

2

Este material fue elaborado en el marco de la Estrategia de Educación Integral en Sexualidad y Prevención de la Violencia en el Minis-
terio de Educación MINEDUC. Este cómic forma parte de la serie “Educación Integral en Sexualidad y Prevención de la Violencia para
el diálogo con jóvenes sobre sus planes de vida”.

Guatemala 2015. La presente publicación se realiza en el marco del Programa de País de UNFPA 2015-2019, en apoyo al Ministerio de
Desarrollo Social (MIDES) para la implementación de la Educación Integral en Sexualidad en ámbitos no formales, como respuesta a
las prioridades del Gabinete Específico de la Juventud.

COOPERACIÓN Y ASISTENCIA TÉCNICA:
Fondo de Población de las Naciones Unidas (UNFPA)

Organización de las Naciones Unidas para la Educación, las Ciencias y la Cultura (UNESCO)

__

TEXTO BASE: Mgtr. Carolina Naranjo Hernández

COORDINACIÓN EDITORIAL:
Licda. Cecilia Alfaro Quesada

Mgtr. José Roberto Luna
Mgtr. Lucía Verdugo Urréjola
Mgtr. Nelly Castillo Estrada

CORRECCIÓN DE TEXTO:
Lic. Pablo de la Vega

DISEÑO GRÁFICO E ILUSTRACIÓN:
Mgtr. Pedro Méndez
Licda. Diana Perén

Los textos incluidos en esta publicación no reflejan necesariamente las opiniones de UNFPA y UNESCO. Este documento es para distri-
bución general. Se reservan los derechos de autoría y se autorizan las reproducciones y traducciones siempre que se cite la fuente. Queda
prohibido todo uso de esta obra, de sus reproducciones y traducciones con usos comerciales.

Guía para educadores

PRESENTACIÓN

CÓMO UTILIZAR ESTE MANUAL

PREVENIR CON EDUCACIÓN

LA COEDUCACIÓN
Educando en igualdad

EDUCACIÓN INTERCULTURAL

LA SEXUALIDAD

SITUACIONES DE APRENDIZAJE
Conceptos clave

Las ilustraciones y las preguntas generadoras
Situaciones de aprendizaje lúdicas

Plan de vida

CAPÍTULO 1
Amor y relaciones de pareja

CAPÍTULO 2
Las etapas de la vida

CAPÍTULO 3
Roles de género, cultura y sexualidad

CAPÍTULO 4
VIH e ITS, precuación del embarazo adolescente

CAPÍTULO 5
La familia y los amigos y amigas

5

7

8

10

12

14

16
16
16
16
17

18

30

44

59

69

Í N D I C E

4

PRESENTACIÓN

CÓMO UTILIZAR ESTE MANUAL

PREVENIR CON EDUCACIÓN

LA COEDUCACIÓN
Educando en igualdad

EDUCACIÓN INTERCULTURAL

LA SEXUALIDAD

SITUACIONES DE APRENDIZAJE
Conceptos clave

Las ilustraciones y las preguntas generadoras
Situaciones de aprendizaje lúdicas

Plan de vida

CAPÍTULO 1
Amor y relaciones de pareja

CAPÍTULO 2
Las etapas de la vida

CAPÍTULO 3
Roles de género, cultura y sexualidad

CAPÍTULO 4
VIH e ITS, precuación del embarazo adolescente

CAPÍTULO 5
La familia y los amigos y amigas

5

7

8

10

12

14

16
16
16
16
17

18

30

44

59

69

Í N D I C E

4

Estimados y estimadas docentes:

Cuando nos enfrentamos a la tarea de mejorar la calidad de la educación que ofrecemos a los adolescentes
y jóvenes guatemaltecos, surgen una gran cantidad de preguntas. Tanto en las aulas del subsistema de
educación escolar como en los programas del subsistema de educación extraescolar, acuden jóvenes
que viven una gran cantidad de problemáticas propias de su edad y de la época que les ha correspondido
vivir y que muchas veces desbordan nuestra capacidad de comprensión. Estamos convencidos de la
necesidad de innovar las prácticas educativas que día a día realizamos con los estudiantes, en nuestro
rol de facilitadores del aprendizaje.

El Ministerio de Educación, con el compromiso y responsabilidad de promover el desarrollo integral
de adolescentes y jóvenes de la sociedad guatemalteca, pone a disposición esta guía y el cómic ¿Qué es
la sexualidad? Una historieta que promueve la educación integral en sexualidad para jóvenes, como un
valioso recurso para las y los facilitadores, que permite en formato amigable, guiar la reflexión y discusión
en torno a la identidad, autoestima, el reconocimiento de otras personas y la sociedad, como elementos
constitutivos de la sexualidad, entendida desde las dimensiones que la constituyen, y con ello, aportar
al desarrollo de conocimientos, habilidades y actitudes de los adolescentes y jóvenes, que les permita
tomar decisiones asertivas y oportunas basadas en un plan de vida.

Los y las adolescentes y jóvenes, tienen muchas preguntas. Algunas personales: ¿Cómo son mis órganos
sexuales y cómo funcionan? ¿Qué cambios experimenta mi cuerpo? Otras más generales: ¿Quiero
tener novio o novia? ¿Cuándo quiero tenerlo? ¿Cómo quiero que sea esa relación? ¿Qué espero de mi
pareja? ¿Puedo hablar de sexualidad con mis papás? ¿Qué aprendo en mi comunidad y en la escuela
sobre educación en sexualidad? ¿Puedo preguntarle a mi maestro o a mi maestra mis dudas? Todas
relacionadas con sus vidas, por lo que se propone mediante esta herramienta, desarrollar el pensamiento
crítico siguiendo preguntas generadoras que promuevan el cuestionamiento y la reflexión.

Las respuestas que buscan dan claves importantes para decidir qué quieren de su futuro y cómo imaginan
que será su vida, ayudándolos a tomar importantes decisiones que vayan dando forma a su propio plan de
vida mediante la resolución de interrogantes que se plantean a sí mismos tales como: ¿Qué me gustaría
estudiar? ¿En qué quisiera trabajar? ¿Qué lugares deseo conocer? ¿Me gustaría formar una familia?
¿Cuándo quisiera hacerlo? ¿Quiero tener hijos e hijas? ¿Cuándo quiero tenerlos? ¿Cuántos me gustaría
tener?

Queremos que la reflexión y cuestionamiento a sí mismos, ayude a la construcción vital de la persona y de
la sociedad, logrando fortalecer las condiciones para el ejercicio pleno de la ciudadanía en una sociedad
que construye relaciones democráticas.

P r e s e n t a c i ó n1

53

4

6

7

9

11

13
15
15
15
15
16

17

29

43

58

68

Estimados y estimadas docentes:

Cuando nos enfrentamos a la tarea de mejorar la calidad de la educación que ofrecemos a los adolescentes
y jóvenes guatemaltecos, surgen una gran cantidad de preguntas. Tanto en las aulas del subsistema de
educación escolar como en los programas del subsistema de educación extraescolar, acuden jóvenes
que viven una gran cantidad de problemáticas propias de su edad y de la época que les ha correspondido
vivir y que muchas veces desbordan nuestra capacidad de comprensión. Estamos convencidos de la
necesidad de innovar las prácticas educativas que día a día realizamos con los estudiantes, en nuestro
rol de facilitadores del aprendizaje.

El Ministerio de Educación, con el compromiso y responsabilidad de promover el desarrollo integral
de adolescentes y jóvenes de la sociedad guatemalteca, pone a disposición esta guía y el cómic ¿Qué es
la sexualidad? Una historieta que promueve la educación integral en sexualidad para jóvenes, como un
valioso recurso para las y los facilitadores, que permite en formato amigable, guiar la reflexión y discusión
en torno a la identidad, autoestima, el reconocimiento de otras personas y la sociedad, como elementos
constitutivos de la sexualidad, entendida desde las dimensiones que la constituyen, y con ello, aportar
al desarrollo de conocimientos, habilidades y actitudes de los adolescentes y jóvenes, que les permita
tomar decisiones asertivas y oportunas basadas en un plan de vida.

Los y las adolescentes y jóvenes, tienen muchas preguntas. Algunas personales: ¿Cómo son mis órganos
sexuales y cómo funcionan? ¿Qué cambios experimenta mi cuerpo? Otras más generales: ¿Quiero
tener novio o novia? ¿Cuándo quiero tenerlo? ¿Cómo quiero que sea esa relación? ¿Qué espero de mi
pareja? ¿Puedo hablar de sexualidad con mis papás? ¿Qué aprendo en mi comunidad y en la escuela
sobre educación en sexualidad? ¿Puedo preguntarle a mi maestro o a mi maestra mis dudas? Todas
relacionadas con sus vidas, por lo que se propone mediante esta herramienta, desarrollar el pensamiento
crítico siguiendo preguntas generadoras que promuevan el cuestionamiento y la reflexión.

Las respuestas que buscan dan claves importantes para decidir qué quieren de su futuro y cómo imaginan
que será su vida, ayudándolos a tomar importantes decisiones que vayan dando forma a su propio plan de
vida mediante la resolución de interrogantes que se plantean a sí mismos tales como: ¿Qué me gustaría
estudiar? ¿En qué quisiera trabajar? ¿Qué lugares deseo conocer? ¿Me gustaría formar una familia?
¿Cuándo quisiera hacerlo? ¿Quiero tener hijos e hijas? ¿Cuándo quiero tenerlos? ¿Cuántos me gustaría
tener?

Queremos que la reflexión y cuestionamiento a sí mismos, ayude a la construcción vital de la persona y de
la sociedad, logrando fortalecer las condiciones para el ejercicio pleno de la ciudadanía en una sociedad
que construye relaciones democráticas.

P r e s e n t a c i ó n1

5

Estimados y estimadas docentes:

Cuando nos enfrentamos a la tarea de mejorar la calidad de la educación que ofrecemos a los adolescentes
y jóvenes guatemaltecos, surgen una gran cantidad de preguntas. Tanto en las aulas del subsistema de
educación escolar como en los programas del subsistema de educación extraescolar, acuden jóvenes
que viven una gran cantidad de problemáticas propias de su edad y de la época que les ha correspondido
vivir y que muchas veces desbordan nuestra capacidad de comprensión. Estamos convencidos de la
necesidad de innovar las prácticas educativas que día a día realizamos con los estudiantes, en nuestro
rol de facilitadores del aprendizaje.

El Ministerio de Educación, con el compromiso y responsabilidad de promover el desarrollo integral
de adolescentes y jóvenes de la sociedad guatemalteca, pone a disposición esta guía y el cómic ¿Qué es
la sexualidad? Una historieta que promueve la educación integral en sexualidad para jóvenes, como un
valioso recurso para las y los facilitadores, que permite en formato amigable, guiar la reflexión y discusión
en torno a la identidad, autoestima, el reconocimiento de otras personas y la sociedad, como elementos
constitutivos de la sexualidad, entendida desde las dimensiones que la constituyen, y con ello, aportar
al desarrollo de conocimientos, habilidades y actitudes de los adolescentes y jóvenes, que les permita
tomar decisiones asertivas y oportunas basadas en un plan de vida.

Los y las adolescentes y jóvenes, tienen muchas preguntas. Algunas personales: ¿Cómo son mis órganos
sexuales y cómo funcionan? ¿Qué cambios experimenta mi cuerpo? Otras más generales: ¿Quiero
tener novio o novia? ¿Cuándo quiero tenerlo? ¿Cómo quiero que sea esa relación? ¿Qué espero de mi
pareja? ¿Puedo hablar de sexualidad con mis papás? ¿Qué aprendo en mi comunidad y en la escuela
sobre educación en sexualidad? ¿Puedo preguntarle a mi maestro o a mi maestra mis dudas? Todas
relacionadas con sus vidas, por lo que se propone mediante esta herramienta, desarrollar el pensamiento
crítico siguiendo preguntas generadoras que promuevan el cuestionamiento y la reflexión.

Las respuestas que buscan dan claves importantes para decidir qué quieren de su futuro y cómo imaginan
que será su vida, ayudándolos a tomar importantes decisiones que vayan dando forma a su propio plan de
vida mediante la resolución de interrogantes que se plantean a sí mismos tales como: ¿Qué me gustaría
estudiar? ¿En qué quisiera trabajar? ¿Qué lugares deseo conocer? ¿Me gustaría formar una familia?
¿Cuándo quisiera hacerlo? ¿Quiero tener hijos e hijas? ¿Cuándo quiero tenerlos? ¿Cuántos me gustaría
tener?

Queremos que la reflexión y cuestionamiento a sí mismos, ayude a la construcción vital de la persona y de
la sociedad, logrando fortalecer las condiciones para el ejercicio pleno de la ciudadanía en una sociedad
que construye relaciones democráticas.

P r e s e n t a c i ó n1

5

Estimados y estimadas docentes:

Cuando nos enfrentamos a la tarea de mejorar la calidad de la educación que ofrecemos a los adolescentes
y jóvenes guatemaltecos, surgen una gran cantidad de preguntas. Tanto en las aulas del subsistema de edu-
cación escolar como en los programas del subsistema de educación extraescolar, acuden jóvenes que viven
una gran cantidad de problemáticas propias de su edad y de la época que les ha correspondido vivir y que
muchas veces desbordan nuestra capacidad de comprensión. Estamos convencidos de la necesidad de inno-
var las prácticas educativas que día a día realizamos con los estudiantes, en nuestro rol de facilitadores del
aprendizaje.

El Ministerio de Educación, con el compromiso y responsabilidad de promover el desarrollo integral de
adolescentes y jóvenes de la sociedad guatemalteca, pone a disposición esta guía y el cómic ¿Qué es la se-
xualidad? Una historieta que promueve la educación integral en sexualidad para jóvenes, como un valioso
recurso para las y los facilitadores, que permite en formato amigable, guiar la reflexión y discusión en torno a
la identidad, autoestima, el reconocimiento de otras personas y la sociedad, como elementos constitutivos de
la sexualidad, entendida desde las dimensiones que la constituyen, y con ello, aportar al desarrollo de cono-
cimientos, habilidades y actitudes de los adolescentes y jóvenes, que les permita tomar decisiones asertivas
y oportunas basadas en un plan de vida.

Los y las adolescentes y jóvenes, tienen muchas preguntas. Algunas personales:

¿Cómo son mis órganos sexuales y cómo funcionan? ¿Qué cambios experimenta mi cuerpo? Otras más
generales: ¿Quiero tener novio o novia? ¿Cuándo quiero tenerlo? ¿Cómo quiero que sea esa relación? ¿Qué
espero de mi pareja? ¿Puedo hablar de sexualidad con mis papás? ¿Qué aprendo en mi comunidad y en la
escuela sobre educación en sexualidad? ¿Puedo preguntarle a mi maestro o a mi maestra mis dudas? Todas
relacionadas con sus vidas, por lo que se propone mediante esta herramienta, desarrollar el pensamiento
crítico siguiendo preguntas generadoras que promuevan el cuestionamiento y la reflexión.

