decidir sobre su cuerpo?

...

...

...

...

...

8. ¿Qué similitudes encuentras entre las dos situaciones que se plantean en esta actividad?

...

...

...

...

77

propuesta didáctica

4º ESO / Educación Ético-cívica

Jóvenes y Homosexualidad

5

OBJETIVOS

— Aumentar los conocimientos del alumnado sobre orientación sexual.

— Favorecer el respeto a la diversidad sexual.

— Reflexionar acerca de las conductas homófobas que se producen en nuestro entorno.

CONTENIDO CURRICULAR

Bloque 2. Identidad y alteridad. Educación afectivo-emocional

Identidad personal. Respeto a las diferencias personales. Inteligencia, sentimientos y emociones. Las

relaciones interpersonales. Rechazo de la violencia como solución a los conflictos interpersonales.

CONCEPTOS CLAVE

Educación afectivo-sexual: orientación sexual, respeto.

DURACIÓN APROXIMADA

De dos a seis sesiones (en función de si las películas se proyectan o no en clase).

INDICACIONES PARA EL PROFESORADO

Se propone hablar de un tema del que muy pocas veces se habla en los centros educativos para, por

un lado, el alumnado que pueda tener una orientación homosexual tenga referentes en los que ver sus

posibles problemas y tenga modelos en los que contemplarse y, por otro, el alumnado heterosexual,

conozca otras formas de sentir la sexualidad y rechace los prejuicios homófobos.

Para ello, se propone el visionado de dos películas: Get real y Fucking amal. Aunque son de directores

diferentes e, incluso, de países diferentes (Inglaterra y Suecia), coinciden en ser las dos de 1998 y tener

una problemática similar: un adolescente homosexual se enamora de otro de su mismo sexo y eso le

acarrea una serie de problemas; al final, en ambas películas, los protagonistas saben tomar decisiones

valientes. En el caso de Get Real el protagonista es un chico y en el de Fucking amal una chica. Por eso,

si no se pueden ver las dos, se puede escoger.

El profesorado debe implicarse en el respeto a la diversidad sexual, no sólo durante esta propuesta

didáctica, sino en el resto de contenidos curriculares, en el currículo oculto, en las actividades

extraescolares…, ya que en los centros educativos todavía existe homofobia, que se acompaña muchas

veces incluso de violencia física (especialmente de chicos contra chicos).

78

propuesta didáctica

Educación Ético-cívica / 4º ESO 5

Jóvenes y Homosexualidad

Esta propuesta completa otras que ya abordaron este tema en 3º ESO (concretamente, las propuestas

didácticas 3 y 4), por lo que hay más información en las mismas sobre este tema.

DESARROLLO

1. Se propone la proyección de las películas citadas, que se pueden ver en un momento determinado

-a ser posible, en una sola proyección- o pedir al alumnado que las vea en casa (una o las dos). En

el caso de tener problemas para visionar las películas completas, en la carpeta de MATERIALES, se

incluyen cuatro fragmentos de las mismas, que se pueden proyectar en el aula (aunque lo ideal es

poder ver ambos filmes).

2. Posteriormente, cada estudiante reflexionará sobre la película, mediante las cuestiones que aparecen

en la ficha para el alumnado.

3. Por último, se hace un debate en clase a partir de sus opiniones, contrastando sus ideas y aclarando

los conceptos.

RECURSOS

— Ficha para el alumnado.

— Archivos de video con fragmentos de las películas (en la carpeta MATERIALES).

— Equipo para proyectar las películas o archivos de video.

— Película Get Real (Paramount).

Dirección: Simon Shore. / País: Reino Unido. / Año: 1998. / Duración: 108 min. / Género: Drama-

Romance. / Interpretación: Brent Silverston, Brad Gorton, Charlotte Brittain, Stacy Hart, Kate McEnery.

/ Guión: Patrick Wilde. / Producción: Stephen Taylor.

— Película Fucking Amal (Film i Väst).

Dirección: Lukas Moodysson. / País: Suecia. / Año: Guión: 1998. / Duración: 89 min. / Género: Drama-

Romance. / Interpretación: Alexandra Dahlström, Rebecka Lilieberg, Erica Carlson, Mathias Rust,

Stefan Hörberg, Ralph Carlsson, María Hedborg, Josefine Nyberg. / Guión: Lukas Moodysson. /

Producción: Lars Jönsson.

79

propuesta didáctica

4º ESO / Educación Ético-cívica

Jóvenes y Homosexualidad

5

FICHA

Películas

Fucking Amal: Trata fundamentalmente sobre el tema de la homosexualidad en la

adolescencia. Pero, por otro lado, hace un recorrido por las preocupaciones fundamentales de

la adolescencia: las relaciones con padres y madres, la integración en el grupo, la soledad, la

imagen corporal, el consumo de drogas (tabaco y alcohol), el aburrimiento, la autoestima, las

decisiones, la familia, la incomprensión, las envidias, los miedos, las alegrías, la sexualidad, la

música,….Se hace un retrato diferenciado de chicos y chicas, de sus estereotipos, etc. Pero

fundamentalmente, trata sobre la homosexualidad en la adolescencia y, en concreto, sobre el

lesbianismo, sobre el rechazo que todavía sigue produciendo en una sociedad como la sueca

donde se nos antojaba que eso no podía pasar ya.

Get Real: Trata también de los problemas de un chico inglés al que le gusta uno de sus

compañeros (el atleta). Sus problemas en el colegio, en la familia…Sólo confía en una amiga.

Los problemas van a más cuando la relación con el chico que le gusta se hace más cercana.

Es muy bonito el final de la película puesto que él da un pequeño discurso ante los y las

demás en el colegio donde afirma su personalidad sin importarle los miedos.

Cuestiones

1. Preguntas generales:

a. ¿Te gustaron las películas? Razona tu respuesta.

...

...

...

b. ¿Qué idea o ideas crees que quiere transmitir la película?

...

...

...

2. En el caso de Fucking Amal, además estas otras preguntas:

a. ¿Qué pasa con las minorías en la película? ¿Y en la sociedad? ¿Por qué se producen tantos rechazos?

...

...

80

propuesta didáctica

Educación Ético-cívica / 4º ESO 5

Jóvenes y Homosexualidad

b. Puedes valorar a los personajes más importantes: Elin, Agnes, Jesica, Johan, Markus, Victoria

(minusválida), amigas de Agnes y Jesica,…

...

...

...

...

...

...

c. ¿Qué pasa con el tabaco y el alcohol en la película? ¿Y con el consumo, en general?

...

...

...

d. ¿Qué visión del futuro tienen? ¿Qué esperan de él?

...

...

...

e. ¿Qué parecidos encuentras con tu pueblo, con la zona? ¿Cómo se divierten?

...

...

...

3. Preguntas específicas o ideas para el debate:

a. ¿Qué opinas de la homosexualidad?

...

...

...

b. ¿Qué piensas que opinan las demás personas? (el grupo, la gente del instituto, la familia, la sociedad).

...

...

...

81

propuesta didáctica

4º ESO / Educación Ético-cívica

Jóvenes y Homosexualidad

5

c. ¿Crees que se respeta a los homosexuales en nuestra sociedad?

...

...

...

d. ¿Qué papel juegan los medios de comunicación –en concreto la TV- en la visión que tenemos de

la homosexualidad.

...

...

...

...

e. ¿Somos diferentes los hombres y las mujeres? (Relaciónalo con lo que viste en la película: ¿qué

estereotipos presenta de chicos y chicas?).

...

...

...

...

83

propuesta didáctica

4º ESO / Educación Ético-cívica 6

Relaciones entre Adolescentes

OBJETIVOS

— Reflexionar sobre las relaciones humanas, sobre los diferentes tipos de familias y sobre las relaciones

sexuales en la adolescencia.

