
cr
ea

ti
vi

da
d

cooperación

autoestima

solidaridad

ig
ua

ld
ad

valores democráticos

tr
an

sf
or

m
ac

ió
n

co
ne

xi
ón

respeto

ac
ti

tu
dp

os
it

iv
a

ju
st

ic
ia

pa
rt

ici
pa

ció
n

equidad

compartir

comunicación

au
to

co
no

ci
m

ie
nt

o

em
pa

tí
a

es
cu

ch
a

re
la

ci
on

es
 j

us
ta

s

un

mundo
encuentros

de
m

ir
ad

a

-índice-
1. Jugando nos encontramos “La cebolla”.. pág. 4

2. Encontrando realidad... pág. 5

3. Gymkhana “Un mundo de Encuentros”.. pág. 7

4. Encuentros en Igualdad... pág. 11

5. Biomímesis: Encontrándonos con la Naturaleza ... pág. 13

6. Evaluamos el Encuentro .. pág. 16

ANEXOS.. pág. 17

3

Los desafíos del mundo
requieren un cambio de paradigma donde

las relaciones y el encuentro entre personas ad-
quiere una relevancia clave. Este curso escolar iniciamos

“Un Mundo de Encuentros”, el tercer año de la campaña edu-
cativa “Un Mundo en tus Manos”.

“Encuentro” será la palabra que nos permitirá transitar desde las relaciones justas a la
necesidad de articular una ciudadanía global capaz de dar respuestas a los grandes desa-

fíos que ha de afrontar la humanidad para cambiar. Entendiendo que todo está conectado y
que el encuentro es la mejor forma para entender estas conexiones y sus consecuencias.

Esta propuesta educativa está pensada para jóvenes a partir de 13 años y trabaja, a través de la
propia experiencia del encuentro, el desarrollo del autoconocimiento, de la autoestima, del reco-
nocimiento del valor de las otras personas, la cooperación y el establecimiento de relaciones ho-
rizontales.

Puedes encontrar más información sobre la campaña y material didáctico en REDEC, la plataforma
educativa online de Entreculturas http://www.redec.es/, así como poniéndote en contacto
con nuestro equipo educativo a través de: educacion@entreculturas.org

Como dinámica de presentación y calentamiento para em-
pezar a trabajar, proponemos la realización de “La Cebo-
lla”: una actividad para fomentar que los y las jóvenes
compartan aspectos sobre sí mismos y comiencen
a conectarse con el resto del grupo para facilitar el
trabajo posterior.

La Cebolla

Para iniciar la dinámica, se pedirá al grupo que empiece
a moverse libremente por el espacio. Pueden hacer
círculos, líneas rectas, onduladas, etc., ocupando todos los
rincones del mismo y mezclándose con el resto de partici-
pantes. Cuando la persona que dinamiza de una palmada,
estén donde estén deben buscar una pareja (con posibili-
dad de hacer un trío en el caso de que sean impares). Man-
teniéndose de pie, cada miembro de la pareja explica a su
compañero/a qué lleva puesto ese día, dando la siguiente
información:

- ¿Qué llevo puesto? (ropa, zapatos, complementos, etc.).

- ¿De dónde viene?

- ¿Por qué lo tengo puesto? ¿Qué significa para mí?

Transcurrido el tiempo necesario para que todos los y las
participantes compartan con sus parejas, el dinamizador/a
indica que pueden seguir caminando por la sala. Al escu-
char una nueva palmada, deben volver a encontrar una
pareja. En esta ocasión, deben buscar un lugar en el que
estén cómodos para sentarse y contarse qué les gusta. Tie-
nen libertad total para expresar lo que quieran: hobbies,
actividades, pequeños momentos con los que disfrutan...

en definitiva, cualquier cosa que consideren que les guste
y les haga felices.

Cuando terminen, transcurridos otros 5 minutos, vuelven
a ponerse de pie y comienzan a caminar por el espacio de
nuevo. A la palmada de la persona que dinamiza vuelven
a buscar una pareja. En esta ocasión, los dos miembros
deben tumbarse en el suelo de una manera que les resulte
cómoda, para compartir esta vez dos cosas más íntimas:
qué causas les importan, y cómo les gustaría apor-
tar algo positivo al Mundo. Para inspirarse, pueden uti-
lizar la información que han dado anteriormente.

- ¿Cómo podrían relacionar lo que han identificado en las
dos preguntas previas con esta última?

Cuando terminen esta última ronda, se pide a cada perso-
na que con sus extremidades (brazos y piernas) entre en
contacto con otras personas del grupo, de forma que todo
el grupo quede unido. Se les pide que se relajen y respi-
ren hondo, fijándose en cómo se encuentran al conectarse
con el resto de sus compañeros y compañeras, e inten-
tando resumir la emoción que les invade en una sola
palabra. Cada participante irá pronunciándola en alto,
hasta que todos y todas la hayan expresado.

El dinamizador/a comentará con el grupo la importancia
del “Encuentro”. Ellos y ellas son personas individuales
con características propias. Sin embargo, sus inquietudes
y formas de ver el Mundo pueden coincidir.

Juntos y juntas pueden colaborar para hacerlas po-
sibles, ya que en el “Encuentro” está nuestra fuerza.

Hay mucho que hacer. ¡Comenzamos!

Desarrollo

4

objetivos

1- Promover que los y las jóvenes se conozcan mejor.

2- Generar un espacio para que los y las participantes reflexionen sobre sí mismos y empiecen a conectarse con el
resto de sus compañeros/as.

3- Fomentar un clima de confianza y encuentro en el grupo que facilite el trabajo posterior.

1 Jugando nos
encontramos “La cebolla”

¿Cuál es la situación educativa a nivel global? Vemos en
gran grupo el vídeo de la campaña “Escuelas en Peligro”.

https://www.youtube.com/watch?v=wmTYSMvEsYE&t=2s

Abrimos un debate con los y las parti-
cipantes sobre qué ideas extraen del
vídeo, y reflexionamos con ellos y ellas
sobre el hecho de que hoy en día las
escuelas del mundo están en peli-
gro. Alrededor del mundo existen una
serie de tensiones y conflictos, que pro-
vocan discriminaciones, guerras y vio-

lencia, que afectan al derecho de millones de niños y niñas
a ir a la escuela. Los conflictos por el control de los recur-
sos naturales son uno de los factores que provocan esta
situación. Vamos a reflexionar un poco más sobre esto.

Recursos Naturales

En primer lugar se repartirá a cada persona una tarjeta. En
la tarjeta aparecerá escrita una palabra: tres de ellas re-
presentarán recursos naturales, y el resto productos y/o

servicios que se fabrican a partir de cada uno de estos re-
cursos. Se explica esto a los y las participantes, indicándo-
les que cada persona que tenga un producto y/o servicio
debe encontrar a la persona en cuya tarjeta aparezca el
recurso natural con el que está hecho, formando de esta
manera 3 grupos.