Las respuestas que buscan dan claves importantes para decidir qué quieren de su futuro y cómo imaginan
que será su vida, ayudándolos a tomar importantes decisiones que vayan dando forma a su propio plan de
vida mediante la resolución de interrogantes que se plantean a sí mismos tales como: ¿Qué me gustaría es-
tudiar? ¿En qué quisiera trabajar? ¿Qué lugares deseo conocer? ¿Me gustaría formar una familia? ¿Cuándo
quisiera hacerlo? ¿Quiero tener hijos e hijas? ¿Cuándo quiero tenerlos? ¿Cuántos me gustaría tener?

Queremos que la reflexión y cuestionamiento a sí mismos, ayude a la construcción vital de la persona y de
la sociedad, logrando fortalecer las condiciones para el ejercicio pleno de la ciudadanía en una sociedad que
construye relaciones democráticas. Es relevante una educación en la que los estudiantes aprenden lo que el
Informe Delors llama los cuatro pilares del aprendizaje para el siglo XXI: aprender a conocer, aprender a
hacer, aprender a vivir juntos y aprender a ser (UNESCO, 1996 1). La educación integral en sexualidad forma
parte constitutiva de este proceso de aprendizaje.

Es relevante una educación en la que los estudiantes aprenden lo que el Informe Delors llama los cuatro
pilares del aprendizaje para el siglo XXI: aprender a conocer, aprender a hacer, aprender a vivir juntos y
aprender a ser (UNESCO, 1996 1). La educación integral en sexualidad forma parte constitutiva de este
proceso de aprendizaje.

4

Es relevante una educación en la que los estudiantes aprenden lo que el Informe Delors llama los cuatro
pilares del aprendizaje para el siglo XXI: aprender a conocer, aprender a hacer, aprender a vivir juntos y
aprender a ser (UNESCO, 1996 1). La educación integral en sexualidad forma parte constitutiva de este
proceso de aprendizaje.

6

Es relevante una educación en la que los estudiantes aprenden lo que el Informe Delors llama los cuatro
pilares del aprendizaje para el siglo XXI: aprender a conocer, aprender a hacer, aprender a vivir juntos y
aprender a ser (UNESCO, 1996 1). La educación integral en sexualidad forma parte constitutiva de este
proceso de aprendizaje.

6 5

Es relevante una educación en la que los estudiantes aprenden lo que el Informe Delors llama los cuatro
pilares del aprendizaje para el siglo XXI: aprender a conocer, aprender a hacer, aprender a vivir juntos y
aprender a ser (UNESCO, 1996 1). La educación integral en sexualidad forma parte constitutiva de este
proceso de aprendizaje.

6

Es relevante una educación en la que los estudiantes aprenden lo que el Informe Delors llama los cuatro
pilares del aprendizaje para el siglo XXI: aprender a conocer, aprender a hacer, aprender a vivir juntos y
aprender a ser (UNESCO, 1996 1). La educación integral en sexualidad forma parte constitutiva de este
proceso de aprendizaje.

6 6

Esta guía apoyará a facilitadores en la tarea de llevar al aula la Educación Integral en Sexualidad con
información científica así como orientar a las y los adolescentes y jóvenes a construir su presente y
futuro basados en un plan de vida que les permita vivir plenamente.

El manual presenta elementos teóricos para afianzar conceptos a partir de los cuales se trabaja la
Educación Integral en Sexualidad y cinco capítulos que desarrollan los temas: Amor y relaciones de
pareja; Las etapas de la vida; Roles de género, cultura y sexualidad; VIH e ITs, prevención del embarazo
en adolescentes; y La familia, los amigos y las amigas. En cada capítulo se proponen situaciones de
aprendizaje que se trabajarán en forma lúdica.

Estas situaciones están estructuradas en fichas de programación en las que pueden apreciarse los
siguientes apartados:

Conceptos clave.

Componentes de análisis de las ilustraciones.

Dinámicas lúdicas.

Materiales.

Para facilitar la identificación de los siguientes apartados, cada uno de ellos está marcado con un icono.

7

Los niños, las niñas y las personas jóvenes reciben muy poca información sobre sexualidad, y a menudo,
la que les llega es errónea, contradictoria o de poco rigor científico. Con frecuencia, no conocen fuentes
fiables donde encontrar información, o sienten vergüenza de consultar sus dudas y hacer preguntas a los
adultos de su entorno. Esta falta de información les coloca en situaciones de vulnerabilidad, en donde
pueden contraer infecciones de transmisión sexual, incluyendo el VIH; ser víctima de abusos o tener
embarazos no deseados.

Hoy en día existe consenso entre las instancias educativas sobre la necesidad de que en Guatemala
haya una educación en sexualidad como parte integral del proceso educativo, y así viene expresado en la
Reforma Educativa y en el Currículo Nacional Base(CNB) de Guatemala. Llevar la Educación Integral en
sexualidad hasta las aulas ha sido una tarea encomendada al Ministerio de Educación a través de la Ley
de Desarrollo Social y la Ley de Acceso Universal y Equitativo a los métodos de Planificación Familiar,
así como su incorporación en el Programa de Salud Sexual y Reproductiva.

La Declaratoria ministerial Prevenir con Educación, aprobada de manera unánime por la totalidad de
los Ministros de Salud y de Educación de Latinoamérica en 2008, complementa y fortalece lo establecido
en los marcos legales nacionales, incorporando el enfoque de Educación Integral en Sexualidad como
clave para la prevención y el reconocimiento de que todas las personas jóvenes tienen derecho a recibir
educación en sexualidad.

La Declaratoria manifiesta que: “La sexualidad es una dimensión constituyente del ser humano que
se expresa durante toda la vida. La niñez y la adolescencia son etapas significativas para potenciar el
desarrollo de las personas y de los países, por lo que es necesario proporcionar educación en sexualidad
como derecho humano y como estrategia de calidad de vida actual y futura”. También reitera la necesidad
de trabajar de manera conjunta entre los Ministerios de Salud y Ministerios de Educación en el marco de
los Objetivos de Desarrollo del Milenio y da lineamientos para su implementación.

En el caso específico de educación, entre las metas para 2015 establece: “Reducción en 75% de la brecha
en el número de escuelas que actualmente no han institucionalizado la educación integral en sexualidad”.
En el marco de la Declaratoria, en octubre de 2010, los Ministros de Salud y de Educación de Guatemala
firmaron la Carta Acuerdo Salud Educación queincluye el diseño de un plan de trabajo conjunto desde un
enfoque común, fortalecer el rol de cada Ministerio en la provisión de servicios de salud y el desarrollo de
procesos de Educación Integral en Sexualidad que apunten al cumplimiento de las metas establecidas.

Asimismo, con el objeto de “establecer parámetros de cooperación interinstitucional entre la Secretaría
contra la Violencia Sexual, Explotación y Trata de Personas, el Ministerio de Desarrollo Social, el
Ministerio de Educación y el Ministerio de Salud Pública y Asistencia Social” el 26 de septiembre de 2012,
se firmó la Carta de Entendimiento entre las instituciones del Estado en referencia, “con el propósito de
implementar acciones y la ruta de atención en materia de prevención y atención de embarazos en niñas

P r e v e n i r c o n e d u c a c i ó n 13

8 7

Los niños, las niñas y las personas jóvenes reciben muy poca información sobre sexualidad, y a menudo,
la que les llega es errónea, contradictoria o de poco rigor científico. Con frecuencia, no conocen fuentes
fiables donde encontrar información, o sienten vergüenza de consultar sus dudas y hacer preguntas a los
adultos de su entorno. Esta falta de información les coloca en situaciones de vulnerabilidad, en donde
pueden contraer infecciones de transmisión sexual, incluyendo el VIH; ser víctima de abusos o tener
embarazos no deseados.

Hoy en día existe consenso entre las instancias educativas sobre la necesidad de que en Guatemala
haya una educación en sexualidad como parte integral del proceso educativo, y así viene expresado en la
Reforma Educativa y en el Currículo Nacional Base(CNB) de Guatemala. Llevar la Educación Integral en
sexualidad hasta las aulas ha sido una tarea encomendada al Ministerio de Educación a través de la Ley
de Desarrollo Social y la Ley de Acceso Universal y Equitativo a los métodos de Planificación Familiar,
así como su incorporación en el Programa de Salud Sexual y Reproductiva.

La Declaratoria ministerial Prevenir con Educación, aprobada de manera unánime por la totalidad de
los Ministros de Salud y de Educación de Latinoamérica en 2008, complementa y fortalece lo establecido
en los marcos legales nacionales, incorporando el enfoque de Educación Integral en Sexualidad como
clave para la prevención y el reconocimiento de que todas las personas jóvenes tienen derecho a recibir
educación en sexualidad.

La Declaratoria manifiesta que: “La sexualidad es una dimensión constituyente del ser humano que
se expresa durante toda la vida. La niñez y la adolescencia son etapas significativas para potenciar el
desarrollo de las personas y de los países, por lo que es necesario proporcionar educación en sexualidad
como derecho humano y como estrategia de calidad de vida actual y futura”. También reitera la necesidad
de trabajar de manera conjunta entre los Ministerios de Salud y Ministerios de Educación en el marco de
los Objetivos de Desarrollo del Milenio y da lineamientos para su implementación.

En el caso específico de educación, entre las metas para 2015 establece: “Reducción en 75% de la brecha
en el número de escuelas que actualmente no han institucionalizado la educación integral en sexualidad”.
En el marco de la Declaratoria, en octubre de 2010, los Ministros de Salud y de Educación de Guatemala
firmaron la Carta Acuerdo Salud Educación queincluye el diseño de un plan de trabajo conjunto desde un
enfoque común, fortalecer el rol de cada Ministerio en la provisión de servicios de salud y el desarrollo de
procesos de Educación Integral en Sexualidad que apunten al cumplimiento de las metas establecidas.

Asimismo, con el objeto de “establecer parámetros de cooperación interinstitucional entre la Secretaría
contra la Violencia Sexual, Explotación y Trata de Personas, el Ministerio de Desarrollo Social, el
Ministerio de Educación y el Ministerio de Salud Pública y Asistencia Social” el 26 de septiembre de 2012,
se firmó la Carta de Entendimiento entre las instituciones del Estado en referencia, “con el propósito de
implementar acciones y la ruta de atención en materia de prevención y atención de embarazos en niñas

P r e v e n i r c o n e d u c a c i ó n 13

8

La Educación Integral en Sexualidad -EIS-, es un derecho humano, que provee a las personas jóvenes
la capacidad de adquirir información precisa sobre sexualidad, explotar y nutrir valores positivos so-
bre la ciudadanía y desarrollar habilidades para la vida. Cuando la EIS inicia a edades tempranas las
juventudes están más empoderadas para tomar decisiones, cuidar su salud sexual y reproductiva y
pueden desarrollar las habilidades de protegerse a sí mismas y respetar los derechos de las demás per-
sonas. (Guía operacional para la educación integral en sexualidad: un enfoque sobre derechos humanos
y género, UNFPA 2014).

1. Luna, J.R.; Melendreras, I.; Falconier, M. (2013). Aprender para vivir: Módulo de consulta en apoyo a la implementación de
procesos de educación integral en sexualidad y prevención de la violencia. Ministerio de Educación. Guatemala.

y adolescentes” , que explicita las responsabilidades que cada institución debe cumplir, de acuerdo a sus
competencias.

Estos compromisos se reiteran en la Adhesión de la Comisión de Salud Pública y Asistencia Social
del Congreso de la República a la Carta Acuerdo entre Ministerio de Educación y Ministerio de Salud
Pública y Asistencia Social, suscrita el 22 julio de 2013.

Por lo tanto, es nuestra responsabilidad como maestros y maestras velar para que recibir Educación
Integral en Sexualidad sea un derecho accesible para todos los niños y niña s, así como para los jóvenes
y las jóvenes.

9

MATERIALES •	 Hoja de papel •	 Bolígrafo

Se distribuye el grupo en subgrupos. Cada grupo deberá elegir un tema de los trabajados en el módulo
y explicarlo al grupo transformándolo en canto.

Cualquier tipo de canto sirve (rap, hip- hop, salsa, bachata, baladas, rock...).

Dinámica lúdica: El karaoke

Trabajo en equipo

748

Asimismo, con el objeto de “establecer parámetros de cooperación interinstitucional entre la Secre-
taría contra la Violencia Sexual, Explotación y Trata de Personas, el Ministerio de Desarrollo Social,
el Ministerio de Educación y el Ministerio de Salud Pública y Asistencia Social” el 26 e septiembre
de 2012, se firmó la Carta de Entendimiento entre las instituciones del Estado en referncia, “con el
propósito de implementar acciones y la ruta de atención en materia de prevención y atención de em-
barzos en niñas y adolescentes.

Asimismo, con el objeto de “establecer parámetros de cooperación interinstitucional entre la Secre-
taría contra la Violencia Sexual, Explotación y Trata de Personas, el Ministerio de Desarrollo Social,
el Ministerio de Educación y el Ministerio de Salud Pública y Asistencia Social” el 26 de septiembre
de 2012, se firmó la Carta de Entendimiento entre las instituciones del Estado en referencia, “con e
propósito de implementar acciones y la ruta de atención en materia de prevención y atención de em-
barazos en niñas y adolescentes”, que explicita las responsabilidades que cada institución debe cum-
plir, de acuerdo a sus competencias.

Estos compromisos se reiteran en la Adhesión de la Comisión de Salud Pública y Asistencia Social del
Congreso de la Républica Carta Acuerdo entre Ministerio de Educación y Ministerio de Salud Pública
y Asistencia Social, suscrita el 22 de julio de 2013.

Por lo tanto, es nuestra responsabilidad como maestros y maestras velar para que recibir Educación
Integral en Sexualidad sea un derecho accesibe para todos los niños y niñas, así como para los jóvenes
y las jóvenes.

La escuela tiene un papel fundamental en la configuración de la identidad de género, la cual se compone
de factores biológicos, de factores culturales y sociales. En la Educación Integral en Sexualidad
intervienen ambos, puesto que no sólo nuestra identidad de género, el identificarnos con los roles
propios de hombres o de mujeres, se define por unos genitales, o por una aparato reproductor, sino que
la sociedad en la que vivimos, y la cultura a la que pertenecemos marca fuertemente lo que esto significa.
También los comportamientos que son propios y aceptados para hombres y para mujeres se deciden
en cada sociedad concreta, en cada cultura y en cada momento histórico determinado. Esto es lo que
llamamos roles de género. Los niños y las niñas aprenden todo esto mediante un proceso de socialización
en el cuál la familia, la escuela y la sociedad juegan un papel fundamental.

En estos espacios de socialización que configuran la identidad social y sexual de las personas, hay
espacios más reglados, con planes y normativas específicas y explícitas, como la escuela; y otros, como
la sociedad, cuyas normas son transmitidas a los niños y las niñas mediante modelos, por las personas
adultas que pertenecen a ellas.