— Analizar el uso de la marcas en el cine y concienciarse sobre la influencia que tienen en nuestro estilo

de vida.

CONTENIDO CURRICULAR

Bloque 2. Identidad y alteridad. Educación afectivo-emocional

Inteligencia, sentimientos y emociones. Las relaciones interpersonales.

(Esta propuesta se podría utilizar también en 3º ESO: Bloque 2: Las relaciones humanas, relaciones

personales, entre hombres y mujeres y relaciones intergeneracionales. La familia).

CONCEPTOS CLAVE

Educación afectivo-sexual: familia, relaciones sexuales en adolescentes, métodos anticonceptivos,

autonomía personal.

DURACIÓN APROXIMADA

De una a tres sesiones. Depende de cuándo se vea la película. Si se ve fuera del aula, una sesión o dos,

dependiendo del tiempo que se le dedique a escribir la reflexión personal.

INDICACIONES PARA EL PROFESORADO

Juno es una película de nacionalidad estadounidense-canadiense. Esta comedia de 2007 cuenta la

historia de una adolescente de dieciséis años que queda embarazada de su amigo y que inicialmente

piensa en abortar pero que cambia de idea para tener al bebé. Posteriormente, todavía durante el

embarazo, se plantea dar al bebé en adopción. Es entonces cuando empieza a visitar a visitar a su

familia adoptiva. Ella empieza a replanteárselo todo. A lo largo de la película se muestra por un lado su

proceso de decisiones así como las diferentes situaciones familiares de la gente que le rodea.

A través de esta película, se busca que el alumnado reflexione sobre varios temas. Por un lado, están las

relaciones sexuales durante la adolescencia, que tanto interesan y en ocasiones preocupan a nuestros

chicos y nuestras chicas. Es importante transmitir que cada persona debe hacer lo que realmente sienta

y desee, independientemente de las presiones que a veces hay en el entorno por mantener relaciones,

vinculadas a ser más popular, más mayor, más atractivo… Estos mitos no son reales y por tener

84

propuesta didáctica

Educación Ético-cívica / 4º ESO 6

Relaciones entre Adolescentes

relaciones sexuales a edades más tempranas no se van a sentir mejor si realmente no es lo que desean.

Asimismo, dentro de las relaciones, hay un amplio abanico de prácticas, desde besos y caricias hasta

penetración, todas igual de válidas y placenteras; es necesario superar el planteamiento reduccionista

centrado en el coito. Por último, apuntar la importancia del consentimiento, es decir, en una relación tiene

que haber acuerdo por parte de las personas implicadas, y cuando una dice que “no”, es que “no” (y

no es “no, pero sí”); asimismo, durante una relación, se puede decir “no” en cualquier momento y no por

haber realizado una práctica sexual implica que hay que seguir y realizar otra: las chicas y los chicos

pueden decir que no, y pueden decir que no en cualquier momento, y su pareja debe respetarlo.

Otro tema importante, es la anticoncepción, vinculada al valor de responsabilidad. Si finalmente las y

los jóvenes deciden tener relaciones con penetración, deben tener incorporado el cuidado propio y de

las demás personas, y en este sentido, el uso del preservativo es fundamental para evitar embarazos

no deseados e infecciones de transmisión sexual. Esta responsabilidad compete tanto a chicos como

a chicas, y no debe dejarse en manos de la pareja, sino que es importante que cada persona se

responsabilice y negocie con su pareja el cuidado en estos temas.

Con esta propuesta, se puede reflexionar también sobre los diferentes tipos de familia y el respeto a la

diversidad familiar, transmitiendo la idea de que lo importante de una familia no es quién la compone,

sino que sus miembros se quieran y se cuiden.

DESARROLLO

1. Se proyecta la película Juno (se puede ver en el aula o se puede pedir al alumnado que la vea en

casa).

2. Una vez vista la película, cada estudiante hará una breve reflexión sobre la película: qué le ha

parecido, qué le ha gustado y qué no, qué temas cree que toca y le parecen interesantes. También

valorará la película con una nota del 0 al 10 que luego puede comparar con bases de películas en la

red en las que se puntúan las películas. La reflexión será individual y se hará por escrito.

3. Posteriormente, se hace una puesta en común y se inicia un debate donde se pueden incorporar los

siguientes temas: las relaciones sexuales entre adolescentes, los métodos anticonceptivos, el aborto,

los diferentes tipos de familia. Algunas preguntas que se pueden utilizar en el debate:

— ¿Qué opinas de las relaciones sexuales entre jóvenes?

— ¿Hay que ser una persona madura para tener relaciones sexuales?

— ¿Qué opinas de los embarazos no deseados? Puedes investigar el número de embarazos no

deseados en adolescentes que se producen en España.

— ¿Crees que los y las adolescentes tienen un conocimiento suficiente de los métodos anticonceptivos?

85

propuesta didáctica

4º ESO / Educación Ético-cívica 6

Relaciones entre Adolescentes

— ¿Crees que sienten la necesidad de utilizarlos en sus relaciones sexuales? ¿Por qué crees que no se

utilizan más?

— ¿Cómo definirías la relación de Juno con cada uno de los personajes que le rodean? (sus padre, madre,

su amigo, el padre y la madre que van a adoptar…) ¿Por qué va tomando las decisiones que toma? (Se

trataría de analizar las decisiones que va tomando la protagonista y en razón de qué motivos).

— ¿Qué opinas del aborto?

— ¿Qué opinas de la vida en pareja, de la familia, del matrimonio?

RECURSOS

— Equipo de proyección.

— Película Juno (Fox Searchlight Pictures).

Dirección: Jason Reitman. / País: USA. / Año: 2007. / Duración: 91 min. / Género: Comedia dramática.

/ Interpretación: Ellen Page (Juno), Michael Cera (Bleeker), Jennifer Garner (Vanessa Loring), Jason

Bateman (Mark Loring), Allison Janney (Bren), J.K. Simmons (Mac), Olivia Thirlby (Leah), Eileen Pedde

(Gerta Rauss), Rainn Wilson (Rollo), Daniel Clark (Steve Rendazo), Aman Johal (Vijay). / Guión: Diablo

Cody. / Producción: Lianne Halfon, John Malkovich, Mason Novick y Russell Smith.

87

propuesta didáctica

4º ESO / Educación Ético-cívica 7

Democracia de la Tierra

OBJETIVOS

— Analizar el estado de explotación de los recursos de la tierra.

— Reflexionar sobre la situación de discriminación hacia las mujeres a lo largo de la historia y en el

momento actual.

CONTENIDO CURRICULAR

Bloque 2. Identidad y alteridad. Educación afectivo-emocional

Respeto por la dignidad humana y los derechos fundamentales de las personas.

(Esta actividad también puede utilizarse como contenido curricular en 3º ESO, en el Bloque 3: La

conquista de los derechos de las mujeres y su situación en el mundo actual, en el Bloque 4: Consumo

racional y responsable y en el Bloque 5: La feminización de la pobreza. Asimismo, en 4º ESO, también

encaja en el Bloque 6: La igualdad entre hombres y mujeres).

CONCEPTOS CLAVE

Educación para la Salud: medioambiente, explotación de los recursos, ecofeminismo, discriminación

hacia la mujer.

DURACIÓN APROXIMADA

De una a tres sesiones, en función de las actividades que el profesorado desarrolle.

INDICACIONES PARA EL PROFESORADO

Esta propuesta se basa en la lectura de una entrevista a la científica, filósofa y escritora Vandana Shiva.