Podemos hacer tantas copias de las palabras como per-
sonas participantes, no importa que se repitan siempre
que los tres grupos estén equilibrados, las tarjetas se en-
cuentran en el Anexo 1.

Se reparten las tarjetas al azar y se deja tiempo para que
hagan los grupos. Cuando consideren que tienen los gru-
pos bien formados se ponen en común, reorganizando
los grupos de manera que queden de la siguiente manera:

5

2 Encontrando realidad

objetivos

1- Descubrir la importancia de los recursos naturales y sus usos.

2- Analizar las consecuencias de la explotación de recursos naturales y su relación con la movilidad humana, el
género y la violencia.

Desarrollo

RECURSOS PRODUCTOS/SERVICIOS

Equipo
madera

Equipo
petróleo

Equipo
coltán

Folios, cuadernos, lápices,
muebles, instrumentos
musicales

Ropa, gasolina y automóviles,
plástico, productos de
limpieza, asfalto (para
carreteras y aceras), gafas

Móvil, tablet, ordenador,
electromésticos, impresoras,
videoconsolas

SOLUCIÓN CORRECTA DE LOS GRUPOS

Una vez que los grupos están correctamente formados,
cada uno deberá reflexionar grupalmente sobre las si-
guientes cuestiones:

a) ¿Sabíamos que este recurso servía para fabricar estos
productos?

b) ¿Cuáles de estos productos usamos en nuestro día a
día y para qué?

c) ¿Qué cosas no podríamos hacer o cambiarían si no tu-
viéramos acceso a este recurso y a estos productos?

Los distintos grupos ponen en común sus reflexiones con
el resto de equipos, de manera que todos y todas puedan
pensar sobre la importancia de cada uno de los recursos.

A continuación, el dinamizador o dinamizadora les invita a
que cada equipo se coloque y reflexiones sobre las si-
guientes situaciones:

a) Dada la importancia que tienen estos recursos en nues-
tro día a día, si en tu zona no existiesen suficientes reser-
vas de este elemento para obtener estos productos, ¿qué
harías?

b) Imagina que en tu territorio existen muchas reservas
de este elemento. Las naciones vecinas y empresas mul-
tinacionales, que no tienen tantas reservas, se están inte-
resando mucho por él. ¿Qué crees que puede pasar?

Cada grupo reflexiona sobre esta situación, y consensua
una respuesta, que pone en común en gran grupo, refle-
xionando de esta manera sobre las posibles consecuen-
cias que tiene la gestión de los recursos naturales entre
territorios.

La realidad en el mapa

Recogiendo las conclusiones generadas durante el deba-
te, se introduce que los conflictos por la gestión de los
recursos naturales son una realidad hoy en día. Con-
cretamente, cada grupo trabajará la realidad que están vi-
viendo distintos países a raíz de la gestión de sus recursos
naturales.

Para esto se reparte a cada grupo lo siguiente:

Equipo Madera: estudio de caso del
Anexo 2 “Amazonía peruana: escuelas
en peligro por la deforestación”.

Equipo Coltán: estudio de caso del
Anexo 3 “República Democrática del
Congo: escuelas en peligro por la
explotación de coltán”.

Equipo Petróleo: estudio de caso del
Anexo 4 “Sudán del Sur: escuelas en
peligro por el control del petróleo”.

Cada grupo leerá y analizará su caso, viendo cómo afecta
en la realidad la gestión del recurso que les ha sido asig-
nado por país, así como las distintas consecuencias que
esto tiene. Una vez que lo hayan leído y analizado en grupo,
plasmarán la información que han conocido en los mapas
que se encuentran en los siguientes anexos:

Equipo Madera: Mapa de la
Amazonía peruana. Anexo 5.

Equipo Coltán: Mapa de
República Democrática del
Congo. Anexo 6.

Equipo Petróleo: Mapa de
Sudán del Sur. Anexo 7.

Los mapas se expondrán juntos en un lugar de la sala, y
serán presentados por cada grupo al resto de equipos. Ca-
da vez que un equipo vea en la exposición de otro grupo
una situación similar a la que se produce en el país que
han analizado, unirán ese aspecto con un hilo al apartado
que se parezca en su propio mapa. De esta manera, al final
tendremos expuestos los tres mapas con informa-
ción sobre la situación de cada país, unidos por hilos
con los demás a través de las similitudes que tienen sus
realidades.

6

amazonía
peruana

república
democrática
del congo

sudán
del sur

7

Ante la realidad expuesta en la actividad anterior nos pre-
guntamos ¿qué podemos hacer nosotros y nosotras? ¿Qué
herramientas tenemos para actuar en un mundo desigual
pero en el que todo, para bien y para mal está conectado?

Para dar respuesta a estas preguntas vamos a hacer un
recorrido por diferentes pruebas de una gymkhana. A
través de 4 estaciones, iremos encontrando claves del en-
cuentro que fomenta la justicia.

En primer lugar dividiremos al grupo en 4 equipos de 6 a
12 personas. Cada prueba tendrá una duración de unos
15 a 20 minutos. La mecánica es de rotación, se numera-
rán los grupos de forma que el grupo 1 empieza en la prue-
ba 1, el 2 en la 2, y así sucesivamente. Cuando pasen 15-
20 minutos, la persona que controla el tiempo les pedirá
que roten, los de la 1 irán a la 2, los de la 2 a la 3, los de
la 4 a la 1... Las pruebas están pensadas para que tengan
más o menos todas la misma duración.

En cada prueba, los y las participantes irán consiguiendo
un objeto que identifique la actividad y que se irán colo-
cando como símbolo de lo que han encontrado en ese
recorrido. El objetivo es salir al encuentro de experiencias
o actividades que puedan hacer con otros y otras para
cambiar el mundo.

Prueba 1- Encuentros en Paz

Objetivos

- Tomar conciencia de los principales conflictos mundiales.

- Identificar qué proyectos hacen otras organizaciones de
jóvenes a las que podemos sumarnos para la construcción
de una cultura de paz.

Material

Mapas de Peter, papelotes, rotuladores, pintura roja, cinta
de carrocero, gomets rojos, mapa con conflictos actuales
en el mundo señalados.

Descripción

En el mundo hay numerosos conflictos, la mayoría de ellos
relacionados con el control de los recursos naturales y del
territorio. La pregunta es, si sabrían decir cuántos es-
tán activos con una intensidad muy alta en estos
momentos.

Como grupo se les pide que consensuen en qué lugares
creen que hay conflicto y en qué países. Se les puede dar
una hoja para que los decidan primero. Después se les
da el mapa mudo y se les dice que los ubiquen con un go-
met rojo.