Si nos centramos en la escuela, el universo que la rige puede encontrarse resumido en el curriculum
oculto y en el curriculum manifiesto. El curriculum manifiesto está explícito en el mismo diseño
curricular y de alguna forma está previsto en forma de programa con objetivos y tareas definidas
(objetivos educacionales, planes de estudio, programas, textos escolares, guías didácticas, etc.). En
cambio el curriculum oculto está implícito en los valores, las actitudes, la vida en el aula, los modelos de
los maestros y de las maestras como educadores, y las normas que se manifiestan en el interior de las
escuelas. A pesar de ser menos estructurado que el manifiesto, tiene mayor consistencia y penetración
puesto que supone la vía de transmisión de saberes, usos sociales y valores. Dentro del sistema patriarcal
en el que todas y todos vivimos, la escuela es el modelo a escala en el que se reproduce marcando
diferencias entre los niños y las niñas, así como relaciones desiguales e inequitativas.

¿Cómo desmontar este modelo tan arraigado en las escuelas? Avanzar hacia la coeducación,
es encontrar hoy las soluciones para seguir desarrollando el camino hacia la igualdad a través de la
educación. Educar no formando seres idénticos, sino personas diversas con libertad de llegar a ser el
máximo de lo que puedan ser. De ser protagonistas de sus vidas.

Es sus inicios, la coeducación apuntaba a visibilizar los sesgos sexistas en el curriculum y a fomentar
los conocimientos de las mujeres y la igualdad de oportunidades entre hombres y mujeres. Pero, tras la
48ª sesión de la Comisión de las Naciones Unidas sobre la situación de las mujeres en marzo de 2004, se
acordó incluir a los hombres y a los jóvenes de forma activa en la consecución de la igualdad de género.
Este es un punto importante para comprender de qué forma la coeducación se relaciona con las nuevas
masculinidades o masculinidades alternativas. Tradicionalmente el sistema patriarcal ha mantenido
un modelo de masculinidad hegemónica basado en la fuerza, la agresividad, el poder, la competitividad,
la heterosexualidad, ser el proveedor de la familia, la no expresión de las emociones, y por supuesto,
ser el dominante en la jerarquía de género. Si un hombre no coincidía con este mandato, era excluido

L a C o e d u c a c i ó n
E d u c a n d o e n i g u a l d a d4

10

Estimados y estimadas docentes:

Cuando nos enfrentamos a la tarea de mejorar la calidad de la educación que ofrecemos a los adolescentes
y jóvenes guatemaltecos, surgen una gran cantidad de preguntas. Tanto en las aulas del subsistema de
educación escolar como en los programas del subsistema de educación extraescolar, acuden jóvenes
que viven una gran cantidad de problemáticas propias de su edad y de la época que les ha correspondido
vivir y que muchas veces desbordan nuestra capacidad de comprensión. Estamos convencidos de la
necesidad de innovar las prácticas educativas que día a día realizamos con los estudiantes, en nuestro
rol de facilitadores del aprendizaje.

El Ministerio de Educación, con el compromiso y responsabilidad de promover el desarrollo integral
de adolescentes y jóvenes de la sociedad guatemalteca, pone a disposición esta guía y el cómic ¿Qué es
la sexualidad? Una historieta que promueve la educación integral en sexualidad para jóvenes, como un
valioso recurso para las y los facilitadores, que permite en formato amigable, guiar la reflexión y discusión
en torno a la identidad, autoestima, el reconocimiento de otras personas y la sociedad, como elementos
constitutivos de la sexualidad, entendida desde las dimensiones que la constituyen, y con ello, aportar
al desarrollo de conocimientos, habilidades y actitudes de los adolescentes y jóvenes, que les permita
tomar decisiones asertivas y oportunas basadas en un plan de vida.

Los y las adolescentes y jóvenes, tienen muchas preguntas. Algunas personales: ¿Cómo son mis órganos
sexuales y cómo funcionan? ¿Qué cambios experimenta mi cuerpo? Otras más generales: ¿Quiero
tener novio o novia? ¿Cuándo quiero tenerlo? ¿Cómo quiero que sea esa relación? ¿Qué espero de mi
pareja? ¿Puedo hablar de sexualidad con mis papás? ¿Qué aprendo en mi comunidad y en la escuela
sobre educación en sexualidad? ¿Puedo preguntarle a mi maestro o a mi maestra mis dudas? Todas
relacionadas con sus vidas, por lo que se propone mediante esta herramienta, desarrollar el pensamiento
crítico siguiendo preguntas generadoras que promuevan el cuestionamiento y la reflexión.

Las respuestas que buscan dan claves importantes para decidir qué quieren de su futuro y cómo imaginan
que será su vida, ayudándolos a tomar importantes decisiones que vayan dando forma a su propio plan de
vida mediante la resolución de interrogantes que se plantean a sí mismos tales como: ¿Qué me gustaría
estudiar? ¿En qué quisiera trabajar? ¿Qué lugares deseo conocer? ¿Me gustaría formar una familia?
¿Cuándo quisiera hacerlo? ¿Quiero tener hijos e hijas? ¿Cuándo quiero tenerlos? ¿Cuántos me gustaría
tener?

Queremos que la reflexión y cuestionamiento a sí mismos, ayude a la construcción vital de la persona y de
la sociedad, logrando fortalecer las condiciones para el ejercicio pleno de la ciudadanía en una sociedad
que construye relaciones democráticas.

P r e s e n t a c i ó n1

59

y marginado. Históricamente, se observa cómo las mujeres en la reivindicación de sus derechos ha ido
modificando su identidad de género, así como sus roles, pero ¿es posible que la identidad de las mu-
jeres cambie, sin que cambie la de los hombres?

La escuela tiene un papel fundamental en la configuración de la identidad de género, la cual se compone
de factores biológicos, de factores culturales y sociales. En la Educación Integral en Sexualidad
intervienen ambos, puesto que no sólo nuestra identidad de género, el identificarnos con los roles
propios de hombres o de mujeres, se define por unos genitales, o por una aparato reproductor, sino que
la sociedad en la que vivimos, y la cultura a la que pertenecemos marca fuertemente lo que esto significa.
También los comportamientos que son propios y aceptados para hombres y para mujeres se deciden
en cada sociedad concreta, en cada cultura y en cada momento histórico determinado. Esto es lo que
llamamos roles de género. Los niños y las niñas aprenden todo esto mediante un proceso de socialización
en el cuál la familia, la escuela y la sociedad juegan un papel fundamental.

En estos espacios de socialización que configuran la identidad social y sexual de las personas, hay
espacios más reglados, con planes y normativas específicas y explícitas, como la escuela; y otros, como
la sociedad, cuyas normas son transmitidas a los niños y las niñas mediante modelos, por las personas
adultas que pertenecen a ellas.

Si nos centramos en la escuela, el universo que la rige puede encontrarse resumido en el curriculum
oculto y en el curriculum manifiesto. El curriculum manifiesto está explícito en el mismo diseño
curricular y de alguna forma está previsto en forma de programa con objetivos y tareas definidas
(objetivos educacionales, planes de estudio, programas, textos escolares, guías didácticas, etc.). En
cambio el curriculum oculto está implícito en los valores, las actitudes, la vida en el aula, los modelos de
los maestros y de las maestras como educadores, y las normas que se manifiestan en el interior de las
escuelas. A pesar de ser menos estructurado que el manifiesto, tiene mayor consistencia y penetración
puesto que supone la vía de transmisión de saberes, usos sociales y valores. Dentro del sistema patriarcal
en el que todas y todos vivimos, la escuela es el modelo a escala en el que se reproduce marcando
diferencias entre los niños y las niñas, así como relaciones desiguales e inequitativas.

¿Cómo desmontar este modelo tan arraigado en las escuelas? Avanzar hacia la coeducación,
es encontrar hoy las soluciones para seguir desarrollando el camino hacia la igualdad a través de la
educación. Educar no formando seres idénticos, sino personas diversas con libertad de llegar a ser el
máximo de lo que puedan ser. De ser protagonistas de sus vidas.

Es sus inicios, la coeducación apuntaba a visibilizar los sesgos sexistas en el curriculum y a fomentar
los conocimientos de las mujeres y la igualdad de oportunidades entre hombres y mujeres. Pero, tras la
48ª sesión de la Comisión de las Naciones Unidas sobre la situación de las mujeres en marzo de 2004, se
acordó incluir a los hombres y a los jóvenes de forma activa en la consecución de la igualdad de género.
Este es un punto importante para comprender de qué forma la coeducación se relaciona con las nuevas
masculinidades o masculinidades alternativas. Tradicionalmente el sistema patriarcal ha mantenido
un modelo de masculinidad hegemónica basado en la fuerza, la agresividad, el poder, la competitividad,
la heterosexualidad, ser el proveedor de la familia, la no expresión de las emociones, y por supuesto,
ser el dominante en la jerarquía de género. Si un hombre no coincidía con este mandato, era excluido

L a C o e d u c a c i ó n
E d u c a n d o e n i g u a l d a d4

10

y marginado. Históricamente, se observa cómo las mujeres en la reivindicación de sus derechos han
ido modificando su identidad de género, así como sus roles, pero ¿es posible que la identidad de las
mujeres cambie, sin que cambie la de los hombres?

La transición desde los roles tradicionales de las mujeres genera una reacción de cambio en los de
los hombres, tendiendo a resignificar su identidad y roles de modo que se dirijan hacia la igualdad de
género, y resulten más sostenibles en términos de convivencia. Esto es lo que se conoce como nuevas
masculinidades. Esta identidad masculina permite a los hombres explorar y manifestar sus emociones,
tomar decisiones reproductivas, implicarse activa y responsablemente en la paternidad, y establecer
relaciones basadas en el respeto y la comunicación, no en la violencia o el poder. Los centros educativos
son lugares clave para ayudar a los jóvenes en esta resignificación, pues viviendo en sociedades
patriarcales en las que los roles tradicionales de masculinidad pesan durante la adolescencia, que es la
etapa en la que se está conformando la identidad, la escuela puede ser un espacio seguro en el cual se
pueda explorar lo que significa ser hombre en contextos de igualdad, así como el derecho a ser hombre de
una manera diferente y basada en unos valores distintos a los tradicionales.

En definitiva, la coeducación entendida como un enfoque transversal a los contenidos y a la vida del
centro educativo trata de fomentar que construyamos desde las aulas hombres y mujeres, ciudadanos y
ciudadanos más libres para ser, conviviendo y disfrutando plenamente de sus derechos y oportunidades
en igualdad.

El presente material ha sido realizado a través del lente de la coeducación, desterrando del lo mismo
estereotipos sexistas tanto en el contenido como en las ilustraciones, fomentando las relaciones
humanas en igualdad e impulsando las necesidades e intereses estratégicos de las mujeres.

11

y marginado. Históricamente, se observa cómo las mujeres en la reivindicación de sus derechos han
ido modificando su identidad de género, así como sus roles, pero ¿es posible que la identidad de las
mujeres cambie, sin que cambie la de los hombres?

La transición desde los roles tradicionales de las mujeres genera una reacción de cambio en los de
los hombres, tendiendo a resignificar su identidad y roles de modo que se dirijan hacia la igualdad de
género, y resulten más sostenibles en términos de convivencia. Esto es lo que se conoce como nuevas
masculinidades. Esta identidad masculina permite a los hombres explorar y manifestar sus emociones,
tomar decisiones reproductivas, implicarse activa y responsablemente en la paternidad, y establecer
relaciones basadas en el respeto y la comunicación, no en la violencia o el poder. Los centros educativos
son lugares clave para ayudar a los jóvenes en esta resignificación, pues viviendo en sociedades
patriarcales en las que los roles tradicionales de masculinidad pesan durante la adolescencia, que es la
etapa en la que se está conformando la identidad, la escuela puede ser un espacio seguro en el cual se
pueda explorar lo que significa ser hombre en contextos de igualdad, así como el derecho a ser hombre de
una manera diferente y basada en unos valores distintos a los tradicionales.

En definitiva, la coeducación entendida como un enfoque transversal a los contenidos y a la vida del
centro educativo trata de fomentar que construyamos desde las aulas hombres y mujeres, ciudadanos y
ciudadanos más libres para ser, conviviendo y disfrutando plenamente de sus derechos y oportunidades
en igualdad.

El presente material ha sido realizado a través del lente de la coeducación, desterrando del lo mismo
estereotipos sexistas tanto en el contenido como en las ilustraciones, fomentando las relaciones
humanas en igualdad e impulsando las necesidades e intereses estratégicos de las mujeres.

11

Estimados y estimadas docentes:

Cuando nos enfrentamos a la tarea de mejorar la calidad de la educación que ofrecemos a los adolescentes
y jóvenes guatemaltecos, surgen una gran cantidad de preguntas. Tanto en las aulas del subsistema de
educación escolar como en los programas del subsistema de educación extraescolar, acuden jóvenes
que viven una gran cantidad de problemáticas propias de su edad y de la época que les ha correspondido
vivir y que muchas veces desbordan nuestra capacidad de comprensión. Estamos convencidos de la
necesidad de innovar las prácticas educativas que día a día realizamos con los estudiantes, en nuestro
rol de facilitadores del aprendizaje.

El Ministerio de Educación, con el compromiso y responsabilidad de promover el desarrollo integral
de adolescentes y jóvenes de la sociedad guatemalteca, pone a disposición esta guía y el cómic ¿Qué es
la sexualidad? Una historieta que promueve la educación integral en sexualidad para jóvenes, como un
valioso recurso para las y los facilitadores, que permite en formato amigable, guiar la reflexión y discusión
en torno a la identidad, autoestima, el reconocimiento de otras personas y la sociedad, como elementos
constitutivos de la sexualidad, entendida desde las dimensiones que la constituyen, y con ello, aportar
al desarrollo de conocimientos, habilidades y actitudes de los adolescentes y jóvenes, que les permita
tomar decisiones asertivas y oportunas basadas en un plan de vida.

Los y las adolescentes y jóvenes, tienen muchas preguntas. Algunas personales: ¿Cómo son mis órganos
sexuales y cómo funcionan? ¿Qué cambios experimenta mi cuerpo? Otras más generales: ¿Quiero
tener novio o novia? ¿Cuándo quiero tenerlo? ¿Cómo quiero que sea esa relación? ¿Qué espero de mi
pareja? ¿Puedo hablar de sexualidad con mis papás? ¿Qué aprendo en mi comunidad y en la escuela
sobre educación en sexualidad? ¿Puedo preguntarle a mi maestro o a mi maestra mis dudas? Todas
relacionadas con sus vidas, por lo que se propone mediante esta herramienta, desarrollar el pensamiento
crítico siguiendo preguntas generadoras que promuevan el cuestionamiento y la reflexión.

Las respuestas que buscan dan claves importantes para decidir qué quieren de su futuro y cómo imaginan
que será su vida, ayudándolos a tomar importantes decisiones que vayan dando forma a su propio plan de
vida mediante la resolución de interrogantes que se plantean a sí mismos tales como: ¿Qué me gustaría
estudiar? ¿En qué quisiera trabajar? ¿Qué lugares deseo conocer? ¿Me gustaría formar una familia?
¿Cuándo quisiera hacerlo? ¿Quiero tener hijos e hijas? ¿Cuándo quiero tenerlos? ¿Cuántos me gustaría
tener?