Esta mujer aprendió de su padre y de su madre el respeto y el amor a los montes y a los cultivos. Luego

se doctoró en Física Cuántica, lejos de casa, en Canadá. De regreso a su país empezó el compromiso

con las formas tradicionales de explotación de la tierra, su lucha por la libertad del campesino frente

a las prácticas intensivas de las grandes corporaciones. Entre sus muchas publicaciones destacan

La violencia de la Revolución Verde, Monocultivos de la mente o los dedicados a las guerras del

agua. Está considerada una de las figuras más influyentes en Asia y su labor científica, filosófica y de

combate comprometido ha sido premiada en varias ocasiones por Naciones Unidas. También le ha sido

concedido el galardón Right Livelihood, considerado el premio Nobel alternativo.

Vandana Shiva promueve el ecofeminismo, una corriente de pensamiento aparecida en el último tercio

del siglo XX. Nació como contestación a lo que desde ese movimiento definen como «apropiación

88

propuesta didáctica

Educación Ético-cívica / 4º ESO

Democracia de la Tierra

7

masculina de la agricultura y de la reproducción» (es decir, de la fertilidad de la tierra y de la

fecundidad de la mujer), lo cual consideran una consecuencia del desarrollismo occidental de

tipo patriarcal y economicista. De este modo, se relaciona la opresión que sufren las mujeres con

el deterioro de la naturaleza, y señala que los valores patriarcales son los productores de ambos

problemas. Esto es, la dominación y explotación de las mujeres y la dominación y explotación de la

naturaleza tienen un origen común, lo que sitúa a las mujeres en una situación privilegiada para acabar

con dicha dominación. Por tanto, como solución defienden la reivindicación de valores que consideran

femeninos y propone que el movimiento feminista y el movimiento ecologista tengan objetivos comunes

(la igualdad de derechos, la abolición de jerarquías, etc…) y deberían trabajar conjuntamente en la

construcción de alternativas teóricas y prácticas, como ya se ha producido.

Como ejemplos, la experiencia de las mujeres de Greenham Common que durante años se opusieron

a la base militar americana con misiles nucleares con el mismo nombre en Inglaterra; las mujeres

del movimiento Chipko en el Norte de India, que desde principios de los años setenta se opusieron

mediante resistencia no violenta a la explotación comercial de los bosques del Himalaya o la campaña

Laxmi Mukti, también en India, promovida por mujeres y que se propone conseguir el acceso de las

mujeres a la propiedad de la tierra y, a la vez, la promoción de un sistema de producción agrícola más

ecológico en oposición al modelo de la revolución verde predominante en el país.

Éstas son las ideas básicas del ecofeminismo, pero hay diferentes corrientes, por lo que hay que

hablar de ecofeminismos en plural.

DESARROLLO

1. La actividad se inicia con la lectura individual de la entrevista a Vandana Shiva (ficha del alumnado),

con subrayado de las ideas y conceptos más importantes. Dado que algunos de los conceptos son

algo difíciles para este nivel, sería bueno que el profesorado los explicara si la clase los desconoce:

biodiversidad, globalización, ecofeminismo. Se plantean dos cuestiones en la ficha para que el

alumnado responda.

2. A continuación, se propone un debate sobre el tema del ecofeminismo y su propuesta: la situación de

explotación de la mujer y del mundo. ¿Qué piensan?, ¿hay conexión?, ¿hay situación de explotación

de la mujer en el mundo?, ¿qué ejemplos pueden poner?, ¿y de la naturaleza?,…, ¿qué argumentos

tienen en contra?

3. La propuesta puede continuar con un trabajo de investigación del alumnado. Se proponen varios

temas: las multinacionales en el mundo y las consecuencias de su acción, la biodiversidad, sobre

Vandana Shiva, sobre la situación de la India, sobre el ecofeminismo… Puede ser un trabajo en

grupos, que se puede realizar en la siguiente sesión para exponer finalmente en una tercera sesión.

89

propuesta didáctica

4º ESO / Educación Ético-cívica 7

Democracia de la Tierra

RECURSOS

— Ficha para el alumnado.

FUENTES

— Ch N. “Los que negocian con la biodiversidad del planeta y la patentan son criminales”.

La Nueva España, 18 de mayo de 2010. Disponible en (consultado el 1/9/2013):

www.lne.es/oviedo/2010/05/18/negocian-biodiversidad-planeta-patentan-son-criminales/916695.html

90

propuesta didáctica

Educación Ético-cívica / 4º ESO

Democracia de la Tierra

7

FICHA

“Los que negocian con la biodiversidad del planeta y la patentan son
criminales”

“La democracia legitima el desarrollo sostenible: da libertad sobre cómo cultivar alimentos o

educar a nuestros hijos”

Ch. N. / LA NUEVA ESPAÑA /18 DE MAYO DE 2010

Vandana Shiva (Dehradun, India, 1952) es una de las grandes voces internacionales del

pensamiento crítico ante una globalización económica devastadora. Científica, filósofa,

activista feminista y medioambiental y mujer de energía incombustible, despedirá hoy el ciclo

de conferencias «Ética, sociedad y saberes del tiempo presente» del Instituto Asturiano de

Administración Pública Adolfo Posada con la exposición de su «Democracia de la tierra», un

concepto que ella defiende como alternativa al expolio del planeta a manos de los monopolios

del capitalismo más salvaje. Vandana Shiva hablará hoy, a las siete de la tarde, en el Paraninfo

del edificio histórico de la Universidad de Oviedo. Ayer, todavía de viaje por Europa, adelantó

por teléfono a LA NUEVA ESPAÑA algunas de las cuestiones capitales de su pensamiento.

¿Qué es la «Democracia de la tierra»?

Es la defensa de la biodiversidad para el consumo responsable frente al comercio intensivo.

La globalización corporativa se traduce en una privatización de los recursos del planeta. Lo

que necesitamos son democracias vivas que den el poder a los ciudadanos para defender sus

recursos. Hablar de la democracia de la tierra significa ser miembro de una democracia común

que defiende y protege el planeta. Por otra parte, significa que esa consciencia planetaria

aumente la conexión entre los ciudadanos, genere una solidaridad global más fuerte.

Se tiende a relacionar naturaleza y bondad. ¿No hay también en el mundo natural

imposición, dictadura, tiranía?

Hay ejemplos para todo, pero no, a lo largo de millones de años lo que la naturaleza ha creado

y crea es la paz. Y la prueba de ello es la biodiversidad.

¿Qué es la biopiratería? ¿Qué amenazas esconde?

La biopiratería es la práctica de derechos de patente y monopolio que ejercen las grandes

corporaciones sobre la biodiversidad. Así que el primer daño, la primera amenaza de esta

biopiratería es ya la violación, el robo de conocimiento tradicional que supone. Por eso lo

primero que hay que hacer es señalarlos como criminales, y no restar importancia a sus

prácticas. El riesgo es que ese robo de la biodiversidad se convierta en norma. Y otra

consecuencia es que eso nos lleve a que los ciudadanos no puedan acceder a sus propios

recursos, algo que ya ha pasado en la India con el elevado precio de las semillas.

91

propuesta didáctica

4º ESO / Educación Ético-cívica 7

Democracia de la Tierra

¿Se puede cambiar el planeta sin cambiar las superestructuras económicas y políticas?

En el asunto de las estructuras políticas y económicas mi idea es la democracia. Y la

democracia legitima el desarrollo sostenible, una democracia viva permite a la gente decidir

cómo cultivar sus alimentos, qué educación dar a sus hijos o qué trabajos desarrollamos.

Ese tiene que ser el sistema de la gente que vive en comunidad. Las estructuras económicas

pueden reproducir ese sistema. Yo sigo mucho a Gandhi y creo, como él decía, «sé tú el

cambio que quieras ver en el mundo». El cambio empieza con cada uno de nosotros.