Cuando han puesto todo lo que saben se corrige con uno
que se haya elaborado previamente donde aparecen los
conflictos. La información está tomada de: www.lavanguar-
dia.com/internacional/20160504/401554280858/mapa-
conflictos-mundo.html

Listados de países en conflicto graves activos (28):
Colombia, Ucrania, Rusia, Azerbaiyán, Turquía, Jordania,

objetivos

1- Identificar oportunidades de acción que podemos desarrollar ante diferentes problemáticas, basadas en el
“encuentro”.

2- Fortalecer el trabajo en equipo.

Desarrollo

3 Gymkhana “Un mundo de
Encuentros”

conflictos
en el

mundo

8

Siria, Pakistán, India, Cisjordania, Egipto, Irak, Libia, Arge-
lia, Mali, Chad, Sudán, Sudán del Sur, Nigeria, República
Centroafricana, República democrática del Congo, Bu-
rundi, Etiopía, Somalia, Filipinas, Myanmar.

Se han cogido solo los que se encuentran más activos en
la actualidad, aunque no son todos en los que hay tensio-
nes. También hay que tener en cuenta que en muchos de
los países que se señala no es todo el país el que se en-
cuentra en conflicto, en algunos lugares los enfrentamien-
tos son en zonas concretas.

Se pueden coger algunas de las explicaciones para con-
tarles sobre algunos de estos países, especialmente de
los relacionados con recursos naturales.

Para pasar la prueba se les cuenta que en el mundo hay
muchos jóvenes que como ellos y ellas luchan por la igual-
dad y la justicia.

Ellos y ellas reivindican el derecho a la paz desde
diferentes campañas. Por tanto, para poder pasar la
prueba tienen que elegir un símbolo de cada una de ellas
y crear un elemento que puedan llevar puesto o pintado.

Listado con campañas y breve explicación de cada
una:

El Día Internacional para la Sensibilización contra
las Minas Antipersona, que se conmemora el 4 de abril
en todo el mundo, es una fecha de reflexión donde la hu-
manidad toma conciencia de la amenaza que representan.

Por ello, te invitamos a remangarte una bota (bajo) del pan-
talón como reconocimiento y apoyo a los colombianos/as,
familias y comunidades víctimas de este flagelo.

Remángate con tus amigos, tu familia, tus vecinos, tus mas-
cotas –con quien quieras y desde donde estés– toma una
foto creativa (pero respetuosa) y compártela en Twitter con
@daicma usando el hashtagh #Remángate y en Facebook
en No más minas antipersonal.

http://nacionesunidas.org.co/minisites/diaminas/?slug=di
aminas§ion=2

El 12 de febrero se conmemora el Día de la Mano Roja,
una iniciativa mundial contra el uso de los niños y niñas
como soldados. Sus orígenes se remontan a Alemania en
1997, donde surgió a manera de protesta ante el recluta-
miento de niños en el conflicto armado de Ruanda. A raíz
de ello, desde el 2002 entró en vigencia en el Protocolo
Facultativo de la ONU condenando el uso de menores de
18 años en cualquier conflicto armado.

Esta iniciativa convoca a adultos, niños, niñas y jóvenes de
todo el mundo a plasmar manos rojas con el propósito de
manifestar su rechazo al reclutamiento y uso de niños en
las guerras y conflictos armados.

Sus objetivos son:

a) La no vinculación de los menores de 18 años a con-
flictos armados.

b) Penalización de los responsables.

c) Protección, asistencia y apoyo para los niños/as sol-
dado refugiados.

d) Concesión de asilo político.

e) Recaudar más fondos para programas de ayuda para
niños y niñas soldado.

f) Detener las exportaciones de armas.

www.sjrcolombia.org/boletin-informativo/dia-de-las-
manos-rojas-jovenes-constructores-de-paz

El 29 de agosto en diversos puntos geográficos del mundo
miles de jóvenes sumamos nuestras voces para pro-
nunciarnos sobre lo que nos indigna pero a su vez
para proponer alternativas de cambio.

ARREMáNGATE
COLOMBIA

JUVENTUDES
INDIGNADAS

menores
soldado

9

Lo hacen de forma libre y creativa, muchas de estas inicia-
tivas a las que también se han sumado jóvenes de la Red,
se encuentran en el grupo de facebook:

www.facebook.com/groups/650658505083735/events/

Objeto representativo

Cada participante elaborará un elemento de una de estas
campañas u otras que conozca o se representen (ejemplo:
mano roja, pantalón remangado, tira de cinta de carrocero
con lo que les indigna).

Prueba 2- Encuentros en Igualdad

Objetivos

- Identificar situaciones de injusticia vinculadas al género
que se den en los centros educativos y/o entre los grupos
de iguales.

- Idear acciones concretas que podamos desarrollar como
grupo de jóvenes.

Material

Tiras de papel, bolígrafos, cera pinta caras morada.

Desarrollo

Se pide a cada persona del grupo que individualmente
escriba en una tira de papel de dos a tres situaciones de
desigualdad o discriminación por motivos de género que
se de en su centro o entre el grupo de iguales.

A continuación la persona que dinamiza la actividad, los
recoge y selecciona 3 de ellas.

Se elige a una persona voluntaria del grupo y se le da para
que lea la primera de ellas (importante que no sea la suya
propia), la idea es que la tenga que ejemplificar con mí-
mica, el resto tienen que adivinar. Después se le pide a la
persona que lo escribió que explique un poco más de esa
situación.

Seguidamente se da otra tira de papel a una persona dife-
rente y se hace lo mismo. Es importante que los problemas
que se elijan sean distintos entre sí.

En función del tiempo que les lleve, pueden jugar con más
o menos tiras de papel.

Después se pone a la mitad de cada grupo en un extremo
de la sala, simulando los dos extremos de un puente. Cada
grupo tiene que ir diciendo una acción que puede hacer

dentro de su grupo para acabar con las situaciones que
se han visto en la dinámica.

Cada vez que alguien dice una ese extremo da un paso,
hasta que terminen estando juntos en la mitad y se puedan
dar un abrazo de unión.

Objeto representativo

Para finalizar, por parejas se dibujarán con cera morada
una idea o imagen relacionada con la equidad de género.

Prueba 3- Encuentro con la Naturaleza

Objetivos

- Desarrollar una propuesta para los más pequeños vin-
culada con el cuidado del medio ambiente.

- Trabajar los problemas medioambientales desde un pun-
to lúdico.

Material

Cartulinas, rotuladores, tijeras e imperdibles.

Desarrollo

Para iniciar recordaremos o trabajaremos por primera vez
en el caso de que no lo hayan visto previamente, los estu-
dios de caso que se encuentran en el Anexo 3 y 4. Los
repartiremos al grupo para que reflexione sobre lo que
ocurre, qué creen que está sucediendo con los re-
cursos naturales, como se relaciona eso con su día a
día y que cosas podrían hacer para contribuir a mejorar
la situación.