Queremos que la reflexión y cuestionamiento a sí mismos, ayude a la construcción vital de la persona y de
la sociedad, logrando fortalecer las condiciones para el ejercicio pleno de la ciudadanía en una sociedad
que construye relaciones democráticas.

P r e s e n t a c i ó n1

5

Estimados y estimadas docentes:

Cuando nos enfrentamos a la tarea de mejorar la calidad de la educación que ofrecemos a los adolescentes
y jóvenes guatemaltecos, surgen una gran cantidad de preguntas. Tanto en las aulas del subsistema de
educación escolar como en los programas del subsistema de educación extraescolar, acuden jóvenes
que viven una gran cantidad de problemáticas propias de su edad y de la época que les ha correspondido
vivir y que muchas veces desbordan nuestra capacidad de comprensión. Estamos convencidos de la
necesidad de innovar las prácticas educativas que día a día realizamos con los estudiantes, en nuestro
rol de facilitadores del aprendizaje.

El Ministerio de Educación, con el compromiso y responsabilidad de promover el desarrollo integral
de adolescentes y jóvenes de la sociedad guatemalteca, pone a disposición esta guía y el cómic ¿Qué es
la sexualidad? Una historieta que promueve la educación integral en sexualidad para jóvenes, como un
valioso recurso para las y los facilitadores, que permite en formato amigable, guiar la reflexión y discusión
en torno a la identidad, autoestima, el reconocimiento de otras personas y la sociedad, como elementos
constitutivos de la sexualidad, entendida desde las dimensiones que la constituyen, y con ello, aportar
al desarrollo de conocimientos, habilidades y actitudes de los adolescentes y jóvenes, que les permita
tomar decisiones asertivas y oportunas basadas en un plan de vida.

Los y las adolescentes y jóvenes, tienen muchas preguntas. Algunas personales: ¿Cómo son mis órganos
sexuales y cómo funcionan? ¿Qué cambios experimenta mi cuerpo? Otras más generales: ¿Quiero
tener novio o novia? ¿Cuándo quiero tenerlo? ¿Cómo quiero que sea esa relación? ¿Qué espero de mi
pareja? ¿Puedo hablar de sexualidad con mis papás? ¿Qué aprendo en mi comunidad y en la escuela
sobre educación en sexualidad? ¿Puedo preguntarle a mi maestro o a mi maestra mis dudas? Todas
relacionadas con sus vidas, por lo que se propone mediante esta herramienta, desarrollar el pensamiento
crítico siguiendo preguntas generadoras que promuevan el cuestionamiento y la reflexión.

Las respuestas que buscan dan claves importantes para decidir qué quieren de su futuro y cómo imaginan
que será su vida, ayudándolos a tomar importantes decisiones que vayan dando forma a su propio plan de
vida mediante la resolución de interrogantes que se plantean a sí mismos tales como: ¿Qué me gustaría
estudiar? ¿En qué quisiera trabajar? ¿Qué lugares deseo conocer? ¿Me gustaría formar una familia?
¿Cuándo quisiera hacerlo? ¿Quiero tener hijos e hijas? ¿Cuándo quiero tenerlos? ¿Cuántos me gustaría
tener?

Queremos que la reflexión y cuestionamiento a sí mismos, ayude a la construcción vital de la persona y de
la sociedad, logrando fortalecer las condiciones para el ejercicio pleno de la ciudadanía en una sociedad
que construye relaciones democráticas.

P r e s e n t a c i ó n1

5

Estimados y estimadas docentes:

Cuando nos enfrentamos a la tarea de mejorar la calidad de la educación que ofrecemos a los adolescentes
y jóvenes guatemaltecos, surgen una gran cantidad de preguntas. Tanto en las aulas del subsistema de
educación escolar como en los programas del subsistema de educación extraescolar, acuden jóvenes
que viven una gran cantidad de problemáticas propias de su edad y de la época que les ha correspondido
vivir y que muchas veces desbordan nuestra capacidad de comprensión. Estamos convencidos de la
necesidad de innovar las prácticas educativas que día a día realizamos con los estudiantes, en nuestro
rol de facilitadores del aprendizaje.

El Ministerio de Educación, con el compromiso y responsabilidad de promover el desarrollo integral
de adolescentes y jóvenes de la sociedad guatemalteca, pone a disposición esta guía y el cómic ¿Qué es
la sexualidad? Una historieta que promueve la educación integral en sexualidad para jóvenes, como un
valioso recurso para las y los facilitadores, que permite en formato amigable, guiar la reflexión y discusión
en torno a la identidad, autoestima, el reconocimiento de otras personas y la sociedad, como elementos
constitutivos de la sexualidad, entendida desde las dimensiones que la constituyen, y con ello, aportar
al desarrollo de conocimientos, habilidades y actitudes de los adolescentes y jóvenes, que les permita
tomar decisiones asertivas y oportunas basadas en un plan de vida.

Los y las adolescentes y jóvenes, tienen muchas preguntas. Algunas personales: ¿Cómo son mis órganos
sexuales y cómo funcionan? ¿Qué cambios experimenta mi cuerpo? Otras más generales: ¿Quiero
tener novio o novia? ¿Cuándo quiero tenerlo? ¿Cómo quiero que sea esa relación? ¿Qué espero de mi
pareja? ¿Puedo hablar de sexualidad con mis papás? ¿Qué aprendo en mi comunidad y en la escuela
sobre educación en sexualidad? ¿Puedo preguntarle a mi maestro o a mi maestra mis dudas? Todas
relacionadas con sus vidas, por lo que se propone mediante esta herramienta, desarrollar el pensamiento
crítico siguiendo preguntas generadoras que promuevan el cuestionamiento y la reflexión.

Las respuestas que buscan dan claves importantes para decidir qué quieren de su futuro y cómo imaginan
que será su vida, ayudándolos a tomar importantes decisiones que vayan dando forma a su propio plan de
vida mediante la resolución de interrogantes que se plantean a sí mismos tales como: ¿Qué me gustaría
estudiar? ¿En qué quisiera trabajar? ¿Qué lugares deseo conocer? ¿Me gustaría formar una familia?
¿Cuándo quisiera hacerlo? ¿Quiero tener hijos e hijas? ¿Cuándo quiero tenerlos? ¿Cuántos me gustaría
tener?

Queremos que la reflexión y cuestionamiento a sí mismos, ayude a la construcción vital de la persona y de
la sociedad, logrando fortalecer las condiciones para el ejercicio pleno de la ciudadanía en una sociedad
que construye relaciones democráticas.

P r e s e n t a c i ó n1

5

10

y marginado. Históricamente, se observa cómo las mujeres en la reivindicación de sus derechos han
ido modificando su identidad de género, así como sus roles, pero ¿es posible que la identidad de las
mujeres cambie, sin que cambie la de los hombres?

La transición desde los roles tradicionales de las mujeres genera una reacción de cambio en los de
los hombres, tendiendo a resignificar su identidad y roles de modo que se dirijan hacia la igualdad de
género, y resulten más sostenibles en términos de convivencia. Esto es lo que se conoce como nuevas
masculinidades. Esta identidad masculina permite a los hombres explorar y manifestar sus emociones,
tomar decisiones reproductivas, implicarse activa y responsablemente en la paternidad, y establecer
relaciones basadas en el respeto y la comunicación, no en la violencia o el poder. Los centros educativos
son lugares clave para ayudar a los jóvenes en esta resignificación, pues viviendo en sociedades
patriarcales en las que los roles tradicionales de masculinidad pesan durante la adolescencia, que es la
etapa en la que se está conformando la identidad, la escuela puede ser un espacio seguro en el cual se
pueda explorar lo que significa ser hombre en contextos de igualdad, así como el derecho a ser hombre de
una manera diferente y basada en unos valores distintos a los tradicionales.

En definitiva, la coeducación entendida como un enfoque transversal a los contenidos y a la vida del
centro educativo trata de fomentar que construyamos desde las aulas hombres y mujeres, ciudadanos y
ciudadanos más libres para ser, conviviendo y disfrutando plenamente de sus derechos y oportunidades
en igualdad.

El presente material ha sido realizado a través del lente de la coeducación, desterrando del lo mismo
estereotipos sexistas tanto en el contenido como en las ilustraciones, fomentando las relaciones
humanas en igualdad e impulsando las necesidades e intereses estratégicos de las mujeres.

11

La interculturalidad implica procesos de comunicación e interacción entre personas y grupos diversos
en el marco de una relación simétrica, de respeto y enriquecimiento mutuo, favoreciendo la integración
y convivencia entre culturas. Supone también el intercambio y la reciprocidad, de modo que entre los
grupos se conozcan sus sistemas de valores, los modos de vida y su forma de concebir y de representar el
mundo, existiendo una relación mutua en la que primen la tolerancia y la solidaridad.

Así, la educación intercultural toma como punto de partida el derecho a la diferencia. Concebir las
escuelas desde la educación intercultural contribuye a sensibilizar a los niños y a las niñas para
que visualicen que el mundo en el que viven es diverso y plural. Convivir en el aula con niños y niñas
pertenecientes a otras culturas o con diferentes cosmovisiones, no debe verse como un problema sino
como una oportunidad de intercambio y conocimiento.

Dentro de las sociedades, la escuela es la encargada de reproducir aquellos valores y comportamientos
aceptables dentro de una determinada cultura. Y es que la cultura es la que forja los marcos de referencia
que ayudan a los individuos a integrarse y desarrollarse plenamente dentro de la sociedad a la que
pertenecen. Sin embargo para que la educación sea realmente intercultural, debe haber un cambio de
actitudes, valores, creencias, etc., de modo que las leyes de educación o los principios que la rijan, no
oculten prácticas pedagógicas discriminatorias.

La educación intercultural, no es sólo una asunto de la escuela, o del alumnado, pues las prácticas y
valores que se transmiten en el hogar repercuten en la visión global que los hijos y las hijas tendrán como
referencia. En cuanto a las maestras y maestros, ellas y ellos deben fomentar el conocimiento mutuo
entre alumnado perteneciente a diferentes culturas, mostrando los valores y saberes de una y de otra con
rigor, sensibilidad y respeto.

L a e d u c a c i ó n i n t e r c u l t u r a l5

La UNESCO establece los siguientes principios sobre Educación Intercultural:

Principio 1:
La educación intercultural respeta la identidad cultural del educando impartiendo a todos una
educación de calidad que se adecúe y adapte a su cultura.

Principio 2:
La educación intercultural enseña a cada educando los conocimientos, las actitudes y las competencias
culturales necesarias para que pueda participar plena y activamente en la sociedad.

Principio 3:
La educación intercultural enseña a todos los educadores los conocimientos, actitudes y las
competencias culturales que les permiten contribuir al respeto, el entendimiento y la solidaridad
entre individuos, entre grupos étnicos, sociales, culturales y religiosos y entre naciones

12

Estimados y estimadas docentes:

Cuando nos enfrentamos a la tarea de mejorar la calidad de la educación que ofrecemos a los adolescentes
y jóvenes guatemaltecos, surgen una gran cantidad de preguntas. Tanto en las aulas del subsistema de
educación escolar como en los programas del subsistema de educación extraescolar, acuden jóvenes
que viven una gran cantidad de problemáticas propias de su edad y de la época que les ha correspondido
vivir y que muchas veces desbordan nuestra capacidad de comprensión. Estamos convencidos de la
necesidad de innovar las prácticas educativas que día a día realizamos con los estudiantes, en nuestro
rol de facilitadores del aprendizaje.

El Ministerio de Educación, con el compromiso y responsabilidad de promover el desarrollo integral
de adolescentes y jóvenes de la sociedad guatemalteca, pone a disposición esta guía y el cómic ¿Qué es
la sexualidad? Una historieta que promueve la educación integral en sexualidad para jóvenes, como un
valioso recurso para las y los facilitadores, que permite en formato amigable, guiar la reflexión y discusión
en torno a la identidad, autoestima, el reconocimiento de otras personas y la sociedad, como elementos
constitutivos de la sexualidad, entendida desde las dimensiones que la constituyen, y con ello, aportar
al desarrollo de conocimientos, habilidades y actitudes de los adolescentes y jóvenes, que les permita
tomar decisiones asertivas y oportunas basadas en un plan de vida.

Los y las adolescentes y jóvenes, tienen muchas preguntas. Algunas personales: ¿Cómo son mis órganos
sexuales y cómo funcionan? ¿Qué cambios experimenta mi cuerpo? Otras más generales: ¿Quiero
tener novio o novia? ¿Cuándo quiero tenerlo? ¿Cómo quiero que sea esa relación? ¿Qué espero de mi
pareja? ¿Puedo hablar de sexualidad con mis papás? ¿Qué aprendo en mi comunidad y en la escuela
sobre educación en sexualidad? ¿Puedo preguntarle a mi maestro o a mi maestra mis dudas? Todas
relacionadas con sus vidas, por lo que se propone mediante esta herramienta, desarrollar el pensamiento
crítico siguiendo preguntas generadoras que promuevan el cuestionamiento y la reflexión.

Las respuestas que buscan dan claves importantes para decidir qué quieren de su futuro y cómo imaginan
que será su vida, ayudándolos a tomar importantes decisiones que vayan dando forma a su propio plan de
vida mediante la resolución de interrogantes que se plantean a sí mismos tales como: ¿Qué me gustaría
estudiar? ¿En qué quisiera trabajar? ¿Qué lugares deseo conocer? ¿Me gustaría formar una familia?
¿Cuándo quisiera hacerlo? ¿Quiero tener hijos e hijas? ¿Cuándo quiero tenerlos? ¿Cuántos me gustaría
tener?

Queremos que la reflexión y cuestionamiento a sí mismos, ayude a la construcción vital de la persona y de
la sociedad, logrando fortalecer las condiciones para el ejercicio pleno de la ciudadanía en una sociedad
que construye relaciones democráticas.

P r e s e n t a c i ó n1

511

Para pasar de la mera coexistencia, a una relación de convivencia se requieren oportunidades de
conocimiento, actitud de investigación y una mente abierta para conocer diferentes culturas, diferentes
formas de pensamiento, diferentes estilos de vida, así como valores diferentes a los propios. A través
de este material se buscará la formación de la identidad, mediante la apropiación de aprendizajes y del
sentido de pertenencia y de convivencia. La interculturalidad constituye un tema formativo vital que
debe llevar al diálogo y a la solidaridad para conducir la búsqueda y construcción de un mundo más justo
y digno, que se concreta en la lucha por la igualdad de oportunidades para todos y todas.

13

Para pasar de la mera coexistencia, a una relación de convivencia se requieren oportunidades de
conocimiento, actitud de investigación y una mente abierta para conocer diferentes culturas, diferentes
formas de pensamiento, diferentes estilos de vida, así como valores diferentes a los propios. A través
de este material se buscará la formación de la identidad, mediante la apropiación de aprendizajes y del
sentido de pertenencia y de convivencia. La interculturalidad constituye un tema formativo vital que
debe llevar al diálogo y a la solidaridad para conducir la búsqueda y construcción de un mundo más justo
y digno, que se concreta en la lucha por la igualdad de oportunidades para todos y todas.