¿Por qué el ecofeminismo presupone que la mujer puede hacerlo mejor que el hombre?

La mujer no debe ser excluida, pero precisamente su histórica exclusión en un sistema

patriarcal dominante es una ventaja, porque la mujer no ha formado parte ni ha desarrollado

las estructuras de la dominación sobre la naturaleza. Esa es su ventaja.

¿Cómo se combina o se prima la defensa del planeta y la del ser humano?

Una y otra cosa van de la mano, esa es la única forma de lograr nuestro fines. Si lo analizásemos

separadamente, fracasaríamos. Porque de lo que estamos hablando es de quién tiene el acceso

a la comida, a recursos naturales de primera necesidad como el agua. La naturaleza y nuestra

relación con ella acaba siendo la responsable de la relación entre humanos.

¿Hemos idealizado la aldea, el pueblo, al tomarlo como modelo?

En términos ecológicos, el cultivo y consumo de una aldea tradicional, el nivel de producción,

es el más equilibrado. Por otra parte, la pertenencia a una comunidad debería significar que

todos somos iguales, conectados a un territorio.

Cuestiones

1. Breve resumen de las ideas principales del artículo.

...

...

...

...

...

...

...

...

...

92

propuesta didáctica

Educación Ético-cívica / 4º ESO

Democracia de la Tierra

7

2. Tu opinión al respecto.

...

...

...

...

...

...

...

...

93

propuesta didáctica

4º ESO / Educación Ético-cívica 8

Desarrollo Humano Sostenible

OBJETIVOS

— Ser crítico con las informaciones que transmiten las multinacionales sabiendo contrastarla con otras

informaciones.

— Ser conscientes de nuestra propia huella ecológica para poder buscar un consumo más responsable.

CONTENIDO CURRICULAR

Bloque 5. Problemas sociales del mundo actual

La globalización y los problemas del desarrollo. Poder y medios de comunicación.

Ciudadanía global. Desarrollo humano sostenible.

CONCEPTOS CLAVE

Educación para la Salud: consumo, medio ambiente, sostenibilidad, desarrollo humano, huella ecológica.

DURACIÓN APROXIMADA

Dos sesiones.

INDICACIONES PARA EL PROFESORADO

Se trata de presentar al alumnado alguna información facilitada por una empresa multinacional, relacionada

con su compromiso con el medio ambiente, para contrastarla con otra que deje claro que es un mensaje

publicitario que cada vez más utilizan las multinacionales. De este modo, se pretende por un lado cuestionar

los problemas que origina el actual modelo económico y globalizador, con empresas multinacionales que

favorecen el aumento de las desigualdades entre las personas y los países, la explotación de recursos

naturales en los países en situación de pobreza, el consumo irresponsable de materias primas y numerosos

problemas medioambientales, con contaminación de tierras, mares, pérdida de biodiversidad… Por otro

lado, el poder que ejercen estas multinacionales sobre los medios de comunicación para ofrecer una

imagen positiva a su clientela, a través de la publicidad, páginas web, noticias…, pero que en ocasiones

no tiene que ver con la realidad o únicamente destacan un hecho aislado dentro de un funcionamiento

incoherente, poco responsable con las personas y con el medio ambiente.

Adquirir una conciencia crítica con el actual modelo de consumo es un primer paso para poder analizar

cómo es nuestra relación con el entorno y cómo podemos mejorar para que nuestras acciones también

sean responsables con el medio ambiente y con las personas de otros países. De este modo, en la

última parte de esta propuesta, se introduce el concepto de huella ecológica: es un indicador del

impacto ambiental generado por la demanda humana sobre los recursos existentes en los ecosistemas

94

propuesta didáctica

Educación Ético-cívica / 4º ESO

Desarrollo Humano Sostenible

8

del planeta que además se relaciona con la capacidad ecológica de la Tierra de regenerar sus recursos.

Esta medida puede realizarse a muy diferentes escalas: individuo (la huella ecológica de una persona),

poblaciones (la huella ecológica de una ciudad, de una región, de un país,…), comunidades (la huella

ecológica de las sociedades agrícolas, de las sociedades industrializadas, etc.). El objetivo fundamental

de calcular las huellas ecológicas consiste en evaluar el impacto sobre el planeta de un determinado

modo o forma de vida y compararlo con la biocapacidad del planeta. Consecuentemente es un indicador

clave para la sostenibilidad.

Se propone, por tanto, que cada alumno y alumna analice el consumo de su propia familia para ver como

todos podemos hacer mucho por nuestro entorno. Para ello, se recomiendan dos páginas en la web,

aunque hay muchas más.

Para el desarrollo de esta sesión, sería recomendable contar con un aula con ordenadores y acceso a la red.

DESARROLLO

1. Primero, se analiza la información (ficha para alumnado) que ofrece una multinacional y se compara

con otras informaciones que contrarrestan claramente el mensaje publicitario que las grandes

empresas ofrecen para mostrar una ‘cara amable’.

2. A continuación, se puede pedir al alumnado, que de forma individual o en grupos, busquen otros

ejemplos en Internet, con la publicidad de las multinacionales acerca de su impacto ambiental y la

información crítica que haya al respecto.

3. Se hace puesta en común.

4. Posteriormente, se explica el concepto huella ecológica y cada estudiante puede calcular la huella de

su propia familia utilizando cualquier página al uso en Internet, aunque recomendamos las siguientes:

	 www.vidasostenible.org/ciudadanos/a1.asp

www.twenergy.com/calculadora-huella-carbono-co2/crea

5. Se puede terminar con un debate sobre el tema, comentando la huella ecológica calculada y con

propuestas para la acción.

RECURSOS

— Ficha para el alumnado.

— Aula con ordenadores y acceso a Internet.

http://twenergy.com/calculadora-huella-carbono-co2/crear

95

propuesta didáctica

4º ESO / Educación Ético-cívica 8

Desarrollo Humano Sostenible

FICHA

Información de Starbucks en su página web

Starbucks™ Shared Planet™ es nuestro compromiso por hacer negocios de forma responsable

y sostenible para la sociedad y el planeta.

Por eso, compramos café de manera ética y responsable, intentamos minimizar nuestra huella

medioambiental y nos comprometemos con las comunidades en las que trabajamos.

Y porque tú nos apoyas, Starbucks™ Shared Planet™ es también algo de lo que formas parte.

Fuente: www.starbucks.es/es-es/_Social+Responsibility

Noticia del periódico El Mundo

SEGÚN DENUNCIA ‘THE SUN’

La cadena Starbucks derrocha 23 millones de litros de agua al día

La denuncia llegó de una pareja que observó que los grifos no se cerraban

La empresa se defiende de las acusaciones alegando que es un sistema de limpieza

EFE / LONDRES / 7 de octubre de 2010

La cadena estadounidense de cafeterías Starbucks ha sido acusada por un diario británico

de malgastar 23 millones de litros de agua al día por una política de higiene que obliga a

mantener abiertos ininterrumpidamente los grifos de sus 10.000 sucursales.

El tabloide ‘The Sun’ calcula que cada 83 minutos podría llenarse una piscina olímpica con

el agua desperdiciada y que los millones de litros malgastados diariamente servirían para

proveer de agua a la población de Namibia, uno de los países más secos del planeta.

El periódico decidió llevar a cabo una investigación tras escuchar la historia de una pareja que se

quejó a Starbucks al darse cuenta de que el establecimiento que frecuentaban malgastaba agua.

Según esta pareja, la compañía le explicó que los grifos están abiertos como una medida de

higiene para evitar que las bacterias se reproduzcan en las tuberías.