A continuación se explica que esta temática es muy impor-
tante trabajarla también con los más pequeños, y que para
ello lo van a relacionar con el juego.

10

Se pedirá al grupo que haga un listado de juegos de equi-
po que recuerden de cuando eran pequeños.

Después tendrán que elaborar uno nuevo o modificar uno
de los que han dicho para que niños y niñas puedan tra-
bajar el concepto de ecología y el cuidado del medio
ambiente.

Para finalizar todos y todas jugarán a este juego.

Objeto representativo

Cada uno y una elabora un “dorsal” con el nombre del jue-
go y su descripción para poder contarlo al resto de com-
pañeros y compañeras.

Prueba 4- Encuentro Intercultural

Objetivos

- Trabajar sobre la interculturalidad.

- Fomentar la creatividad.

Material

Lana de colores, papeles con roles.

Desarrollo

Se explica que para poder realizar un verdadero en-
cuentro se tiene que estar dispuesto a escuchar a
los y las demás.

La comunicación implica entender que cada uno y una te-
nemos códigos distintos y que no siempre lo que decimos
se entiende de la forma en la que lo expresamos, por eso
es muy importante tener presente de qué forma está reci-
biendo la otra persona lo que contamos y como escucha-
mos nosotros las necesidades de los demás.

En primer lugar se les pide hacer un ensayo. A algunos de
ellos y ellas se les va a repartir un papel y tienen que ac-
tuar en función del mismo, sin decir lo que pone en su rol.
Juntos y juntas, tienen que inventar una canción con baile
en el que todos y todas tienen que participar.

Los roles son los siguientes:

• No puedes hablar.

• Hablas muy muy bajito.

• Hablas gritando.

• Para comenzar a planificar primero todo el mundo
se tiene que saludar.

• Cuando termine el baile tienes que intentar que
todo el mundo se dé un abrazo.

• No puedes tocar el suelo en ningún momento.

A continuación tendrán que cantar y representar el baile
esté como este. Después se da un tiempo para que refle-
xionen sobre cómo se han sentido, que dificultades han te-
nido... Al finalizar contarán al resto lo que ponía en su rol.

A continuación vuelven a repetir el baile pero teniendo en
cuenta los roles de cada uno y una.

Cuando terminen se les pregunta sobre que diferencias
encuentran entre un baile y otro y como creen que se re-
laciona esto con la interculturalidad.

Objeto representativo

Cada uno y una con lana, se hará una pulsera de colores
que simbolice el valor de la interculturalidad.

11

En primer lugar vamos a proponer al grupo que se tras-
lade hasta 2030, año del cumplimiento de los ODS e ima-
gine que ya se han cumplido. Concretamente nos vamos
a centrar en el ODS 5. Equidad de género:

Poner fin a todas las formas de
discriminación contra las mujeres
y niñas no es solo un derecho
humano básico, sino que además
es crucial para acelerar el
desarrollo sostenible. Ha sido
demostrado una y otra vez que
empoderar a las mujeres y niñas
tiene un efecto multiplicador y
ayuda a promover el crecimiento
económico y el desarrollo a
nivel mundial.

Iniciamos el taller retomando la idea de las acciones que
realizamos para llegar a 2030 con todos los objetivos de
desarrollo sostenible cumplidos (ODS) cumplidos.

Durante el taller se profundizará en aquellas acciones que
se han realizado para llegar a su cumplimiento.

redefiniendo

Se les explica al grupo que fueron muchas las medidas que
se implementaron en esos años (antes de 2030) para lle-
gar a conseguir los objetivos. Una de ellas fue la redefi-
nición de conceptos de igualdad, de hecho, uno de los
grandes éxitos es que muchas palabras desaparecieron.

Para ver qué palabras negativas fueron eliminadas vamos
a proponer un juego. Se dividirá al grupo en dos equipos
y se les darán desordenados una serie de términos y sus
definiciones para que los emparejen. Puedes encontrar
las palabras para recortar e imprimir en el Anexo 8.

Los términos son los siguientes:

Feminicidio: asesinato cometido por razones de género
contra una mujer o un sujeto leído como mujer y que co-
múnmente incluye tortura, considerado como crimen de
odio.

El término alude a la realidad que sufren las mujeres en el
mundo ya que entre los 15 y los 44 años tienen una mayor
probabilidad de ser mutiladas o asesinadas por hombres
que de morir de cáncer, malaria, accidentes de tráfico o
guerra combinados.

Patriarcado: forma de organización política, económica
y social, basada en la idea de autoridad y liderazgo del
hombre. Este sistema supone una situación de distribución
desigual del poder entre hombres y mujeres, en la que los
varones tienen preeminencia y la mujer queda relegada al
ámbito doméstico, ejerciendo una posición secundaria en
la participación en sociedad.

Mansplaining: expresión inglesa que describe la situación
en la que un hombre, con actitud paternalista, le explica al-
go a una mujer asumiendo que los conocimientos que ella
tiene sobre ese tema son inferiores o no son válidos.

Micromachismo: término que describe todas aquellas
acciones de carácter machista cotidianas, sutiles e incluso
inconscientes que están normalizadas en la sociedad. Al-
gunos ejemplos de micromachismo serían que un cama-
rero le dé la cuenta instintivamente al varón, que alguien
perteneciente al servicio técnico explique sus servicios al
hombre asumiendo que la mujer no entiende de qué está
hablando o que en un ambiente laboral el jefe utilice ape-
lativos “cariñosos” solo con las mujeres.

Misoginia: odio y desprecio hacia las mujeres y, por ex-
tensión, todo lo que esté asociado con estereotipos tradi-
cionalmente femeninos.

4 Encuentros en Igualdad

objetivos

1- Relacionar nuestras acciones con el cumplimiento de los ODS.

2- Conocer y redefinir conceptos relacionados con el género.

Desarrollo

12

Hembrismo: supuesta represión y dominio de las muje-
res hacia los hombres. Junto con feminazi, es otro término
masculino que pretende desprestigiar la lucha feminista,
acusándola de radical, para seguir perpetuando el sistema
desfavorable.

Lenguaje sexista: lenguaje que, sea por las palabras es-
cogidas o por el modo en que se estructuran, resulta dis-
criminatorio hacia las mujeres por caer en la ocultación,
la exclusión o la subordinación.

Bropropriating: expresión inglesa que describe la situa-
ción en la que un hombre se apropia de la idea de una
mujer (generalmente en un entorno laboral) llevándose el
mérito de la misma.

Estereotipos de género: creencias sobre las caracterís-
ticas de los roles típicos que los hombres y mujeres tienen
que tener y desarrollar en sociedad. Son una construcción
cultural, y son aprendidos desde la infancia a través de
los procesos de socialización. Dentro de los estereotipos
de género masculinos encontramos la fortaleza, la segu-
ridad en uno mismo, la incapacidad emocional o la agre-
sividad. En los femeninos podemos encontrar la dulzura,
la sumisión o la delicadeza.