13

Para pasar de la mera coexistencia, a una relación de convivencia se requieren oportunidades de
conocimiento, actitud de investigación y una mente abierta para conocer diferentes culturas, diferentes
formas de pensamiento, diferentes estilos de vida, así como valores diferentes a los propios. A través
de este material se buscará la formación de la identidad, mediante la apropiación de aprendizajes y del
sentido de pertenencia y de convivencia. La interculturalidad constituye un tema formativo vital que
debe llevar al diálogo y a la solidaridad para conducir la búsqueda y construcción de un mundo más justo
y digno, que se concreta en la lucha por la igualdad de oportunidades para todos y todas.

13 12

La sexualidad es una construcción social, que va cambiando en cada momento histórico y en cada
sociedad y cultura, llena de explicaciones, valorizaciones y normas sociales. Encierra en su significado
un conjunto de vivencias que son únicas para cada persona. Engloba todas las etapas de la vida, desde
la infancia a la madurez, tanto de hombres como de mujeres, de personas con distintas orientaciones
sexuales, de diferentes culturas e identidades, de zonas rurales y de zonas urbanas, con discapacidades...
Mucha gente piensa que la sexualidad es lo mismo que el coito. ¿Será cierto?

Veamos una definición:

L a s e x u a l i d a d6

La sexualidad son todas nuestras características físicas, psicológicas, cognitivas y sociales que
incluyen además del cuerpo, nuestra forma de sentir, de pensar y de ser en una sociedad y en una
época determinada. Este concepto de sexualidad abarca las ideas, los pensamientos, las palabras,
los deseos, las fantasías, las emociones, los valores y los comportamientos, es decir, todo nuestro ser.
Desde el punto de vista de la historia, la sexualidad implica las formas en que las personas pensamos,
entendemos, vivimos, disfrutamos o negamos nuestro cuerpo.

En esencia, la sexualidad incluye cuatro dimensiones:

1) La biológica y reproducción: La biológica se refiere a analizar y comprender nuestro cuerpo en
todos los momentos de la vida, y en el caso de la reproductividad se trata de la capacidad para dar
continuidad a nuestra especie y apoyar el crecimiento de los hijos e hijas; no sólo los cambios en el
cuerpo (embarazo) sino también las responsabilidades que implican la maternidad y la paternidad.

2) La construcción social del género: El género son las ideas que cada sociedad construye sobre lo
femenino y lo masculino.

3) Los vínculos afectivos: La vinculación afectiva son los sentimientos y emociones vinculadas a
las prácticas sexuales, al deseo y a la atracción sexual, al amor y al desamor.

4) El erotismo: El erotismo es el potencial que permite experimentar el deseo y el placer, incluyendo
el placer sexual, de manera sana y con responsabilidad en las diferentes etapas de la vida.

Luna, J.R.; Melendreras, I.; Falconier, M. (2013). Aprender para vivir: Módulo de consulta en apoyo a la implementación de
procesos de educación integral en sexualidad y prevención de la violencia. Ministerio de Educación. Guatemala.

14

Estimados y estimadas docentes:

Cuando nos enfrentamos a la tarea de mejorar la calidad de la educación que ofrecemos a los adolescentes
y jóvenes guatemaltecos, surgen una gran cantidad de preguntas. Tanto en las aulas del subsistema de
educación escolar como en los programas del subsistema de educación extraescolar, acuden jóvenes
que viven una gran cantidad de problemáticas propias de su edad y de la época que les ha correspondido
vivir y que muchas veces desbordan nuestra capacidad de comprensión. Estamos convencidos de la
necesidad de innovar las prácticas educativas que día a día realizamos con los estudiantes, en nuestro
rol de facilitadores del aprendizaje.

El Ministerio de Educación, con el compromiso y responsabilidad de promover el desarrollo integral
de adolescentes y jóvenes de la sociedad guatemalteca, pone a disposición esta guía y el cómic ¿Qué es
la sexualidad? Una historieta que promueve la educación integral en sexualidad para jóvenes, como un
valioso recurso para las y los facilitadores, que permite en formato amigable, guiar la reflexión y discusión
en torno a la identidad, autoestima, el reconocimiento de otras personas y la sociedad, como elementos
constitutivos de la sexualidad, entendida desde las dimensiones que la constituyen, y con ello, aportar
al desarrollo de conocimientos, habilidades y actitudes de los adolescentes y jóvenes, que les permita
tomar decisiones asertivas y oportunas basadas en un plan de vida.

Los y las adolescentes y jóvenes, tienen muchas preguntas. Algunas personales: ¿Cómo son mis órganos
sexuales y cómo funcionan? ¿Qué cambios experimenta mi cuerpo? Otras más generales: ¿Quiero
tener novio o novia? ¿Cuándo quiero tenerlo? ¿Cómo quiero que sea esa relación? ¿Qué espero de mi
pareja? ¿Puedo hablar de sexualidad con mis papás? ¿Qué aprendo en mi comunidad y en la escuela
sobre educación en sexualidad? ¿Puedo preguntarle a mi maestro o a mi maestra mis dudas? Todas
relacionadas con sus vidas, por lo que se propone mediante esta herramienta, desarrollar el pensamiento
crítico siguiendo preguntas generadoras que promuevan el cuestionamiento y la reflexión.

Las respuestas que buscan dan claves importantes para decidir qué quieren de su futuro y cómo imaginan
que será su vida, ayudándolos a tomar importantes decisiones que vayan dando forma a su propio plan de
vida mediante la resolución de interrogantes que se plantean a sí mismos tales como: ¿Qué me gustaría
estudiar? ¿En qué quisiera trabajar? ¿Qué lugares deseo conocer? ¿Me gustaría formar una familia?
¿Cuándo quisiera hacerlo? ¿Quiero tener hijos e hijas? ¿Cuándo quiero tenerlos? ¿Cuántos me gustaría
tener?

Queremos que la reflexión y cuestionamiento a sí mismos, ayude a la construcción vital de la persona y de
la sociedad, logrando fortalecer las condiciones para el ejercicio pleno de la ciudadanía en una sociedad
que construye relaciones democráticas.

P r e s e n t a c i ó n1

513

No, la sexualidad es más amplia que el sexo. De hecho, el sexo es biológico y la sexualidad es bio-psico-
social. A partir de nuestra base biológica aprendemos formas de ser, que varían de acuerdo a cada
persona, al grupo y a la cultura a la que pertenecemos y al momento histórico que nos toca vivir.

Es importante prestar atención a nuestras actitudes ante la sexualidad. Hay quienes piensan que es un
tema que pertenece a la vida privada de las personas, otros evitan tocar el tema, algunos creen que es
un tema sucio y vergonzoso o incluso pecaminoso del que no se debe hablar. ¿Te has encontrado alguna
vez con alguien que presentara alguna de esta actitudes? Tomar conciencia de nuestra actitud ante la
sexualidad nos será de gran utilidad pues influye directamente en la forma en que se aborda con los
estudiantes. Evitar tratar el tema de manera superficial o con un lenguaje muy abstracto, aumentará las
dudas antes que resolverlas.

¿Es lo mismo sexo y sexualidad?

Sexo
•	 Corporalidad (forma y funcionamiento del cuerpo).
•	 Innato.
•	 Biológico.
•	 Cambia de forma y funcionamiento de acuerdo a la edad.
•	 Diferencia corporal entre mujeres y hombres.

Sexualidad

•	 Pensamientos, sentimientos y comportamientos expresadas dentro de un grupo particular.
•	 Aprendida.
•	 Sociocultural.
•	 Varía dependiendo de la persona, la época y la persona.
•	 Dinámica, cambiante.
•	 Depende del momento histórico que se vive.
•	 Su finalidad es la armonía, el bienestar y el placer.

Luna, J.R.; Melendreras, I.; Falconier, M. (2013). Aprender para vivir: Módulo de consulta en apoyo a la implementación de
procesos de educación integral en sexualidad y prevención de la violencia. Ministerio de Educación. Guatemala.

15

De la anterior definición observamos que el coito es sólo uno de los aspectos de la sexualidad, pues la
sexualidad es mucho más, implica la capacidad y la necesidad de expresarse con todo el cuerpo, con la
sonrisa, con la mirada, con las manos, no sólo con los órganos sexuales. Así nuestros cuerpos expresan a
través de la sexualidad en muchos momentos, no sólo durante el coito. Ya hemos visto que la sexualidad
no depende exclusivamente de los órganos sexuales, pero para comprenderlo mejor, veamos la diferencia
entre sexo y sexualidad.

No, la sexualidad es más amplia que el sexo. De hecho, el sexo es biológico y la sexualidad es bio-psico-
social. A partir de nuestra base biológica aprendemos formas de ser, que varían de acuerdo a cada
persona, al grupo y a la cultura a la que pertenecemos y al momento histórico que nos toca vivir.

Es importante prestar atención a nuestras actitudes ante la sexualidad. Hay quienes piensan que es un
tema que pertenece a la vida privada de las personas, otros evitan tocar el tema, algunos creen que es
un tema sucio y vergonzoso o incluso pecaminoso del que no se debe hablar. ¿Te has encontrado alguna
vez con alguien que presentara alguna de esta actitudes? Tomar conciencia de nuestra actitud ante la
sexualidad nos será de gran utilidad pues influye directamente en la forma en que se aborda con los
estudiantes. Evitar tratar el tema de manera superficial o con un lenguaje muy abstracto, aumentará las
dudas antes que resolverlas.

¿Es lo mismo sexo y sexualidad?

Sexo
•	 Corporalidad (forma y funcionamiento del cuerpo).
•	 Innato.
•	 Biológico.
•	 Cambia de forma y funcionamiento de acuerdo a la edad.
•	 Diferencia corporal entre mujeres y hombres.

Sexualidad

•	 Pensamientos, sentimientos y comportamientos expresadas dentro de un grupo particular.
•	 Aprendida.
•	 Sociocultural.
•	 Varía dependiendo de la persona, la época y la persona.
•	 Dinámica, cambiante.
•	 Depende del momento histórico que se vive.
•	 Su finalidad es la armonía, el bienestar y el placer.

Luna, J.R.; Melendreras, I.; Falconier, M. (2013). Aprender para vivir: Módulo de consulta en apoyo a la implementación de
procesos de educación integral en sexualidad y prevención de la violencia. Ministerio de Educación. Guatemala.

15

De la anterior definición observamos que el coito es sólo uno de los aspectos de la sexualidad, pues la
sexualidad es mucho más, implica la capacidad y la necesidad de expresarse con todo el cuerpo, con la
sonrisa, con la mirada, con las manos, no sólo con los órganos sexuales. Así nuestros cuerpos expresan a
través de la sexualidad en muchos momentos, no sólo durante el coito. Ya hemos visto que la sexualidad
no depende exclusivamente de los órganos sexuales, pero para comprenderlo mejor, veamos la diferencia
entre sexo y sexualidad.

14

Este manual del facilitador sobre Educación Integral en Sexualidad pretende combinar desde la equidad,
la creatividad, la participación, el respeto y la pluralidad el desarrollo integral de la juventud a través de
tres dimensiones básicas de los procesos de enseñanza-aprendizaje:

Dimensión cognitiva:
Busca adquirir los conocimientos necesarios sobre Educación Integral en Sexualidad, así como la
importancia de su aprendizaje en la aulas, y la comprensión de las causas y consecuencias en la vida de
los jóvenes y de las jóvenes que tiene el desconocimiento de esta materia.

Dimensión procedimental:
Se fomenta la adquisición de habilidades como la capacidad de observación del entorno, análisis crítico
de la realidad, introspección-reflexión, empatía, capacidad de debate y argumentación, trabajo en equipo,
entre otros; que permitan desmontar mitos, estereotipos, prejuicios y conocimientos incorrectos,
aprendiendo desde el rigor científico y el razonamiento.

Dimensión actitudinal:
Promueve valores de convivencia pacífica desde el enfoque de los Derechos Humanos, la coeducación y
la interculturalidad.

Componentes de las Situaciones de aprendizaje lúdicas:

E l J u e g o7 S i t u a c i o n e s d e a p r e n d i z a j e l ú d i c a s

Conceptos clave:
En ellos encontramos el contenido que se esconde detrás de los cómics y las situaciones
de aprendizaje lúdicas.

Componentes de análisis de las ilustraciones:
•	 Información: Qué tipo de información sobre Educación Integral en Sexualidad
encontramos en las ilustraciones.
•	 Valores, actitudes y normas sociales: Cuáles encontramos respecto a
comportamiento sexual, normas sociales y relaciones con los demás.
•	 Habilidades interpersonales: Qué habilidades sociales y comunicativas se utilizan
para relacionarnos con los demás.
•	 Cultura, sociedad y derechos: Qué aprendemos de nuestra cultura, en nuestra
sociedad y cómo vemos aplicados nuestros derechos.
•	 Desarrollo humano: Cómo vamos cambiando en las distintas etapas de la vida.
•	 Dinámicas lúdicas: La metodología para trabajar los contenidos conceptuales con
los jóvenes y con las jóvenes será el juego desarrollado con objetivos de aprendizaje.

16

Este manual del facilitador sobre Educación Integral en Sexualidad pretende combinar desde la equidad,
la creatividad, la participación, el respeto y la pluralidad el desarrollo integral de la juventud a través de
tres dimensiones básicas de los procesos de enseñanza-aprendizaje:

Dimensión cognitiva:
Busca adquirir los conocimientos necesarios sobre Educación Integral en Sexualidad, así como la
importancia de su aprendizaje en la aulas, y la comprensión de las causas y consecuencias en la vida de
los jóvenes y de las jóvenes que tiene el desconocimiento de esta materia.

Dimensión procedimental:
Se fomenta la adquisición de habilidades como la capacidad de observación del entorno, análisis crítico
de la realidad, introspección-reflexión, empatía, capacidad de debate y argumentación, trabajo en equipo,
entre otros; que permitan desmontar mitos, estereotipos, prejuicios y conocimientos incorrectos,
aprendiendo desde el rigor científico y el razonamiento.

Dimensión actitudinal:
Promueve valores de convivencia pacífica desde el enfoque de los Derechos Humanos, la coeducación y
la interculturalidad.

Componentes de las Situaciones de aprendizaje lúdicas:

Conceptos clave:
En ellos encontramos el contenido que se esconde detrás de los cómics y las situaciones
de aprendizaje lúdicas.

Componentes de análisis de las ilustraciones:
Información: Qué tipo de información sobre Educación Integral en Sexualidad

encontramos en las ilustraciones.
Valores, actitudes y normas sociales: Cuáles encontramos respecto a

comportamiento sexual, normas sociales y relaciones con los demás.
Habilidades interpersonales: Qué habilidades sociales y comunicativas se utilizan

para relacionarnos con los demás.
Cultura, sociedad y derechos: Qué aprendemos de nuestra cultura, en nuestra

sociedad y cómo vemos aplicados nuestros derechos.
Desarrollo humano: Cómo vamos cambiando en las distintas etapas de la vida.
Dinámicas lúdicas: La metodología para trabajar los contenidos conceptuales con

los jóvenes y con las jóvenes será el juego desarrollado con objetivos de aprendizaje.