Tras la repercusión de la noticia, la compañía multinacional, que se define como una firma

respetuosa con el medio ambiente, se defendió de las acusaciones alegando que este sistema

de limpieza “asegura o excede los estándares de salud” dictados por la Organización Mundial

de la Salud (OMS) y los organismos competentes de la Unión Europea y EEUU.

Starbucks indicó en un comunicado que los grifos están abiertos a “baja presión” y sólo

durante el horario comercial con el objetivo de eliminar los residuos de comida, mantener

http://www.starbucks.es/responsibility

96

propuesta didáctica

Educación Ético-cívica / 4º ESO

Desarrollo Humano Sostenible

8

limpios los utensilios y evitar la proliferación de bacterias. “Es una práctica habitual y aceptada

por la industria”, apuntó.

Sin embargo, la multinacional reconoció la “oportunidad que existe de reducir” el actual

consumo de agua y dijo que Starbucks está estudiando la posibilidad de utilizar lavavajillas

para lavar los utensilios, como hace con el material usado por los clientes.

“El desafío de Starbucks es equilibrar la conservación del agua con las necesidades de

seguridad de los clientes”, indicó.

En este sentido, la cadena aseguró que evalúa constantemente sus equipamientos, diseño

de instalaciones y entrenamiento del personal para reducir el uso de agua e impacto

medioambiental.

“Queremos asegurar a nuestros clientes del Reino Unido e Irlanda que estamos trabajando

prioritariamente en encontrar soluciones alternativas al sistema de grifo abierto. Nos

comprometemos a reducir el uso de agua en nuestras sucursales”, dijo.

Además, la compañía afirmó estar en contacto con la organización Waterwise para estudiar

cómo reducir el consumo de agua sin comprometer la higiene y la calidad de sus productos y

servicios.

En un escenario mundial en el que el agua es un bien cada vez más escaso, ‘The Sun’ explica que

la cantidad de agua desperdiciada por un grifo de la cadena de cafeterías durante tres minutos

correspondería a la cantidad que necesitaría un ciudadano africano para sobrevivir un día.

El periódico, que ha visitado numerosas cafeterías de la cadena para constatar que los grifos

están permanentemente abiertos, recoge opiniones de diversos expertos en agua que califican

de “sin sentido” la política de higiene de Starbucks.

Fuente: www.elmundo.es/elmundo/2008/10/07/internacional/1223371885.html

97

propuesta didáctica

4º ESO / Educación Ético-cívica 9

Home

OBJETIVOS

— Reflexionar sobre nuestra responsabilidad individual y colectiva hacia el planeta.

— Desarrollar conductas responsables con el medio ambiente.

CONTENIDO CURRICULAR

Bloque 5. Problemas sociales del mundo actual

La globalización y los problemas del desarrollo. Poder y medios de comunicación. Ciudadanía global.

Desarrollo humano sostenible.

(Esta propuesta también encaja en 3º ESO, Bloque 4: Consumo racional y responsable y si se utiliza el

documental propuesto en inglés, podría ser válida para la Sección Bilingüe o el área de Inglés).

CONCEPTOS CLAVE

Educación para la Salud: medioambiente, recursos naturales, consumo, responsabilidad, desarrollo

sostenible, comercio justo.

DURACIÓN APROXIMADA

Tres sesiones.

INDICACIONES PARA EL PROFESORADO

Se propone en esta actividad el visionado de un documental titulado Home, dirigido por Yann Arthus-

Bertrand y coproducido por EuropaCorp y Elzévir Films con el apoyo de PPR. Esta película se compone

de imágenes aéreas que abarcan los temas medioambientales más importantes, planteando que

aún existen soluciones. En la página web del filme se recoge: “En los 200.000 años que llevamos los

hombres (los seres humanos) sobre la Tierra hemos roto el equilibrio que durante casi cuatro mil millones

de años de evolución se había establecido en el planeta. El precio que debemos pagar es alto, pero

es demasiado tarde para ser pesimistas: la humanidad dispone apenas de diez años para invertir

la tendencia, darse cuenta del grado de espolio de la riqueza de la Tierra y cambiar su modelo de

consumo”.

En el documental se recoge numerosos datos y evidencias acerca del deterioro medioambiental

producido por la actividad humana, por lo que es necesario que el profesorado la visualice previamente

para poder comentar la información con el alumnado. Parece interesante proyectar primero la película

en clase (hora y media larga), para lo cual se necesitan dos clases, o bien, que el alumnado vea el

98

propuesta didáctica

Educación Ético-cívica / 4º ESO 9

Home

documental en casa en internet a través del vínculo que aparece como recurso. Posteriormente, el

alumnado podría trabajar la ficha. Y una vez entregada la ficha, hacer un debate en clase sobre lo que

les ha sugerido el documental, ver qué sugerencias aportan ellos para mejorar la situación, etc.

DESARROLLO

1. Se proyecta el documental en clase (está como archivo de video en la carpeta de MATERIALES). Otra

opción es pedirle al alumnado que lo vea en casa (hay un enlace a internet donde se puede visualizar

la película en el apartado de RECURSOS).

2. Después de ver el documental, se realiza una reflexión personal por escrito sobre el mismo: qué te ha

llamado la atención, qué es lo que te ha aportado de nuevo a tus conocimientos sobre el tema, cómo

es tu consumo y el de tu familia, consideras que puede ser más racional…

3. Una vez realizada la reflexión personal, se hace un debate en clase sobre el tema. Se hace una breve puesta

en común sobre lo que ha escrito cada alumno y alumna en la reflexión personal y luego se contrastan las

ideas. El objetivo último del debate es que se aporten medidas para que nuestro consumo sea más racional

RECURSOS

— Equipo de proyección.

— Documental Home (EuropaCorp y Elzévir Films). Está en la carpeta MATERIALES.

Dirección: Yann Arthus-Bertand. / País: Francia. / Año: 2009. / Duración: 120 min. / Género:

Documental. / Guión: Isabelle Delannoy, Yann Artus-Bertrand, Denis Carot y Yen Le Van. / Producción:

Denis Carot y Luc Besson.

En la web:

— Película en inglés: www.youtube.com/watch?feature=player_embedded&v=jqxENMKaeCU

— Guión del documental: es.scribd.com/doc/38643494/HOME-English-Transcription

— Película en español: www.youtube.com/homeproject#p/a/f/1/SWRHxh6XepM

— Guión del documental: es.scribd.com/doc/38593942/HOME-guion-en-espanol

FUENTES

— www.homethemovie.org

http://es.scribd.com/doc/38643494/HOME-English-Transcription
http://es.scribd.com/doc/38593942/HOME-guion-en-espanol

99

propuesta didáctica

4º ESO / Educación Ético-cívica

Sexualidad y sus Dimensiones

10

OBJETIVOS

— Analizar críticamente los roles sociales en función de sexo.

— Comprender las diferentes dimensiones de la sexualidad.

CONTENIDO CURRICULAR

Bloque 6. La igualdad entre hombres y mujeres

Dignidad de la persona, igualdad en libertad y diversidad. Causas y factores de la discriminación de las

mujeres. Igualdad de derechos y de hecho. Medidas contra la discriminación. Prevención y protección

integral de la violencia contra las mujeres.

CONCEPTOS CLAVE

Educación afectivo-sexual: identidad sexual, sexualidad, autoconcepto, autonomía.

DURACIÓN APROXIMADA

Una o dos sesiones.

INDICACIONES PARA EL PROFESORADO

En esta propuesta didáctica, el alumnado reflexiona sobre las asignaciones sociales de roles diferenciales

a cada sexo, así como sobre la construcción social de la identidad sexual. Para ello se propone la lectura

de un texto y el visionado de un video con publicidad para niños y niñas.