Cada grupo ordenará los nombres y los conceptos, expo-
niéndolos en un gran panel. Cuando crean que tienen los
conceptos ordenados, la persona que dinamiza el taller
comprobará las respuestas. En el caso de que haya algún
concepto mal ordenado, les dirá el número de respuestas
erróneas, dándoles un tiempo para reordenarlas de nuevo.
Cuando todos los grupos tengan sus conceptos ordena-
dos, se abrirá un debate sobre las siguientes preguntas:

- ¿Conocíais estos términos? ¿Hay alguno que fuera des-
conocido para vosotros/as?

- ¿Habéis experimentado alguna vez alguno de estos tér-
minos? ¿Conocéis algún ejemplo?

- ¿Creéis que es positivo lograr un contexto en el que no
experimentemos las realidades que estos conceptos re-
presentan?

El puente de la igualdad

En el 2030, año en el que se encuentran, se han superado
estos conceptos y las prácticas sociales que representan.
Pero... ¿Cómo se consiguió?

Para explorar esto, se pedirá que se coloquen todas las
chicas en un extremo de la habitación y todos los chicos
en el extremo contrario. El objetivo será encontrarse en el
medio de la habitación, tendiendo para esto un puente de

igualdad. Para avanzar, cada grupo, por turnos, deberá
identificar una práctica que puedan hacer como chicos y
como chicas respectivamente para alcanzar y promover
la igualdad de género. El grupo la dirá en alto, y al decirla
avanzará un paso. Al encontrarse en el medio de la habita-
ción, se darán un abrazo. Si la práctica expresada por al-
guno de los grupos no es adecuada, el grupo no avanzará,
reflexionando con ellos y ellas sobre el motivo. Las distin-
tas prácticas identificadas serán apuntadas por el dina-
mizador/a, para que quede constancia de las mismas.

Nuevos conceptos de 2030

Se le dará la enhorabuena al grupo por haber identificado
prácticas como las que permitieron a la ciudadanía llegar
al 2030 inclusivo en el que se encuentran. En este tiempo
se les explica que se practican otros más igualitarios, como
los siguientes:

Sororidad: solidaridad y alianza entre mujeres para de-
fenderse, apoyarse y luchar contra la discriminación y los
problemas compartidos por el hecho de ser mujeres.

Deconstrucción: ejercicio de evaluación personal en el
que la persona se esfuerza por desaprender, identificar y
eliminar las actitudes machistas a las que ha estado ex-
puesta y ha ejercido toda la vida.

Empoderamiento: del inglés empowerment, es el proce-
so por el cual las mujeres ganan confianza, visión y prota-
gonismo para impulsar cambios positivos en las situacio-
nes de desigualdad en las que viven.

Sin embargo, aún siguen haciendo falta términos nuevos
que ejemplifiquen la igualdad entre hombres y mujeres.
Y ellos y ellas van a ser los responsables de crearlos. Para
elaborarlos se divide al grupo en 3 subgrupos y se les pide
que diseñen al menos dos conceptos por grupo con su de-
finición. Para ayudarles se les dice que pueden coger al-
guno de la actividad anterior para crear conceptos nuevos
a esos o crear otros totalmente novedosos.

Después cada grupo representará las palabras creadas al
resto de compañeros y compañeras y estas deberán adivi-
nar que significa. Además pueden crear carteles con estas
nuevas palabras y ponerlas por el centro. Crear un diccio-
nario para la clase de lengua...

13

En primer lugar vamos a proponer al grupo que se tras-
lade hasta 2030, año del cumplimiento de los ODS e ima-
gine que ya se han cumplido los ODS. Concretamente nos
vamos a centrar en aquellos que están relacionados con
la protección del medio ambiente que son:

ODS 6: Agua limpia y saneamiento.

 ODS 7: Energía asequible y no
 contaminante.

 ODS 10: Ciudades y comunidades
 Sostenibles.

 ODS 12: Producción y consumo
 responsables.

 ODS 13: Acción por el clima.

ODS 14: Vida submarina.

ODS 15: Vida de ecosistemas
 terrestres.

Durante el taller se profundizará en aquellas acciones que
se han realizado para llegar a su cumplimiento.

Biomímesis

Hacemos una primera ronda para que hagan una primera
definición sobre qué significa Biomímesis. Para ello los di-
vidiremos en grupos de cuatro o cinco. Tendrán que con-
sensuar ¿Qué significa el término? ¿En qué consiste? Un
ejemplo de actividad que se relacione con ello y una ima-
gen que lo represente.

A continuación lo compartirán con el resto del grupo. Des-
pués se les dará una definición y la contrastaremos:

Biomímesis: (de bio, “vida”, y mimesis, “imitar”) en sentido
estricto: al proceso de entender y aplicar a problemas hu-
manos soluciones procedentes de la naturaleza.

Se trata del estudio de los mecanismos, funciones y es-
tructuras naturales, para aplicarlos en la resolución de pro-
blemas. El concepto es tan antiguo como los primeros hu-
manos, que imitaban el comportamiento de los animales
para cazar, refugiarse y sobrevivir.

Se dan algunos ejemplos a través de imágenes de cosas
que se hayan elaborado, inspiradas en la naturaleza:

El nylon y la tela de araña: La tela de araña fue la base
para inventar el nylon, una fibra textil sintética. La araña fa-
brica, día tras día, una cantidad de tela que puede llegar
a soportar millones de veces su propio peso. De igual ma-
nera, el nylon, por su resistencia, se emplea en suturas qui-
rúrgicas.

Radares y murciélagos: El murciélago tiene un avan-
zado sistema de radar ubicado en sus grandes orejas,
capaz de detectar sonidos muy por encima de nuestra ca-
pacidad auditiva. Estos animales son ciegos, pero gracias
a este radar ellos no chocan contra los obstáculos, por-
que emiten una frecuencia sonora, que llega al obstáculo,
rebotándola y esto a su vez es percibida por el animal.

Este sistema de radar del murciélago ha sido estudiado y
aplicado innumerables veces por la ciencia.

5 Biomímesis:
Encontrándonos con
la Naturaleza

objetivos

1- Relacionar nuestras acciones con el cumplimiento de los ODS.

2- Acercarnos al concepto de biomímesis.

Desarrollo

14

 Botellas de agua de rocío y escarabajos de Namibia:
Se ha fabricado una botella de agua que se llena sola, ba-
sada en el proceso que realiza un escarabajo que vive en
el desierto de Namib en Namibia, lugar donde el agua es
un recurso muy escaso.