16

Estimados y estimadas docentes:

Cuando nos enfrentamos a la tarea de mejorar la calidad de la educación que ofrecemos a los adolescentes
y jóvenes guatemaltecos, surgen una gran cantidad de preguntas. Tanto en las aulas del subsistema de
educación escolar como en los programas del subsistema de educación extraescolar, acuden jóvenes
que viven una gran cantidad de problemáticas propias de su edad y de la época que les ha correspondido
vivir y que muchas veces desbordan nuestra capacidad de comprensión. Estamos convencidos de la
necesidad de innovar las prácticas educativas que día a día realizamos con los estudiantes, en nuestro
rol de facilitadores del aprendizaje.

El Ministerio de Educación, con el compromiso y responsabilidad de promover el desarrollo integral
de adolescentes y jóvenes de la sociedad guatemalteca, pone a disposición esta guía y el cómic ¿Qué es
la sexualidad? Una historieta que promueve la educación integral en sexualidad para jóvenes, como un
valioso recurso para las y los facilitadores, que permite en formato amigable, guiar la reflexión y discusión
en torno a la identidad, autoestima, el reconocimiento de otras personas y la sociedad, como elementos
constitutivos de la sexualidad, entendida desde las dimensiones que la constituyen, y con ello, aportar
al desarrollo de conocimientos, habilidades y actitudes de los adolescentes y jóvenes, que les permita
tomar decisiones asertivas y oportunas basadas en un plan de vida.

Los y las adolescentes y jóvenes, tienen muchas preguntas. Algunas personales: ¿Cómo son mis órganos
sexuales y cómo funcionan? ¿Qué cambios experimenta mi cuerpo? Otras más generales: ¿Quiero
tener novio o novia? ¿Cuándo quiero tenerlo? ¿Cómo quiero que sea esa relación? ¿Qué espero de mi
pareja? ¿Puedo hablar de sexualidad con mis papás? ¿Qué aprendo en mi comunidad y en la escuela
sobre educación en sexualidad? ¿Puedo preguntarle a mi maestro o a mi maestra mis dudas? Todas
relacionadas con sus vidas, por lo que se propone mediante esta herramienta, desarrollar el pensamiento
crítico siguiendo preguntas generadoras que promuevan el cuestionamiento y la reflexión.

Las respuestas que buscan dan claves importantes para decidir qué quieren de su futuro y cómo imaginan
que será su vida, ayudándolos a tomar importantes decisiones que vayan dando forma a su propio plan de
vida mediante la resolución de interrogantes que se plantean a sí mismos tales como: ¿Qué me gustaría
estudiar? ¿En qué quisiera trabajar? ¿Qué lugares deseo conocer? ¿Me gustaría formar una familia?
¿Cuándo quisiera hacerlo? ¿Quiero tener hijos e hijas? ¿Cuándo quiero tenerlos? ¿Cuántos me gustaría
tener?

Queremos que la reflexión y cuestionamiento a sí mismos, ayude a la construcción vital de la persona y de
la sociedad, logrando fortalecer las condiciones para el ejercicio pleno de la ciudadanía en una sociedad
que construye relaciones democráticas.

P r e s e n t a c i ó n1

515

Este manual del facilitador sobre Educación Integral en Sexualidad pretende combinar desde la equidad,
la creatividad, la participación, el respeto y la pluralidad el desarrollo integral de la juventud a través de
tres dimensiones básicas de los procesos de enseñanza-aprendizaje:

Dimensión cognitiva:
Busca adquirir los conocimientos necesarios sobre Educación Integral en Sexualidad, así como la
importancia de su aprendizaje en la aulas, y la comprensión de las causas y consecuencias en la vida de
los jóvenes y de las jóvenes que tiene el desconocimiento de esta materia.

Dimensión procedimental:
Se fomenta la adquisición de habilidades como la capacidad de observación del entorno, análisis crítico
de la realidad, introspección-reflexión, empatía, capacidad de debate y argumentación, trabajo en equipo,
entre otros; que permitan desmontar mitos, estereotipos, prejuicios y conocimientos incorrectos,
aprendiendo desde el rigor científico y el razonamiento.

Dimensión actitudinal:
Promueve valores de convivencia pacífica desde el enfoque de los Derechos Humanos, la coeducación y
la interculturalidad.

Componentes de las Situaciones de aprendizaje lúdicas:

E l J u e g o7 S i t u a c i o n e s d e a p r e n d i z a j e l ú d i c a s

Conceptos clave:
En ellos encontramos el contenido que se esconde detrás de los cómics y las situaciones
de aprendizaje lúdicas.

Componentes de análisis de las ilustraciones:
•	 Información: Qué tipo de información sobre Educación Integral en Sexualidad
encontramos en las ilustraciones.
•	 Valores, actitudes y normas sociales: Cuáles encontramos respecto a
comportamiento sexual, normas sociales y relaciones con los demás.
•	 Habilidades interpersonales: Qué habilidades sociales y comunicativas se utilizan
para relacionarnos con los demás.
•	 Cultura, sociedad y derechos: Qué aprendemos de nuestra cultura, en nuestra
sociedad y cómo vemos aplicados nuestros derechos.
•	 Desarrollo humano: Cómo vamos cambiando en las distintas etapas de la vida.
•	 Dinámicas lúdicas: La metodología para trabajar los contenidos conceptuales con
los jóvenes y con las jóvenes será el juego desarrollado con objetivos de aprendizaje.

16

¿?

Dinámicas lúdicas:
Actividades en las que se usa el juego con objetivos de aprendizaje para poner en
práctica de forma vivencial los conceptos trabajados.

Materiales:
Los elementos necesarios para llevar a cabo la dinámica lúdica. Es importante destacar
que estos elementos se pueden sustituir por otros dependiendo de la creatividad del
docente o de la docente.

Trabajo en equipo:
El trabajo en equipo es una competencia que debemos integrar a lo largo de todo
el proceso de Educación Integral en Sexualidad en el aula, por lo que aun no
correspondiendo a una ilustración en específico, aparecerá una dinámica lúdica sobre
trabajo en equipo en cada módulo.

Trabajar en equipo es una competencia imprescindible para la convivencia pacífica.
Implica el aprendizaje cooperativo entre los aprendices y las aprendices para fijar
metas conjuntas y buscar en común medios para alcanzarlas. Además, los resultados
suelen ser mejores que cuando las tareas se organizan de modo individual, asumiendo
cada aprendiz la tarea en solitario, compitiendo con el resto de aprendices. Cooperar
para aprender suele mejorar la orientación social de los aprendices y de las aprendices,
además de favorecer el aprendizaje constructivo, la reflexión y la toma de conciencia
sobre el propio aprendizaje. En un equipo existen metas conjuntas y compromiso
entre sus miembros. El trabajo se distribuye en base a las habilidades y competencias
personales. Las responsabilidades sobre los resultados tienden a ser compartidas. Es
importante una buena comunicación entre los miembros del equipo para organizar el
trabajo y que todos y todas se sientan identificados con la tarea a realizar.

Plan de Vida:
Es una guía en la cual se plasma lo que uno quiere lograr en su vida, enfocando los
anhelos personales, sociales, afectivos, laborales y académicos, entre otros aspectos.
Con esta herramienta se establecen los distintos “sueños” de una persona y se traza
el camino para alcanzarlos, así como el modo para llevar a cabo dicho plan. Al mismo
tiempo, el Plan de Vida supone tener conocimiento de uno mismo y, a través del uso de
las cualidades y de los talentos que uno tiene, desarrollarse íntegramente, alcanzando
las metas propuestas. El Plan de Vida se divide en periodos de tiempo, haciendo una
visión actual de mi situación y proponiendo cómo me veo a corto, mediano y largo plazo
mientras establece metas acordes a dichos periodos de tiempo. Los participantes y las
participantes tendrán que realizar su propio Plan de Vida, el cuál desarrollarán a lo
largo de las sesiones y al finalizar el mismo lo presentarán como la recopilación de su
aprendizaje.

17

Dinámicas lúdicas:
Actividades en las que se usa el juego con objetivos de aprendizaje para poner en
práctica de forma vivencial los conceptos trabajados.

Materiales:
Los elementos necesarios para llevar a cabo la dinámica lúdica. Es importante destacar
que estos elementos se pueden sustituir por otros dependiendo de la creatividad del
docente o de la docente.

Trabajo en equipo:
El trabajo en equipo es una competencia que debemos integrar a lo largo de todo
el proceso de Educación Integral en Sexualidad en el aula, por lo que aun no
correspondiendo a una ilustración en específico, aparecerá una dinámica lúdica sobre
trabajo en equipo en cada módulo.

Trabajar en equipo es una competencia imprescindible para la convivencia pacífica.
Implica el aprendizaje cooperativo entre los aprendices y las aprendices para fijar
metas conjuntas y buscar en común medios para alcanzarlas. Además, los resultados
suelen ser mejores que cuando las tareas se organizan de modo individual, asumiendo
cada aprendiz la tarea en solitario, compitiendo con el resto de aprendices. Cooperar
para aprender suele mejorar la orientación social de los aprendices y de las aprendices,
además de favorecer el aprendizaje constructivo, la reflexión y la toma de conciencia
sobre el propio aprendizaje. En un equipo existen metas conjuntas y compromiso
entre sus miembros. El trabajo se distribuye en base a las habilidades y competencias
personales. Las responsabilidades sobre los resultados tienden a ser compartidas. Es
importante una buena comunicación entre los miembros del equipo para organizar el
trabajo y que todos y todas se sientan identificados con la tarea a realizar.

Plan de Vida:
Es una guía en la cual se plasma lo que uno quiere lograr en su vida, enfocando los
anhelos personales, sociales, afectivos, laborales y académicos, entre otros aspectos.
Con esta herramienta se establecen los distintos “sueños” de una persona y se traza
el camino para alcanzarlos, así como el modo para llevar a cabo dicho plan. Al mismo
tiempo, el Plan de Vida supone tener conocimiento de uno mismo y, a través del uso de
las cualidades y de los talentos que uno tiene, desarrollarse íntegramente, alcanzando
las metas propuestas. El Plan de Vida se divide en periodos de tiempo, haciendo una
visión actual de mi situación y proponiendo cómo me veo a corto, mediano y largo plazo
mientras establece metas acordes a dichos periodos de tiempo. Los participantes y las
participantes tendrán que realizar su propio Plan de Vida, el cuál desarrollarán a lo
largo de las sesiones y al finalizar el mismo lo presentarán como la recopilación de su
aprendizaje.

17 16

1

AMOR
RELACIONES
de pareja

Y

Situación de aprendizaje lúdica nº 1
La amistad y el enamoramient

18

La amistad y el enamoramient

MATERIALES

¿Qué será lo que José y Luisa están sintiendo?
¿Cómo lo están viviendo?
¿Será que están enamorados?

Analizar los sentimientos, así como reflexionar si la persona de
la que estamos enamorados es realmente así o destacamos de
ella aquellas características que deseamos que tenga, es parte
del proceso de comprender el amor. Echemos un vistazo a lo que
están pensando Luisa y José ¿te has sentido alguna vez así?

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

Dinámica lúdica 1 : Historia del primer beso

Exploremos un poco más el fenómeno del enamoramiento con los estudiantes y las estudiantes a
través de la historia de su primer beso.

Se agrupará a los estudiantes y a las estudiantes en parejas. Después, se les hablará de la importancia
de la confidencialidad y del respeto cuando alguien nos comparte un pedacito de su historia de vida. Se
comenzará explicando en qué consiste la escucha activa, abriendo los oídos para escuchar al otro con
respeto, sin interrumpir y sin juzgar. Una vez explicada esta metodología, por turnos, cada miembro
de la pareja deberá contar al otro cómo fue su primer beso, con quién fue, dónde, a qué edad, qué pasó
antes, y qué pasó después. Mientras, a quien que no le toca contar escuchará sin interrumpir y sin
juzgar. Cuando el facilitador lo indique, cambiará el turno y el que permaneció escuchando, contará
su historia mientras el otro o la otra escucha. Cuando acabe el tiempo, el facilitador preguntará quién
voluntariamente quiere compartir su historia. De los relatos que se compartan el facilitador irá
tomando nota para luego comentar los puntos comunes entre las experiencias de los jóvenes y de las
jóvenes. También se buscarán en los relatos las características propias del enamoramiento.

Componentes de análisis de las ilustraciones páginas 12 y 13:

•	 Marcadores•	 Papelógrafo

20

MATERIALES

¿Qué será lo que José y Luisa están sintiendo?
¿Cómo lo están viviendo?
¿Será que están enamorados?

Analizar los sentimientos, así como reflexionar si la persona de
la que estamos enamorados es realmente así o destacamos de
ella aquellas características que deseamos que tenga, es parte
del proceso de comprender el amor. Echemos un vistazo a lo que
están pensando Luisa y José ¿te has sentido alguna vez así?

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

Dinámica lúdica 1 : Historia del primer beso

Exploremos un poco más el fenómeno del enamoramiento con los estudiantes y las estudiantes a
través de la historia de su primer beso.

Se agrupará a los estudiantes y a las estudiantes en parejas. Después, se les hablará de la importancia
de la confidencialidad y del respeto cuando alguien nos comparte un pedacito de su historia de vida. Se
comenzará explicando en qué consiste la escucha activa, abriendo los oídos para escuchar al otro con
respeto, sin interrumpir y sin juzgar. Una vez explicada esta metodología, por turnos, cada miembro
de la pareja deberá contar al otro cómo fue su primer beso, con quién fue, dónde, a qué edad, qué pasó
antes, y qué pasó después. Mientras, a quien que no le toca contar escuchará sin interrumpir y sin
juzgar. Cuando el facilitador lo indique, cambiará el turno y el que permaneció escuchando, contará
su historia mientras el otro o la otra escucha. Cuando acabe el tiempo, el facilitador preguntará quién
voluntariamente quiere compartir su historia. De los relatos que se compartan el facilitador irá
tomando nota para luego comentar los puntos comunes entre las experiencias de los jóvenes y de las
jóvenes. También se buscarán en los relatos las características propias del enamoramiento.

Componentes de análisis de las ilustraciones páginas 12 y 13:

•	 Marcadores•	 Papelógrafo

20 19

 Dinámica lúdica 1: Historia del primer beso

MATERIALES

¿Qué será lo que José y Luisa están sintiendo?
¿Cómo lo están viviendo?
¿Será que están enamorados?

Analizar los sentimientos, así como reflexionar si la persona de
la que estamos enamorados es realmente así o destacamos de
ella aquellas características que deseamos que tenga, es parte
del proceso de comprender el amor. Echemos un vistazo a lo que
están pensando Luisa y José ¿te has sentido alguna vez así?

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

Dinámica lúdica 1 : Historia del primer beso

Exploremos un poco más el fenómeno del enamoramiento con los estudiantes y las estudiantes a
través de la historia de su primer beso.