Hay dos conceptos básicos en esta propuesta: sexo y género. En relación al sexo, esta palabra tiene

diferentes significados; algunos se recogen a continuación:

— Órgano sexual (pene, vagina) o aparato genial. Ejemplo: “se está tocando el sexo”.

— Prácticas sexuales: “He tenido sexo”.

— Características biológicas que nos clasifican en hombres y mujeres: “Su sexo es hombre/mujer”.

De acuerdo a la última definición, todas las personas tenemos un sexo (hombre o mujer) y simplemente

por este hecho, tenemos sexualidad, que es la forma en que vivimos y expresamos ser hombre o ser mujer.

Sobre el género, hay que señalar que tradicionalmente, se piensa que hay una forma de ser hombre y una

forma de ser mujer. Y esto es lo que tiene que ver con el género, que es la construcción cultural y social

que se ha hecho de cómo son y deben comportarse los hombres y cómo las mujeres. Es decir, establece

un patrón para los hombres y otro para las mujeres, dando lugar a los roles o estereotipos de género

(masculino o femenino). Hay que tener en cuenta que es una construcción cultural y social, que en nuestro

100

propuesta didáctica

Educación Ético-cívica / 4º ESO

Sexualidad y sus Dimensiones

10

medio establece un determinado modelo (ejemplo, hombres competitivos; mujeres conciliadoras), pero

que en otras culturas es totalmente diferente. No tiene nada que ver con la biología ni con las capacidades

de hombres ni de mujeres. Sí tiene que ver con el modelo machista, que establece relaciones de poder y

desigualdad entre hombres y mujeres, y que genera sufrimiento en muchas personas (de los dos sexos).

A través de estos dos conceptos, podemos llegar al de la sexualidad, que es un concepto amplio que

tiene que ver con nuestra forma de sentir y vivir nuestra condición de ser personas con sexo, esto es, de

ser hombres o mujeres. Desde este planteamiento, existen tantas sexualidades como personas, ya que

no hay una única forma de ser hombre, ni una única forma de ser mujer, si no que hay muchas y diversas,

tantas como personas. Cada persona debe descubrir cómo quiere vivir su sexualidad, en función de sus

ideas, deseos, sentimientos…, libre de estereotipos de género y sociales. La sexualidad nos acompaña

durante toda la vida, desde que nacemos hasta que morimos y su expresión va cambiando con la edad,

pero está siempre. Se puede hablar de cuatro ejes de la sexualidad: afectos, placer, salud y comunicación.

Se busca, por tanto, que el alumnado se acerque a estos conceptos y descubra que realmente puede

comportarse como sienta, independientemente de ser hombre y ser mujer, al tiempo que cuestionar

determinados comportamientos impuestos por el modelo social.

DESARROLLO

1. Se hace una lectura individualizada del texto y se resuelven de forma individual las dos cuestiones que

se plantean (ficha 1). Se hace puesta en común.

2. Se proyecta el video Anuncios (está en la carpeta MATERIALES).

3. Se forman 4 grupos para analizar los anuncios (la ficha 2 es el guión para el análisis). A cada grupo se le

asigna un anuncio y debe llegar a un acuerdo/conclusión de los sentimientos, deseos y actitudes que se

suelen asignar a hombres y mujeres de distinta manera.

4. Se hace una puesta en común y cada grupo expone su análisis. Se puede ir completando una tabla en

el encerado con todos los anuncios analizados.

5. En función de los acuerdos alcanzados en la actividad anterior, cada grupo debe definir qué es la

feminidad y la masculinidad, y si tiene que ver, principalmente, con la cultura o con lo biológico.

6. Se abre un debate para la puesta en común y se concluye con el siguiente tema: ¿qué pensáis por tanto

que es la sexualidad?

RECURSOS

— Fichas 1 y 2 para el alumnado.

— Archivo de video Anuncios (está en la carpeta MATERIALES) y equipo para proyectarlo.

101

propuesta didáctica

4º ESO / Educación Ético-cívica

Sexualidad y sus Dimensiones

10

FICHA 1

Para comprender la sexualidad

El programa genético, el sistema endocrino, los órganos genitales internos y externos, el

cerebro y la figura corporal son sexuados. Cada célula, órgano y función son sexuados. Por

todo ello podemos afirmar que somos biofisiológicamente sexuados, en otras palabras, todo

nuestro cuerpo es sexuado en sus estructuras y funciones.

No sólo somos biofisiológicamente sexuados, sino que también nuestro psiquismo, toda

nuestra organización social y nuestra cultura es sexuada.

Desde el nacimiento asignamos nombre, vestidos, juguetes, actividades, etc., sexuados.

Incluso se nos supone una manera de ser, sentimientos, aficiones, pensamientos y deseos

sexuados.

Hacia los dos o tres años, los niños toman conciencia de su identidad sexual (autoclasificación

como niño o niña) y, simultáneamente, comienzan un proceso de aprendizaje e interiorización

de las funciones que la sociedad considera propias del niño o de la niña.

Fuente: López F y Fuertes A. Para comprender la sexualidad. Verbo Divino. Navarra, 2011, 8. 8-9.

Cuestiones

1. Señala las dimensiones de la sexualidad que aparecen en el texto e intenta buscar un ejemplo para

cada una de ellas.

...

...

...

2. ¿En qué se diferencian las actividades y los juguetes de niños y niñas?

...

...

...

...

...

...

...

...

102

propuesta didáctica

Educación Ético-cívica / 4º ESO

Sexualidad y sus Dimensiones

10

FICHA 2

Completa la siguiente tabla con el análisis de cuatro de los anuncios que has visto:

Anuncio 1 Anuncio 2 Anuncio 3 Anuncio 4 Anuncio 5 Anuncio 6

Producto
¿Qué anuncia?

Dirigido a…
Chico o Chica

Voz en off
De hombre o mujer,
tono, velocidad…

Música
¿Cómo es?,
¿Rápida, lenta,
fuerte…?

Colores
¿Qué colores
predominan en el
anuncio?

Valores
¿Qué valores se
promueven con
este anuncio?

Acuerdo/conclusión del grupo: ¿Se asignan de distinta manera sentimientos, deseos y actitudes a mujeres

y hombres? ¿Piensas que esto repercute en cómo se comportan hombres y mujeres? Justifica tu respuesta.

...

...

...

...

...

103

propuesta didáctica

4º ESO / Educación Ético-cívica

Discriminación de Género y Salud

11

OBJETIVOS

— Reconocer el derecho a la salud como un Derecho Humano fundamental.

— Mantener una actitud crítica hacia la discriminación por razón de género.

CONTENIDO CURRICULAR

Bloque 6. La igualdad entre hombres y mujeres

Dignidad de la persona, igualdad en libertad y diversidad. Causas y factores de la discriminación de las

mujeres. Igualdad de derechos y de hecho. Medidas contra la discriminación. Prevención y protección

integral de la violencia contra las mujeres.

CONCEPTOS CLAVE

Educación afectivo-sexual: derecho a la salud, igualdad.

DURACIÓN APROXIMADA

Dos a tres sesiones.

INDICACIONES PARA EL PROFESORADO

En esta actividad se trabaja el derecho a la atención en salud como un derecho fundamental, recogido

en los desarrollos legislativos españoles, como la Ley Orgánica 3/2007, de igualdad efectiva entre

hombres y mujeres.