Para hidratarse el escarabajo logra extraer cerca del 12%
de su peso en agua que consigue desde al aire. El insecto
se sube cada mañana a una cima y se queda ahí para que
la humedad del aire se condense en su espalda y fluya has-
ta un recipiente que tiene el escarabajo para guardar agua,
una escena realmente increíble que los científicos estudia-
ron para crear una super botella.

El líquido de la botella se llena automáticamente con in-
teresantes aplicaciones a partir de la humedad del aire.

El velcro y los cardos: Al examinar la capacidad de ad-
herencia de las bardanas –un tipo de cardo– pegadas al
cuerpo de su perro tras una excursión, el ingeniero suizo
George de Mestral descubrió que sus espinas estaban
unidas por ganchos minúsculos, lo que llevó a inventar el
velcro en 1948.

Trajes de baño inspirados en la estructura de la piel
de tiburones...

Más información en el enlace: www.lavanguardia.com/na-
tural/20160524/402013701495/biomimesis-inventos-
naturaleza.html

Artefacto Mimético

A continuación, en grupos de 4 o 5, se pedirá que elijan
un elemento natural y que a partir del mismo diseñen un
artefacto o creación biomimética, cuya finalidad sea
ayudar al cuidado del ecosistema y de las personas. Para
elaborarlo pueden dibujarlo o usar piezas de construcción
en la elaboración del prototipo.

Se les da 30 minutos para el desarrollo del proyecto, des-
pués se dará otros 10 minutos para que todos los grupos
puedan pasear por el espacio y conocer los prototipos
del resto. En cada grupo siempre se quedará una persona
del equipo (que se puede turnar) para explicar o resolver
dudas de las personas que se acerquen. Se dejará un
tiempo para el intercambio de impresiones.

Claves Biomiméticas

Se continúa con la explicación de biomímesis, entendiendo
que esta no es solo imitar a la naturaleza para construir co-
sas, aprovecharnos de su sabiduría, si no también imitarla
de forma real.

Y esto nos da la siguiente parte de la definición:

Biomímesis: en su definición amplia y tal y como nosotros
y nosotras lo entenderemos se trata de, reconectar con la
Tierra y recuperar el amor y la conexión con la naturaleza,
comprender los principios de funcionamiento de la vida
en sus diferentes niveles con el objetivo de reconstruir
los sistemas humanos de manera que encajen ar-
moniosamente en los sistemas naturales.

Esta última parte es fundamental, para llegar al equilibrio
se tiene que revisar el sistema de producción y consumo
y para ello la Tierra es la mejor escuela.

Algunas claves1 que nos ofrece y nos enseña:

1- VIVIR DEL SOL como fuente
energética

La inagotable fuente de energía
que nutre a prácticamente toda la
vida sobre nuestro planeta ha de
ser también la que mueva los
ciclos productivos de la economía
humana. Las energías fósiles
(carbón, petróleo, gas natural)
están agotándose al mismo tiempo
que desequilibran el clima del
planeta, y tenemos inexorablemente
que plantearnos el cambio de base
energética de nuestra civilización
industrial.

1 Riechmann, Jorge. Biomímesis: un concepto clave para pensar la sus-
tentabilidad. www.istas.ccoo.es/descargas/ecologista.pdf

15

2- RESIDUOS CERO

En el sentido de que los residuos
de los procesos productivos serían
aprovechados íntegramente como
materia prima, igual que sucede en
los ciclos de materiales que se dan
en la biosfera.

3- NO TRAnSPORTAR DEMASIADO
LEJOS LOS MATERIALES, CONSUMIR
PRODUCTOS LOCALES

En la naturaleza, el transporte
vertical (propio del reino vegetal)
predomina nítidamente sobre el
transporte horizontal (privilegio de
los animales), y el transporte
horizontal a larga distancia es una
absoluta rareza. Por eso es muy
importante no consumir productos
que vengan de muy lejos, el
impacto de su producción y
transporte no es asumible a nivel
mediambiental.

4- RESPETAR LA DIVERSIDAD

Si algo caracteriza a nuestro
Planeta es su enorme diversidad,
para respetar y seguir la biomímesis
es fundamental el respeto a las
singularidades regionales,
culturales, materiales y ecológicas
de los lugares.

A partir de estas claves, cada grupo revisará su creación
biomimética en el caso que sea necesario.

Después elaborarán una ficha descriptiva del artefacto
donde aparezca:

Nombre

Material

Elemento de la naturaleza en el que se inspira

Función

¿Qué realidad social o medio ambiental quiere
solucionar?

Estas propuestas pueden colocarse en algún lugar de ex-
posiciones del centro o la organización a modo de proto-
tipos.

16

A modo de evaluación se les pedirá que entre todos y
todas elaboren “El árbol de los Encuentros”.

Para ello se dividirá al grupo en cuatro. Cada grupo se
distribuirá en una mesa, en cada una de ellas encontrarán
una parte del árbol que hayamos preparado previamente
y que uniremos posteriormente, así como otros elementos
de la naturaleza (sol, nubes, pájaros, gotas de agua…) ne-
cesarios para que el árbol tenga y dé vida.

Los grupos irán rotando y tendrán que reflexionar y escri-
bir sus reflexiones al pasar por cada mesa. Estarán en cada
parte 10 minutos, y cambiaran para seguir completando “El
árbol de los Encuentros”.

Lo ideal es que no se repitan reflexiones puestas por gru-
pos anteriores.

Mesa 1 Raíces: Reflexionarán sobre qué es lo que les
mueve a estar en su grupo de jóvenes, qué le aporta y por
qué están en él…

Mesa 2 Tronco y ramas: Recogerán qué sueños tienen
para transformar el mundo.

Mesa 3 Frutos: Expondrán qué logros han tenido como
grupo de jóvenes, qué actividades han realizado o están
comenzando a diseñar (esto pueden ponerlo en frutos más
pequeños, que estén comenzando a nacer, como si fue-
ran actividades que les gustaría realizar).

Mesa 4 Elementos de la naturaleza (sol, nubes, gotas
de agua, pájaros...): Personas que les ayudan y les acom-
pañan ¿Por qué son importantes?

Una vez hayamos finalizado uniremos el árbol, así como
los elementos haciendo esta reflexión final: Estos somos
nosotros y nosotras al final de este año de Encuentros. Es-
to es lo que somos y lo que queremos aportar.

Hay mucho que hacer. ¡Continuamos!

Desarrollo

objetivos

1- Recoger las principales conclusiones que extraen los y las jóvenes de la realización de las actividades propuestas
en este material.

2- Fomentar el compromiso con la realización de acciones concretas que puedan llevar a cabo para hacer realidad
un Mundo de Encuentros.