Se agrupará a los estudiantes y a las estudiantes en parejas. Después, se les hablará de la importancia
de la confidencialidad y del respeto cuando alguien nos comparte un pedacito de su historia de vida. Se
comenzará explicando en qué consiste la escucha activa, abriendo los oídos para escuchar al otro con
respeto, sin interrumpir y sin juzgar. Una vez explicada esta metodología, por turnos, cada miembro
de la pareja deberá contar al otro cómo fue su primer beso, con quién fue, dónde, a qué edad, qué pasó
antes, y qué pasó después. Mientras, a quien que no le toca contar escuchará sin interrumpir y sin
juzgar. Cuando el facilitador lo indique, cambiará el turno y el que permaneció escuchando, contará
su historia mientras el otro o la otra escucha. Cuando acabe el tiempo, el facilitador preguntará quién
voluntariamente quiere compartir su historia. De los relatos que se compartan el facilitador irá
tomando nota para luego comentar los puntos comunes entre las experiencias de los jóvenes y de las
jóvenes. También se buscarán en los relatos las características propias del enamoramiento.

Componentes de análisis de las ilustraciones páginas 12 y 13:

•	 Marcadores•	 Papelógrafo

20

Situación de aprendizaje lúdica nº 2
El amor y las relaciones de noviazgo

¿Cuál es la clave para tener una relación de noviazgo sana y saludable?
La clave es que esa relación esté sustentada en el amor. ¿Y qué es el amor? El amor es cuando
somos capaces de conocer los distintos aspectos de la otra persona, los positivos y los negativos,

y aun así ser capaces de aceptarla como es y seguir amándola. Pero este amor no debe ser a costa de
sacrificar lo que valgo como persona y de dejar de quererme a mí mismo. El amor implica integrar lo que
siento por mí mismo con lo que siento por la otra persona, porque difícilmente puedo querer a alguien si
no me quiero a mí mismo, o apoyar y contribuir al crecimiento de la otra persona, si no apoyo y contribuyo
al mío.

Es importante analizar bien qué significa aceptar al otro, pues esto no connota resignarse y aceptar
cosas que dañan nuestra dignidad como personas, sino sólo aceptar que la otra persona es humana y por
tanto imperfecta al igual que nosotros y que habrá cosas de ella o de él que a veces no nos gusten, pero
aceptando que este esfuerzo que a veces implica el amor, contribuirá al crecimiento propio, al del otro, y
al de los dos como pareja. ¿Cómo nos sentimos cuando amamos a alguien? ¿Admiramos, estamos alegres,
respetamos, nos profesamos cariño y afecto, somos solidarios, apoyamos, empatizamos, tenemos una
comunicación abierta y en confianza? Todo esto forma parte del amor.

Toda relación de pareja puede llegar a un final y producir una ruptura. Tanto si decidimos ponerle
fin nosotros como si lo hace nuestra pareja, surgirá un momento de crisis que debemos aprender a
afrontar. Esto es especialmente importante durante la adolescencia, pues es una etapa en la que se da
con frecuencia el enamoramiento y, consecuentemente, también el desamor. Es positivo verlo como un
aprendizaje, puesto que aprender a superar y gestionar una crisis en esta edad nos permitirá desarrollar
estrategias que nos guíen por las relaciones interpersonales en la vida adulta, puesto que el desamor es
una vivencia más que debemos archivar en nuestra historia de vida.

José se reflexiona sobre las cosas que no quiere en un noviazgo.
Él conoce relaciones en las que hay control, celos, posesividad
e incluso violencia. ¿Conoces tú relaciones así?, ¿cómo son las
relaciones que conoces?, ¿qué te parece que está bien y qué mal
en ellas?

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

Componentes de análisis de la ilustración página 14

2120

Situación de aprendizaje lúdica nº 2
El amor y las relaciones de noviazgo

MATERIALES •	 Papelógrafo

Dinámica lúdica 1 : Análisis de noviazgos

Se realiza una lluvia de ideas de palabras relacionadas con el concepto amor y enamoramiento. El
facilitador o la facilitadora hace dos columnas en el pizarrón, o en un papelógrafo y según van diciendo
palabras los estudiantes, se les pide que ellos y ellas consensúen en cuál de las dos columnas va cada
palabra y la apunta. Una vez que cada columna quedó completada por las palabras que describen los
conceptos enamoramiento y amor, se piden cuatro parejas de voluntarios; cada pareja debe ser chico
y chica. Se les lleva aparte y se les da una tarjeta donde se describe un conflicto de pareja que deberán
representar delante de sus compañeros y compañeras.

Mientras los voluntarios y voluntarias preparan su papel, se le dice al resto del grupo que van a
ser observadores de las situaciones que serán representadas y se les pedirá que analicen si en esas
relaciones se están respetando las libertades individuales de cada miembro de la pareja respondiendo
a preguntas como ¿cada uno se puede relacionar con quien desee?, ¿pueden decidir libremente sobre
tener o no relaciones sexuales?, ¿pueden expresar sus opiniones con libertad?, ¿hay alguno de los dos
que tenga menos libertad que el otro?, ¿qué correcciones introducirías estas historias para afrontar
las situaciones que planeta desde una noviazgo saludable?

Situación 1:
Ana y Juan tienen 16 años, van al mismo instituto y son novios desde hace 5 meses. Congenian muy
bien. Una tarde salieron con su grupo de amigos al centro comercial y a lo lejos Ana ve a David, un
compañero de la academia donde recibe clases de inglés y que Juan no conoce. Ana se separa un
momento del grupo para ir a saludar a David y platican un momento. Cuando Ana regresa al grupo,
Juan está muy enojado y la dice: “¡no quiero volver a saber de ti, eres una regalada!”.

Situación 2:
Laura y Daniel tienen 17 años, son novios y estudian juntos. Un sábado van a la fiesta de cumpleaños de
una amiga de ambos. Mientras están bailando, aparece otro chavo al que no conocen y se queda viendo
a Laura. Daniel no quiere armar una pelea en el cumpleaños, no le parece tan grave una mirada. Laura,
muy ofendida por la mirada del chavo, empieza a recriminar a Daniel que no haya ido a defenderla y
pegarle cuentazos al chavo que la vio. Le dice: “¡no eres un hombre de verdad!”.

Situación 3:
Leti y Tomás tienen 16 años, son novios y estudian en institutos diferentes. En una reunión con los
amigos de Tomás, Leti expresa su opinión sobre la familia y dice que no quiere formar inmediatamente
una, pues quiere estudiar en la universidad para tener un buen trabajo y ser económicamente
independiente. Cuando iban de regreso a casa, Tomás recrimina a Leti por expresar su opinión delante
de sus amigos, pues pensarán que él no puede mantenerla.

Situación 4:
Lucía y Luis tienen 17 años, son novios desde hace un año y se quieren mucho. Luis ya quiere tener
relaciones sexuales, pero Lucía no está convencida y prefiere esperar. A Luis no le parece bien, siente
que ya han esperado suficiente tiempo y si se quieren, ¿por qué esperar más?

•	 Marcadores

22 21

Análisis de noviazgoDinámica lúdica 1:

22

Situación de aprendizaje lúdica nº 3
Prevención de la violencia en el noviazgo

Luisa piensa acerca de lo que espera de un noviazgo, pero también
tiene amigas que se encontraron en relaciones de dependencia.
¿Qué es una relación de dependencia?, ¿puedes poner ejemplos?,
¿qué se puede hacer si alguna vez te encuentras en una relación
así?

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

Componentes de análisis de la ilustración página 15

Dinámica lúdica 1 : Análisis de noviazgos

Durante la adolescencia, los jóvenes y las jóvenes están configurando su propia identidad. Esta fuerte
unión con el grupo de amigos forma lo que se llama una “identidad gregaria”, compartida con los pares y
en la que se identifican con personajes públicos sociales como cantantes, futbolistas, actores, etc., que
llegan a ser auténticos héroes para los adolescentes y que se convierten en modelos para ellos y ellas.
Dentro de estos personajes públicos que se toman como referente en la adolescencia, se encuentran
los cantantes y las cantantes, cuya música y los mensajes que transmiten puede convertirse en una
guía de lecciones en las que apoyarse. Sin embargo, la música que escuchan a veces fomenta mitos
acerca del amor, planteando relaciones basadas en la dependencia como modelos a seguir.

Analicemos junto a los estudiantes y a las estudiantes la canción de Shakira “La Pared”:

La Pared. Shakira

 Eres como una predicción de las buenas
Eres como una dosis alta en las venas

Y el deseo gira en espiral
Porque mi amor por ti es total

Y es para siempre

Después de ti la pared

Dinámica lúdica 1 : Análisis de noviazgos

Audio descargable en internet

24 23

Análisis de noviazgoDinámica lúdica 1:

MATERIALES •	 Audio de la canción

•	 Marcadores

•	 Copia de la letra

•	 Papelógrafo

No me faltes nunca
Debajo el asfalto

Y más abajo estaría yo
Después de ti la pared

No me faltes nunca
Debajo el asfalto

Y más abajo estaría yo
Sin ti

Eres la enfermedad y el enfermero
Y ya me has convertido

En tu perro faldero
Sabes que sin ti

Ya yo no soy
Sabes que a donde vayas voy

Naturalmente

Después de ti la pared
No me faltes nunca

Debajo el asfalto
Y más abajo estaría yo

Después de ti la pares
No me faltes nunca

Debajo el asfalto
Y más abajo estaría yo

Sin ti.

Con las estudiantes y con los estudiantes, tras escuchar la canción, se sugiere analizar conjuntamente,
primero en grupos pequeños, y después en plenaria ¿Qué características tiene la relación que describe
la canción?, ¿qué opinas sobre ella?, ¿cómo crees que se siente la protagonista de la canción?, ¿es una
relación de equidad o una de las partes tiene poder sobre la otra?, ¿qué mitos sobre el amor encuentras
reflejados en la canción?, ¿qué cambiarías en la historia que describe la canción?, ¿cómo debería ser
es relación?

El facilitador o facilitadora deberá ir tomando nota de las conclusiones más importantes en un
papelógrafo para repasarlo conjuntamente al finalizar el análisis.

25 24

MATERIALES •	 Bola de lana

Para fomentar reflexionar sobre la importancia del trabajo en equipo, nos quedaremos todos y todas
unidos por la tela de araña.

Los participantes ponen de pie en círculo. El que comienza a tejer la tela de araña, dice su nombre, una
cualidad positiva o algo que se le da muy bien hacer y qué aporta al grupo, por ejemplo “Yo soy Carolina
y se me da bien dibujar”, o “Yo soy Pablo y se me da bien escuchar”…, y después, lo más importante que
aprendió durante este primer módulo. Esta primera persona, tras decir la cualidad que aporta a la tela
de araña, se queda con el extremo de la bola de lana, lo sujeta con el dedo y lanza a alguien del círculo
la bola.

Cada persona que recibe la bola de lana rodea uno de sus dedos con la lana y pasa la bola a otra persona
tras decir su cualidad y su aprendizaje. Así hasta que todo el grupo haya dicho algo que hace muy bien
o una cualidad, además del aprendizaje.

Lo primero que comentaremos es cómo nos hemos sentido. Si ha costado localizar y decidir nuestra
cualidad, así como el aprendizaje. Después trabajamos sobre las cualidades positivas y fortalezas que
todos tenemos y nos sirven en nuestra vida cotidiana siendo un aporte para el grupo y para la sociedad.
También la importancia de conocer nuestras fortalezas, nuestras motivaciones, nuestros intereses y
nuestras debilidades. Luego, se les pregunta ¿Qué hemos construido? Asimismo, al tirar alguien de su
cabo, la red tejida empuja a todo el grupo en esa dirección. Con ello se reflexiona sobre cómo es más
fácil obtener un resultado cuando todos colaboramos que cuando lo hacemos solos. También, cuando
formamos parte de un grupo, lo que le sucede a uno afecta a todos sus miembros. ¿Qué significa ser
una red? Cuando se trabaja en red, ¿cómo nos afectamos mutuamente? Ejemplo: si una persona se
levanta, ¿qué les pasará al resto? Si se quiere ir, si no quiere sujetar la lana, ¿afecta al grupo? Si tira con
demasiada fuerza... Buscamos situaciones reales de la vida para comparar esta situación y hablamos
de las ventajas o de los inconvenientes, ya sea centrados en el aula, o bien del entorno social.

¿Somos una red?
¿Nos afectamos?
¿De qué forma?

Dinámica lúdica 1 : La tela de araña

Trabajo en equipo

26

MATERIALES Bola de lana

Para fomentar reflexionar sobre la importancia del trabajo en equipo, nos quedaremos todos y todas
unidos por la tela de araña.

Los participantes ponen de pie en círculo. El que comienza a tejer la tela de araña, dice su nombre, una
cualidad positiva o algo que se le da muy bien hacer y qué aporta al grupo, por ejemplo “Yo soy Carolina
y se me da bien dibujar”, o “Yo soy Pablo y se me da bien escuchar”…, y después, lo más importante que
aprendió durante este primer módulo. Esta primera persona, tras decir la cualidad que aporta a la tela
de araña, se queda con el extremo de la bola de lana, lo sujeta con el dedo y lanza a alguien del círculo
la bola.

Cada persona que recibe la bola de lana rodea uno de sus dedos con la lana y pasa la bola a otra persona
tras decir su cualidad y su aprendizaje. Así hasta que todo el grupo haya dicho algo que hace muy bien
o una cualidad, además del aprendizaje.

Lo primero que comentaremos es cómo nos hemos sentido. Si ha costado localizar y decidir nuestra
cualidad, así como el aprendizaje. Después trabajamos sobre las cualidades positivas y fortalezas que
todos tenemos y nos sirven en nuestra vida cotidiana siendo un aporte para el grupo y para la sociedad.
También la importancia de conocer nuestras fortalezas, nuestras motivaciones, nuestros intereses y
nuestras debilidades. Luego, se les pregunta ¿Qué hemos construido? Asimismo, al tirar alguien de su
cabo, la red tejida empuja a todo el grupo en esa dirección. Con ello se reflexiona sobre cómo es más
fácil obtener un resultado cuando todos colaboramos que cuando lo hacemos solos. También, cuando
formamos parte de un grupo, lo que le sucede a uno afecta a todos sus miembros. ¿Qué significa ser
una red? Cuando se trabaja en red, ¿cómo nos afectamos mutuamente? Ejemplo: si una persona se
levanta, ¿qué les pasará al resto? Si se quiere ir, si no quiere sujetar la lana, ¿afecta al grupo? Si tira con
demasiada fuerza... Buscamos situaciones reales de la vida para comparar esta situación y hablamos
de las ventajas o de los inconvenientes, ya sea centrados en el aula, o bien del entorno social.

¿Somos una red?
¿Nos afectamos?
¿De qué forma?

Dinámica lúdica 1 : La tela de araña

26

MATERIALES •	 Bola de lana

Para fomentar reflexionar sobre la importancia del trabajo en equipo, nos quedaremos todos y todas
unidos por la tela de araña.

Los participantes ponen de pie en círculo. El que comienza a tejer la tela de araña, dice su nombre, una
cualidad positiva o algo que se le da muy bien hacer y qué aporta al grupo, por ejemplo “Yo soy Carolina
y se me da bien dibujar”, o “Yo soy Pablo y se me da bien escuchar”…, y después, lo más importante que
aprendió durante este primer módulo. Esta primera persona, tras decir la cualidad que aporta a la tela
de araña, se queda con el extremo de la bola de lana, lo sujeta con el dedo y lanza a alguien del círculo
la bola.