A pesar de la normativa existente, todavía existen numerosas desigualdades en la atención a la salud de

las mujeres. Un ejemplo claro es la investigación, donde todavía hoy la mayoría de los estudios se realizan

en hombres, extrapolando posteriormente los resultados a las mujeres, a pesar de que está demostrado

que esta práctica no es válida y es necesario estudiar específicamente en ellas las cuestiones relativas

a la salud. Otros ejemplos tienen que ver directamente con la atención y con el hecho de que por ser

mujer es más fácil que se diagnostiquen determinadas enfermedades relacionadas con lo psicosomático,

cuando lo que ocurre en realidad es que se hace un mal diagnóstico y no se estudian, tanto en

mujeres como en hombres, las verdaderas causas de los problemas de salud. Estas situaciones tienen

repercusiones: por ejemplo, se ha estudiado que las mujeres que tienen un infarto reciben asistencia

sanitaria hasta una hora después que los hombres, lo que puede tener fatales consecuencias. Este

retraso tiene que ver con los síntomas que esta patología produce, que son diferentes en hombres que en

mujeres, pero se sigue utilizando el modelo masculino para diagnosticar, con lo que se piensa que en las

mujeres es otra patología y no se diagnostica correctamente hasta que el problema no se resuelve.

104

propuesta didáctica

Educación Ético-cívica / 4º ESO

Discriminación de Género y Salud

11

En el texto que se aporta, se presentan algunas de las situaciones de discriminación de género que se

encuentran latentes en el funcionamiento de los sistemas sanitarios, para posteriormente contrastarlo con

lo que establece la ley.

DESARROLLO

1. La actividad se inicia con la lectura y el trabajo individualizado del texto que se propone y las

cuestiones (ficha).

2. Se hace una puesta en común.

3. Se propone la creación de pequeños grupos para que hagan una búsqueda de problemas concretos

de discriminación en la atención en salud. Esta investigación se puede hacer en el aula (para lo que

sería necesario conexión a Internet y ordenadores) o proponer como tarea. Cada grupo deberá buscar

un problema de discriminación, el motivo de la misma, los argumentos para justificar y la posible

solución.

4. En una sesión posterior, se puede hacer una puesta en común y se puede concluir la sesión abriendo

un debate sobre el sesgo de género en la sanidad: ¿Trata la sanidad de forma diferencial a hombres y

mujeres?

RECURSOS

— Ficha para el alumnado.

FUENTES

— Valls-Llobet C. Desigualdad de género en la salud pública. Quadern-Caps 2001; 30: 34-36.

105

propuesta didáctica

4º ESO / Educación Ético-cívica

Discriminación de Género y Salud

11

FICHA

Desigualdades de género en la salud pública

Los problemas de salud no son visibles, porque existe un sesgo inconsciente de que los

problemas de hombres y mujeres son similares y que es posible extrapolarlos. Muchos

ensayos clínicos se han realizado sólo entre hombres suponiendo que los resultados se

podían aplicar automáticamente a las mujeres: estudio de fármacos antilipidémicos, efectos

secundarios del tabaco, mortalidad y morbilidad después de un infarto de miocardio, estudio

de los factores de riesgo para la cardiopatía isquémica…

Décadas de investigación en prevención, métodos de diagnóstico y programas de intervención

han incluido sólo hombres como sujetos de la investigación.

Los factores de riesgo y los protectores para la salud detectados en hombres se han

extrapolado directamente a las mujeres (por ejemplo, el efecto protector del ácido acetil-

salicílico contra los problemas cardiovasculares en el hombre no se han podido probar nunca

en la mujer). Por el contrario, factores de riesgo que son cruciales para la salud de las mujeres,

como los debidos a la sobrecarga desigual en la atención a la familia y el trabajo doméstico,

todavía han de ser plenamente investigados.

De hecho, los factores de riesgo relativo a la muerte súbita derivados del Framingham Heart

Study, después de veintiséis años de seguimiento, son diferentes para hombres y mujeres.

Para hombres son, por este orden: la edad, el colesterol sérico, el número de cigarrillos

fumados a diario, el peso relativo, y la tensión arterial sistólica. En cambio, en las mujeres los

tres principales predictores fueron la edad, la capacidad vital, y el hematocrito; y como dato

marginal, en mujeres mayores, el colesterol y la glucosa.

(…)

Las actitudes de los médicos de atención primaria hacia los pacientes (mujeres y hombres)

fueron estudiadas por Berstein y Kane en 1981. Se estudiaron las actitudes de médicos y

médicas de asistencia primaria frente a la expresividad de los problemas de la salud o del

sexo de las/los pacientes. Se observó que el 25% de las mujeres eran catalogadas como

pacientes que se quejaban en exceso; los síntomas de las pacientes eran más fácilmente

atribuidos a influencias emocionales que los de los hombres y las enfermedades de las

mujeres fueron clasificadas como psicosomáticas en el 26% de los casos frente a sólo el 9%

en el caso del sexo masculino. Los médicos/as aprecian a menudo que las demandas de los

pacientes varones son más serias y también es más probable que valoren un componente

psicosomático si la paciente es del sexo femenino.

Se supone que existen diagnósticos diferentes con mayor prevalencia en las mujeres que

en los hombres, sin que sean probados (las mujeres son más depresivas, más ansiosas, o

106

propuesta didáctica

Educación Ético-cívica / 4º ESO

Discriminación de Género y Salud

11

sienten subjetivamente más dolor…), cuando quizás se podrían obtener diagnósticos más

rigurosos si se usaran métodos de diagnóstico más adecuados a los problemas (muchas

enfermedades endocrinas subclínicas y clínicas causan síntomas parecidos a los cuadros

ansioso-depresivos).

Fuente: Valls-Llobet C. Desigualdad de género en la salud pública. Quadern-Caps 2001; 30: 34-36.

Cuestiones

1. Busca en el diccionario las palabras que no entiendas.

2. Explica los tipos de discriminación hacia las mujeres que se comentan en los textos.

...

...

...

...

...

...

...

3. Indica los factores de riesgo de las mujeres que no se tienen en cuenta en los estudios

farmacológicos que se señalan en el primer texto. ¿Qué otros factores relacionados con cuestiones

biológicas y sociales hacen que la atención médica deba ser diferencial para hombres y mujeres?

...

...

...

...

...

...

4. ¿Por qué no se debería utilizar un modelo androcéntrico (centrado en los hombres) para la

investigación médica?

...

...

...

...

107

propuesta didáctica

4º ESO / Educación Ético-cívica

Discriminación de Género y Salud

11

5. ¿Por qué crees que, según la segunda parte del texto, muchos médicos y médicas catalogaban

los problemas de salud de las mujeres como problemas psicosomáticos? ¿Con qué prejuicios o

estereotipos está relacionada esta actitud médica?

...

...

...

...

...

...

6. En España la Ley Orgánica 3/2007, de 22 de marzo, para la igualdad efectiva de mujeres y

hombres, recoge, en su artículo 27 la integración del principio de igualdad en la política de salud, y

establece:

a. Las políticas, estrategias y programas de salud integrarán, en su formulación, desarrollo y

evaluación, las distintas necesidades de mujeres y hombres y las medidas necesarias para

abordarlas adecuadamente.

b. Las Administraciones públicas garantizarán un igual derecho a la salud de las mujeres y

hombres, a través de la integración activa, en los objetivos y en las actuaciones de la política de

salud, del principio de igualdad de trato, evitando que por sus diferencias biológicas o por los

estereotipos sociales asociados, se produzcan discriminaciones entre unas y otros.

En base a esto:

1. ¿Qué derechos se establecen en esta ley?

...

...

...

...

...

2. Después de la lectura del texto, ¿crees que se cumplen?

...

...

...

...

109

propuesta didáctica

4º ESO / Educación Ético-cívica

Violencia contra las Mujeres

12

OBJETIVOS

— Reconocer situaciones de acoso en la pareja que pueden llevar a un grado mayor de violencia.