6 Evaluamos el Encuentro

17

anexo 1: RECURSOS NATURALES

SERVICIOS Y/O PRODUCTOS

madera

f

petróleo coltán

folios lápices mueblescuadernos

ropa plástico asfaltotablet

gafas ordenadormóvil

videoconsolas impresorasELECTRODOMÉSTICOS

INSTRUMENTOS MUSICALES PRODUCTOS DE LIMPIEZA

GASOLINA Y AUTOMÓVILES

Recorta cada una de las siguientes etiquetas:

18

anexo 2: AMAZONÍA PERUANA. ESCUELAS EN
PELIGRO POR LA DEFORESTACIÓN

¿Sabemos qué es el Amazonas, por qué es importante y qué lo
está amenazando?

La Amazonía es una gran región de selva tropical alrededor del río Amazonas, que constituye el bosque tro-
pical más extenso del mundo. Abarca 6 millones de km2 repartidos entre 9 países, de entre los cuales Perú
posee una de las mayores partes.

Declarada como una de las siete maravillas del mundo, la Amazonía es una de las regiones de mayor riqueza biológica
del mundo: en ella habitan una enorme cantidad de especies de plantas, animales y comunidades indígenas, que han
convivido tradicionalmente en armonía con este entorno natural.

Concretamente, en el Alto Marañón, situado en el norte de la región peruana del Amazonas, viven los pueblos indígenas
“Awajun” y “Wampis”. Estos pueblos, habitantes milenarios de estas tierras, son grandes conocedores de la riqueza
del medio ambiente en el que viven, y siempre han sabido convivir con él y defenderlo como parte de su cultura, identidad
y forma de vida y subsistencia.

Sin embargo, desde hace décadas estos pueblos están asistiendo al saqueo de sus tierras. Ricas en recursos, como
madera, caucho, oro o petróleo, suelen ser explotadas de forma irrespetuosa con el medio ambiente por empresas na-
cionales e internacionales. Estas empresas cuentan con el apoyo y los permisos del Estado, que lejos de proteger la selva
y los derechos de las poblaciones que la habitan, apoya este tipo de explotaciones concediendo permisos sin consultar
ni tener en cuenta a la ciudadanía que habita en estos espacios.

Ejemplo de ello es la tala indiscriminada de árboles que están sufriendo las zonas habitadas por los Awajun y los
Wampis a costa de las empresas madereras fabricantes de papel. Esta deforestación pone en peligro a las especies
que habitan la selva, afecta a la resistencia de la Tierra ante desastres naturales, y vulnera los derechos de las comuni-
dades indígenas, para las que supone una pérdida de su patrimonio cultural, su forma de vida y subsistencia.

Esta situación genera situaciones de tensión, violencia y conflicto entre las comunidades indígenas, que necesitan or-
ganizarse para reivindicar sus derechos. Para que esto sea posible, es especialmente importante que estas comunidades
cuenten con una educación de calidad, adaptada a su contexto y realidad social, que ayude a formar el pensamiento
crítico de sus habitantes, y les de recursos para defender sus derechos a nivel nacional e internacional.

Sin embargo, la pobreza en la que se encuentran estas comunidades pone en riesgo su acceso a una educación de
calidad de estas características. Estas zonas cuentan con muchos menos recursos e inversión en educación, materiales
didácticos y formación docente que las zonas urbanas, lo que provoca que los índices de analfabetismo sean cuatro
veces más altos que en el resto del país. ¿Acaso no interesa que se formen?

Mientras tanto, ajenos y ajenas a esta realidad, en el resto del mundo consumimos mucha cantidad de papel para
estudiar, trabajar, etc. Nada más que en España, cada ciudadano consume 170 kilos de papel al año. De esta cantidad,
no reciclamos ni siquiera la mitad, y desperdiciamos 1.000.000 de toneladas de papel en envases, cartón, impresión,
escritura, etc.

Son muchas las cosas que podríamos aprender de los pueblos indígenas, de su modo de vida respetuoso, responsable
y sostenible, así como lo que podríamos hacer para involucrarnos críticamente en su realidad.

¿Os gustaría hacerlo? ¿Por dónde se os ocurre que podemos empezar?

19

anexo 3: REPÚBLICA DEMOCRÁTICA DEL CONGO.
ESCUELAS EN PELIGRO POR LA
EXPLOTACIÓN DE COLTÁN

La República Democrática del Congo (RDC) es uno de los países del mundo con mayor riqueza de recursos
naturales: consta de 2,3 millones de km�, en los que se extienden grandes terreno de selva, bosques, espe-
cies en peligro de extinción y en los que se pueden encontrar más de 1.100 minerales distintos como dia-
mantes, petróleo, oro, madera, marfil, caucho cobre, plata, o coltán. Sin embargo, a pesar de su riqueza
natural, la mayor parte de la población del país vive en una situación de violencia y pobreza extrema. ¿Cómo
puede ser posible?

La RDC sufre la llamada “maldición de los recursos”: el descubrimiento de recursos como el coltán, mineral con el
que se fabrican la mayor parte de los aparatos tecnológicos que utilizamos hoy en día (móviles, ordenadores, tablets,
electrodomésticos, etc.) ha provocado una lucha armada entre grupos de diferentes nacionalidades por el control de
estos valiosos minerales congoleños.

Las minas para la extracción de los minerales son controladas por milicias y compañías internacionales, que ex-
plotan la tierra prácticamente sin control ni regulación. El trabajo minero se realiza en presencia de grupos armados, que
obligan a los trabajadores y trabajadoras a trabajar en situación de explotación laboral, sin medidas de seguridad ni suel-
dos dignos.

Un 40% de la mano de obra es infantil, afectando al derecho de acceso a la educación en el país. La falta de acceso
a la educación primaria, secundaria y profesional agrava la situación y las expectativas de futuro de la población congoleña,
abocada a realizar trabajos precarios y peligrosos que aumentan su vulnerabilidad. Los y las jóvenes de entre 13 y 17
años constituyen el 25% de la población desplazada y muchos se ven involucrados en robos, violencia, grupos armados
y actividades precarias y peligrosas ante las dificultades de acceso al empleo. La falta de escolarización es aún más grave
en el caso de las mujeres y niñas: la inequidad de género, que fuerza a las mujeres a ocuparse de las tareas domés-
ticas y reproductivas, provoca que estas tengan mayor dificultad para acceder a la educación y tomar parte en las acti-
vidades económicas, teniendo menos oportunidades de desarrollo.

La situación de conflicto armado fuerza a millones de personas a desplazarse de sus hogares, ubicándose
en campos donde apenas pueden cubrir sus necesidades básicas mínimas ni tener acceso a derechos básicos como
la salud, la vivienda o la educación. Además, esta situación también tiene consecuencias ambientales, ya que los conflictos
y la construcción de minas provocan la tala y el maltrato de bosques, hogar de especies autóctonas como los gorilas del
Congo, cuya población ya se ha reducido un 90%.

De esta manera, la población congoleña no puede disfrutar de su abundancia de recursos, siendo víctima de abusos y
violencia, y viéndose abocada al desplazamiento y graves situaciones de crisis humanitaria. La República Democrática
del Congo es un ejemplo de las graves consecuencias y la vulneración de derechos fruto de la mala gestión de los re-
cursos naturales. Todos y todas tenemos acceso en nuestras casas a productos realizados con coltán y otros minerales
extraídos en el Congo.

¿Qué podríamos hacer para defender los derechos de la población en el país?

20

anexo 4: SUDÁN DEL SUR. ESCUELAS EN PELIGRO
POR EL CONTROL DEL PETRÓLEO

Sudán del Sur es el país más joven del mundo. Surgió hace apenas 6 años, cuando se separó de Sudán
creando un nuevo país. Se trata de un país con una gran diversidad: de clima tropical, cuenta con cadenas
montañosas con altos puntos como el “Kinyeti”, desiertos como el de Libia y Nubia y la presencia de im-
portantes ríos como el Nilo.

El paisaje típico es la sabana, paisaje típico de las zonas entre desiertos y selvas, en el que viven especies animales como
leones, jirafas o elefantes. En el territorio conviven muchas etnias distintas, como la etnia dinka, algunas de las cuales tie-
nen sus propias lenguas. Para todas la Tierra es uno de sus bienes más preciados: la mayor parte de los y las habitantes
se dedican a la agricultura y la ganadería, por lo que el respeto a la Naturaleza es fundamental para sus habitantes.

Además de toda esta riqueza natural y cultural, la tierra de Sudán del Sur ofrece valiosos recursos minerales, como el
petróleo. Sin embargo, a pesar de todos estos recursos, Sudán del Sur es uno de los países más empobre-
cidos del Mundo. ¿Cómo puede ser?

El territorio ha estado gran parte de su Historia bajo el mandato de otros países (Sudán, del que se acabó separando,
Reino Unido del que fue colonia, países vecinos, potencias internacionales, etc.) que han querido controlar sus recursos
económicos. Esto ha ocasionado numerosos conflictos armados por el control del petróleo, recurso muy escaso
y por esto codiciado al ser necesario para obtener productos y servicios cotidianos para nosotros y nosotras como la
gasolina, la calefacción, el plástico, fabricar ropa, etc. Forman parte de nuestro día a día, ¿no?

El control de sus recursos ha llevado a Sudán del Sur a vivir dos guerras civiles, que han causado millones de muertes
y han forzado a más de 4 millones de personas a abandonar sus casas para trasladarse hacia otras zonas y países más
seguros. Estos conflictos han tenido además repercusión en el derecho a la educación: al desplazarse millones de
personas tuvieron que interrumpir sus procesos educativos para emprender la huida, y en el peor de los casos formar
parte de grupos armados como menores soldado. Hoy en día, más de 1 millón de personas permanecen como refugia-
das en países vecinos, y 1,61 millones viven en campos de desplazados en otras zonas del país. Entre estas personas,
las mujeres y niñas tienen las tasas de alfabetización más bajas.

En estos contextos, el derecho a la educación es más necesario que nunca, ya que ofrece un espacio seguro, en
el que las personas aprenden a convivir en paz, a entender críticamente los conflictos para evitar que se reproduzcan y
aumentan sus posibilidades de futuro personal y comunitario. En el caso de las niñas es incluso más importante. Tradi-
cionalmente relegadas al ámbito doméstico, el acceso a la educación les ofrece una oportunidad de construir su futuro
de forma autónoma, así como de participar como iguales en su comunidad.

Y nosotros y nosotras, ¿para cuántas cosas utilizamos el petróleo a lo largo del día? ¿Consideramos que es
importante involucrarnos por defender los derechos de la población sursudanesa? ¿Por dónde podríamos
empezar?

21

anexo 5 república
democrática
del congo

recurso natural

tipo de conflicto ¿QUé ocurre? consecuencias

consecuencias educativas

(medioambientales, de género,
interculturales, etc.)

sudán
del sur

recurso natural

tipo de conflicto ¿QUé ocurre? consecuencias

consecuencias educativas

(medioambientales, de género,
interculturales, etc.)

22

anexo 6

amazonía
peruana

recurso natural

tipo de conflicto ¿QUé ocurre? consecuencias

consecuencias educativas

(medioambientales, de género,
interculturales, etc.)

23

anexo 7

24

anexo 8: Términos para ordenar

FEMINICIDIO PATRIARCADO MANSPLAINING

MISOGINIA HEMBRISMO MICROMACHISMO

LENGUAJE SEXISTA

ESTEREOTIPO DE GÉNERO

BROPROPRIATING

Recorta cada una de las siguientes etiquetas:

25

Recorta cada una de las siguientes definiciones:

1. Asesinato cometido por razones de género contra una mujer o un sujeto leído
 como mujer y que comúnmente incluye tortura, considerado como crimen de odio.

2. Forma de organización política, económica y social, basada en la idea de autoridad
 y liderazgo del hombre.

3. Expresión inglesa que describe la situación en la que un hombre, con actitud
 paternalista, le explica algo a una mujer asumiendo que los conocimientos que ella tiene
 sobre ese tema son inferiores o no son válidos.

4. Término que describe todas aquellas acciones de carácter machista cotidianas, sutiles
 e incluso inconscientes que están normalizadas en la sociedad.

5. Odio y desprecio hacia las mujeres y, por extensión, todo lo que esté asociado con
 estereotipos tradicionalmente femeninos.

6. Supuesta represión y dominio de las mujeres hacia los hombres. Junto con feminazi,
 es otro término masculino que pretende desprestigiar la lucha feminista, acusándola de
 radical, para seguir perpetuando el sistema desfavorable.

7. Lenguaje que, sea por las palabras escogidas o por el modo en que se estructuran,
 resulta discriminatorio hacia las mujeres por caer en la ocultación, la exclusión o la
 subordinación.

8. Expresión inglesa que describe la situación en la que un hombre se apropia de la
 idea de una mujer (generalmente en un entorno laboral) llevándose el mérito de la
 misma.

9. Creencias sobre las características de los roles típicos que los hombres y mujeres
 tienen que tener y desarrollar en sociedad. Son una construcción cultural, y son
 aprendidos desde la infancia a través de los procesos de socialización.

27

Coordinadora del Área de
Ciudadanía_
Irene Ortega Guerrero

Responsable de Educación
no Formal y Nuevas Narrativas_
Jéssica García Fernández

Autoría_
Clara Maeztu Gomar,
Jéssica García Fernández

Colaboración_
María Bermúdez Rus

Dirección de arte, diseño gráfico
e ilustraciones_
Maribel Vázquez

Impresión_
Iarriccio Artes Gráficas

Depósito Legal_ M-32642-2017

Edita_
Fundación Entreculturas. 2017