— Sensibilizarse sobre ese tema para evitar relaciones de pareja que restrinjan la libertad de la persona.

CONTENIDO CURRICULAR

Bloque 6. La igualdad entre hombres y mujeres

Dignidad de la persona, igualdad en libertad y diversidad. Causas y factores de la discriminación de las

mujeres. Igualdad de derechos y de hecho. Medidas contra la discriminación. Prevención y protección

integral de la violencia contra las mujeres.

CONCEPTOS CLAVE

Educación afectivo-sexual: violencia de género, acoso, ciclo de la violencia, libertad.

DURACIÓN APROXIMADA

Dos sesiones. Lo ideal es hacerlas seguidas, pidiendo la clase a otra asignatura, por ejemplo.

INDICACIONES PARA EL PROFESORADO

La violencia contra las mujeres en el marco de las relaciones afectivas es un tema muy complejo y

anclado en nuestras sociedades que necesita ser trabajado en las aulas, sobre todo, para dar pistas

sobre cómo atajarlo, en un momento dado. Se puede tratar de formas muy diversas. Aquí sugerimos la

proyección de una película para encuadrar el tema y trabajar luego en el aula el concepto del “ciclo de la

violencia” que queda muy bien reflejado en el film.

La Teoría del “ciclo de la violencia”, formulada por la antropóloga Leonor Walker en 1979, es muy útil

para comprender los comportamientos de algunas mujeres que sufren violencia. Hay tres fases:

Fase 1

Acumulación de la tensión: Se produce un aumento de conflictos en la pareja, el maltratador es hostil, aunque

aún no lo demuestra con violencia física, y la víctima trata de calmar la situación y evita hacer aquello que cree

que disgusta a su pareja, pensando que puede evitar la futura agresión. Esta fase puede durar varios años.

Fase 2

Explosión violencia: No hay comunicación y entendimiento y el maltratador ejerce la violencia en su

sentido amplio, a través de agresiones verbales, psicológicas, físicas y/o sexuales. Es en esta fase

110

propuesta didáctica

Educación Ético-cívica / 4º ESO

Violencia contra las Mujeres

12

cuando se suelen denunciar las agresiones o se solicita ayuda, ya que se produce en la víctima lo que

se conoce como “crisis emergente”.

Fase 3

Arrepentimiento: Desaparece la tensión y la violencia, y el hombre se muestra arrepentido por lo que

ha hecho, colmando a la víctima de promesas de cambio. Esta fase también se conoce como “luna

de miel”, porque el hombre se muestra amable y cariñoso, emulando la idea de la vuelta al comienzo

de la relación de afectividad. A menudo la víctima concede al agresor otra oportunidad, creyendo en

sus promesas. Esta fase hace más difícil que la mujer trate de poner fin a su situación ya que, incluso

sabiendo que las agresiones pueden repetirse, en este momento ve la mejor cara de su agresor, lo que

alimenta su esperanza de que ella le puede cambiar.

Sin embargo, esta etapa de arrepentimiento dará paso a una nueva fase de tensión. El ciclo se repetirá

varias veces y, poco a poco, la última fase se irá haciendo más corta y las agresiones cada vez más

violentas. Tras varias repeticiones del ciclo, la fase 3 llegará a desaparecer, comenzando la fase de

tensión inmediatamente después de la de explosión violenta.

A pesar de que al alumnado le puede parecer novedoso e incluso lejano este planteamiento, es

importante que lo conozca. El “ciclo de la violencia” es la consecuencia de un proceso que se inicia

mucho antes y que tiene que ver con otros tipos de violencia, que sí son más cercanas y cotidianas,

también en las relaciones afectivas entre adolescentes: faltas de respeto, insultos, gritos, actitudes

de control, celos, normas para vestir, salir, etc. Consideramos importante que el alumnado piense en

sus propias actitudes, para lo que se utiliza un cuestionario, para que pueda desarrollar conductas de

cuidado propio y de los y las demás.

DESARROLLO

1. Se proyecta la película Te doy mis ojos.

2. Después habría que explicar el concepto del “ciclo de la violencia”. La película lo recoge a la

perfección. Se puede abrir un debate sobre este tema: qué opinan, cómo ven la situación en

nuestro país, etc. Como ya se comentó es un tema delicado, por lo que hay que tratar por un lado

de despersonalizar el debate (cada persona habla sobre la situación general, no personal ni de

situaciones conocidas) y por otro, evitar caer en la guerra de sexos.

3. Después se pasa una ficha para que reflexionen sobre las relaciones de pareja y las situaciones de

violencia que se pueden dar en ellas. En esta ficha, deben rellenar un cuestionario y escribir una

conclusión.

4. Se termina con la puesta en común de las conclusiones, no se ponen en común las respuestas al

cuestionario, ya que es un tema personal.

111

propuesta didáctica

4º ESO / Educación Ético-cívica

Violencia contra las Mujeres

12

RECURSOS

— Ficha para el alumnado (adaptada del programa Ni ogros ni princesas).

— Película Te doy mis ojos (Producciones La Iguana S.L., Alta Producción).

Dirección: Icíar Bolaín. / País: España. / Año: 2003. / Duración: 106 min. / Género: Drama. /

Interpretación: Laia Marull, Luis Tosar, Candela Peña, Rosa María Sardà, Kity Manver, Sergi Calleja,

Dave Mooney, Nicolás Fernández. / Guión: Icíar Bollaín. / Producción: Santiago García.

FUENTES

— Walker L. The Battered Women (Las mujeres matratadas). Harper and Row Publishers, Inc., Nueva

York, 1997.

— VVAA. Ni ogros ni princesas, guía para la educación afectivo-sexual para la ESO. Gobierno del

Principado de Asturias, 2009.

112

propuesta didáctica

Educación Ético-cívica / 4º ESO

Violencia contra las Mujeres

12

FICHA

Cuestionario

A continuación hay una serie de frases referidas a las relaciones de pareja (si es este momento no tienes,

puedes pensar en la última que has tenido; si nunca has tenido pareja, puedes pensar en una que

conozcas). Reflexiona sobre cada cuestión y señala con un X debajo del SÍ o NO, en función de si ocurre

o no esta situación en tu relación. Es un ejercicio para tu reflexión personal, por lo que no será necesario

que le comentes a nadie el resultado.

Sí* No

	 1.	Mi pareja se mete con mis amistades, dice que no me convienen y que no las vea.

	 2.	Cuando habla me corta, no me escucha, no tiene en cuenta lo que digo.

	 3.	Delante de otras amistades es amable, pero cuando estamos solos es desagradable.

	 4.	A veces, me grita y/o me insulta.

	 5.	Me aburro frecuentemente, porque la mayoría de las veces hacemos lo que él/ella quiere.

	 6.	Hago cosas que me cuestan, que no hago a gusto ni convencida/o, para no disgustarle/la.

	 7.	Siempre cree que tiene la razón, no admite mis opiniones, le molestan mis ideas.

	 8.	Hay ropa que no le gusta que me ponga y se enfada si la uso.

	 9.	Sólo quiere que salga con él / ella, no le gusta que salga por la noche con mis amistades.

	10.	Alguna vez me ha dado un empujón.

	11.	Me mira mi teléfono móvil, sin mi consentimiento, y también mi correo electrónico.

	12.	Cuando discutimos, grita y rompe cosas mías.

* Si has respondido a alguna cuestión que SÍ, esa relación puede no estar basada en el respeto ni la igualdad.

113

propuesta didáctica

4º ESO / Educación Ético-cívica

Violencia contra las Mujeres

12

Conclusión

Escribe en unas líneas como crees que debería ser una relación de pareja y qué valores deberían estar

presentes en la misma.

...

...

...

...

...

...

...

...

...

...

...