Cada persona que recibe la bola de lana rodea uno de sus dedos con la lana y pasa la bola a otra persona
tras decir su cualidad y su aprendizaje. Así hasta que todo el grupo haya dicho algo que hace muy bien
o una cualidad, además del aprendizaje.

Lo primero que comentaremos es cómo nos hemos sentido. Si ha costado localizar y decidir nuestra
cualidad, así como el aprendizaje. Después trabajamos sobre las cualidades positivas y fortalezas que
todos tenemos y nos sirven en nuestra vida cotidiana siendo un aporte para el grupo y para la sociedad.
También la importancia de conocer nuestras fortalezas, nuestras motivaciones, nuestros intereses y
nuestras debilidades. Luego, se les pregunta ¿Qué hemos construido? Asimismo, al tirar alguien de su
cabo, la red tejida empuja a todo el grupo en esa dirección. Con ello se reflexiona sobre cómo es más
fácil obtener un resultado cuando todos colaboramos que cuando lo hacemos solos. También, cuando
formamos parte de un grupo, lo que le sucede a uno afecta a todos sus miembros. ¿Qué significa ser
una red? Cuando se trabaja en red, ¿cómo nos afectamos mutuamente? Ejemplo: si una persona se
levanta, ¿qué les pasará al resto? Si se quiere ir, si no quiere sujetar la lana, ¿afecta al grupo? Si tira con
demasiada fuerza... Buscamos situaciones reales de la vida para comparar esta situación y hablamos
de las ventajas o de los inconvenientes, ya sea centrados en el aula, o bien del entorno social.

¿Somos una red?
¿Nos afectamos?
¿De qué forma?

Dinámica lúdica 1 : La tela de araña

Trabajo en equipo

26

Estimados y estimadas docentes:

Cuando nos enfrentamos a la tarea de mejorar la calidad de la educación que ofrecemos a los adolescentes
y jóvenes guatemaltecos, surgen una gran cantidad de preguntas. Tanto en las aulas del subsistema de
educación escolar como en los programas del subsistema de educación extraescolar, acuden jóvenes
que viven una gran cantidad de problemáticas propias de su edad y de la época que les ha correspondido
vivir y que muchas veces desbordan nuestra capacidad de comprensión. Estamos convencidos de la
necesidad de innovar las prácticas educativas que día a día realizamos con los estudiantes, en nuestro
rol de facilitadores del aprendizaje.

El Ministerio de Educación, con el compromiso y responsabilidad de promover el desarrollo integral
de adolescentes y jóvenes de la sociedad guatemalteca, pone a disposición esta guía y el cómic ¿Qué es
la sexualidad? Una historieta que promueve la educación integral en sexualidad para jóvenes, como un
valioso recurso para las y los facilitadores, que permite en formato amigable, guiar la reflexión y discusión
en torno a la identidad, autoestima, el reconocimiento de otras personas y la sociedad, como elementos
constitutivos de la sexualidad, entendida desde las dimensiones que la constituyen, y con ello, aportar
al desarrollo de conocimientos, habilidades y actitudes de los adolescentes y jóvenes, que les permita
tomar decisiones asertivas y oportunas basadas en un plan de vida.

Los y las adolescentes y jóvenes, tienen muchas preguntas. Algunas personales: ¿Cómo son mis órganos
sexuales y cómo funcionan? ¿Qué cambios experimenta mi cuerpo? Otras más generales: ¿Quiero
tener novio o novia? ¿Cuándo quiero tenerlo? ¿Cómo quiero que sea esa relación? ¿Qué espero de mi
pareja? ¿Puedo hablar de sexualidad con mis papás? ¿Qué aprendo en mi comunidad y en la escuela
sobre educación en sexualidad? ¿Puedo preguntarle a mi maestro o a mi maestra mis dudas? Todas
relacionadas con sus vidas, por lo que se propone mediante esta herramienta, desarrollar el pensamiento
crítico siguiendo preguntas generadoras que promuevan el cuestionamiento y la reflexión.

Las respuestas que buscan dan claves importantes para decidir qué quieren de su futuro y cómo imaginan
que será su vida, ayudándolos a tomar importantes decisiones que vayan dando forma a su propio plan de
vida mediante la resolución de interrogantes que se plantean a sí mismos tales como: ¿Qué me gustaría
estudiar? ¿En qué quisiera trabajar? ¿Qué lugares deseo conocer? ¿Me gustaría formar una familia?
¿Cuándo quisiera hacerlo? ¿Quiero tener hijos e hijas? ¿Cuándo quiero tenerlos? ¿Cuántos me gustaría
tener?

Queremos que la reflexión y cuestionamiento a sí mismos, ayude a la construcción vital de la persona y de
la sociedad, logrando fortalecer las condiciones para el ejercicio pleno de la ciudadanía en una sociedad
que construye relaciones democráticas.

P r e s e n t a c i ó n1

525

La tela de arañaDinámica lúdica 1:

MATERIALES •	 Bola de lana

Para fomentar reflexionar sobre la importancia del trabajo en equipo, nos quedaremos todos y todas
unidos por la tela de araña.

Los participantes ponen de pie en círculo. El que comienza a tejer la tela de araña, dice su nombre, una
cualidad positiva o algo que se le da muy bien hacer y qué aporta al grupo, por ejemplo “Yo soy Carolina
y se me da bien dibujar”, o “Yo soy Pablo y se me da bien escuchar”…, y después, lo más importante que
aprendió durante este primer módulo. Esta primera persona, tras decir la cualidad que aporta a la tela
de araña, se queda con el extremo de la bola de lana, lo sujeta con el dedo y lanza a alguien del círculo
la bola.

Cada persona que recibe la bola de lana rodea uno de sus dedos con la lana y pasa la bola a otra persona
tras decir su cualidad y su aprendizaje. Así hasta que todo el grupo haya dicho algo que hace muy bien
o una cualidad, además del aprendizaje.

Lo primero que comentaremos es cómo nos hemos sentido. Si ha costado localizar y decidir nuestra
cualidad, así como el aprendizaje. Después trabajamos sobre las cualidades positivas y fortalezas que
todos tenemos y nos sirven en nuestra vida cotidiana siendo un aporte para el grupo y para la sociedad.
También la importancia de conocer nuestras fortalezas, nuestras motivaciones, nuestros intereses y
nuestras debilidades. Luego, se les pregunta ¿Qué hemos construido? Asimismo, al tirar alguien de su
cabo, la red tejida empuja a todo el grupo en esa dirección. Con ello se reflexiona sobre cómo es más
fácil obtener un resultado cuando todos colaboramos que cuando lo hacemos solos. También, cuando
formamos parte de un grupo, lo que le sucede a uno afecta a todos sus miembros. ¿Qué significa ser
una red? Cuando se trabaja en red, ¿cómo nos afectamos mutuamente? Ejemplo: si una persona se
levanta, ¿qué les pasará al resto? Si se quiere ir, si no quiere sujetar la lana, ¿afecta al grupo? Si tira con
demasiada fuerza... Buscamos situaciones reales de la vida para comparar esta situación y hablamos
de las ventajas o de los inconvenientes, ya sea centrados en el aula, o bien del entorno social.

¿Somos una red?
¿Nos afectamos?
¿De qué forma?

Dinámica lúdica 1 : La tela de araña

Trabajo en equipo

26

Creando
plan de vidami

?
?

¿Cómo soy yo?

¿Qué puedo hacer para ser un yo mejor?

¿?

2726

?

?

¿Tengo buena autoestima?

¿Qué puedo hacer para mejorarla? ¿Qué puedo hacer para mantenerla?

Si No

¿Alguna vez te has enamorado?

¿Cómo lo viviste?

¿Qué significó para ti?

Si No

28 27

?

?

¿Tengo buena autoestima?

¿Qué puedo hacer para mejorarla? ¿Qué puedo hacer para mantenerla?

Si No

¿Alguna vez te has enamorado?

¿Cómo lo viviste?

¿Qué significó para ti?

Si No

28

¿Alguna vez te planteaste tener una relación de noviazgo?

¿Cómo te gustaría que fuera la otra persona?

¿Cómo te gustaría que fuera esa relación?

¿Cuándo te gustaría tenerla?

Si No

2928

2

LAS

ETAPASde la vida

Situación de aprendizaje lúdica nº 4
Órganos sexuales

A veces, no conocemos realmente cómo son nuestros cuerpos, especialmente, nuestros
órganos sexuales.

Los órganos sexuales se encuentran, tanto en los chicos como en las chicas, en la parte baja del abdomen
entre las caderas. Los que están fuera del cuerpo son los órganos sexuales externos, y los que se
encuentran dentro del cuerpo, son los órganos sexuales internos. Cuando llega la pubertad, los órganos
sexuales maduran y el sistema reproductor de chicas y chicos comienza a funcionar dotándolos de la
capacidad de engendrar un bebé.

Órganos sexuales masculinos externos:

Uno de los órganos es el pene. A través de él salen
al exterior la orina y el semen. En el extremo
del pene se encuentra el glande, una zona muy
sensible puesto que en ella se ubican gran
cantidad de terminaciones nerviosas. El glande
está recubierto por una piel que lo protege llamada
prepucio. Cuando se circuncida a una persona,
se le quita el prepucio. Bajo el pene se encuentra
una bolsa de piel fina y sensible llamada escroto,
que protege los testículos. Los testículos son dos
órganos de forma oval dentro de los cuáles se
producen los espermatozoides y la hormona sexual
masculina llamada testosterona. La testosterona
es la responsable de estimular la producción
de espermatozoides y genera los cambios que
dan lugar a los caracteres sexuales secundarios.
Gracias al escroto, los testículos pueden
encontrarse fuera del cuerpo, pues necesitan una
temperatura más baja (37º) que la del cuerpo para
que los espermatozoides que contienen puedan
madurar.

Órganos sexuales masculinos internos:

Los espermatozoides son las células sexuales masculinas cuya misión es fecundar un óvulo maduro.
Alrededor de los 13 años comienza la producción de espermatozoides, la cual continuará durante el resto
de la vida disminuyendo a partir de los 50 años. Su proceso de formación dura alrededor de 64 días y
se componen de cabeza, cuerpo intermedio y cola, lo que les permitirá moverse en su camino hacia el
óvulo a fecundar. Durante este viaje de fecundación, los espermatozoides salen de los testículos y llegan
al epidídimo donde terminarán de madurar, de ahí continúan hacia los canales deferentes que son dos
conductos largos y angostos que comunican los testículos con las vesículas seminales.

http://anatomia.og.cr/perine-masculino/
index.html

3130

Situación de aprendizaje lúdica nº 4
Órganos sexuales

Crece barba y bigote

Me cambia la voz

Crece pelo en el pecho y en

las axilas

Crecen los testículos

y el pene

Crece el vello púbico
Si ves que estos cambios se

producen en otros niños y niñas
que conoces antes que en ti, no
debés preocuparte, pues cada
persona es diferente y tiene su
propio ritmo de crecimiento...

En la adolescencia no sólo nuestro cuerpo cambia,
también descubrimos y reflexionamos sobre

emociones que experimentamos. Nuestra manera de
pensar y comprender el mundo cambia, te sientes más

adulto que niño. También la forma de relacionarnos
con los demás es diferente, buscamos más la

compañía de los amigos y de las amigas que de los
padres y madres.

¡Somos seres bio-psico-socio-afectivos!

Podría tener bebés26 27

2

LAS

ETAPAS
de la vida

Conocer, nuestras cualidades y defectos, es muy importante.

¿Conoces cuáles son tus cualidades?
¿Y tus defectos?

¿Qué crees que podrías hacer para corregir esos defectos?

Aceptarnos como somos nos ayuda a valorarnos, y así tener una autoestima saludable.
¿Qué puedes hacer para mejorar tu autoestima?

Ya hemos visto que Luisa y José querrían ser novios.
¿Y tú?

¿Has pensado tener una relación de noviazgo?

¿Cuándo te gustaría tenerla?
¿Cómo te gustaría que fuera la otra persona?

¿Qué características te parece que serían importantes y te
gustaría que tuviera esta relación?

Creando
plan de vidami

16 17

Pene
Testiculos

Las vesículas seminales, que son dos glándulas,
recibirán el líquido seminal, cuyo propósito
es nutrir y facilitar el movimiento de los
espermatozoides. Bajo la vejiga encontramos
la próstata, glándula que segrega el líquido
prostático que garantiza la supervivencia de los
espermatozoides y que al juntarse con éstos da
lugar al semen, un líquido de aspecto blanco y
espeso. Por debajo de la próstata se encuentran
las glándulas de Cowper, donde se produce un
líquido que neutraliza la acidez de la orina, de
modo que antes de que se produzca la eyaculación,
este líquido es expulsado limpiando la uretra y
lubricando para facilitar el paso del semen durante
la eyaculación.

Finalmente, la uretra es el conducto que transcurre
al interno del pene. Por su interior circulan la orina
y el semen, pero no al mismo tiempo gracias a una
pequeña válvula. En los testículos se producen
cerca de 20 millones de espermatozoides al día,
que quedan almacenados hasta que se produzca
una eyaculación. Sin embargo, no todos serán
expulsados, pues en cada eyaculación, se expulsan
entre 200 y 300 espermatozoides. Los que nos son
expulsados son reabsorbidos por el cuerpo. Los
que sí llegan a ser eyaculados, podrán vivir dentro
del aparato reproductor femenino entre 48 y 72
horas.

Órganos sexuales femeninos externos:

Al conjunto de los órganos sexuales externos
se le denomina vulva. Está compuesta por los
labios mayores, que son dos pliegues de piel que
protegen el interior de la vulva. También por los
labios menores, dos pliegues de piel más pequeños
cubiertos por los labios mayores, que protegen la
uretra y el orificio vaginal. El orificio vaginal es
la vía de acceso a la vagina y está parcialmente
cubierto por una membrana delgada y flexible
llamada himen. El clítoris es un pequeño órgano
ubicado en la unión de los labios menores. Este
órgano, debido a su sensibilidad tiene una función
sexual.

http://www.prosalud.org.ve/quienes-somos/426-
Aparato%20Reproductor%20Masculino

http://www.prosalud.org.ve/quienes-somos/426-
Aparato%20Reproductor%20Masculino

http://www.catedu.es/biogeo3/caracteres_sexuales_
secundarios2.jpg

32 31

¿Cómo cambia mi cuerpo?

¿Que más me

puede pasar?

Y cuando mi cuerpo

cambie...

¿podré tener bebés?

22 23

2

LAS

ETAPAS
de la vida

Conocer, nuestras cualidades y defectos, es muy importante.

¿Conoces cuáles son tus cualidades?
¿Y tus defectos?

¿Qué crees que podrías hacer para corregir esos defectos?

Aceptarnos como somos nos ayuda a valorarnos, y así tener una autoestima saludable.
¿Qué puedes hacer para mejorar tu autoestima?

Ya hemos visto que Luisa y José querrían ser novios.
¿Y tú?

¿Has pensado tener una relación de noviazgo?

¿Cuándo te gustaría tenerla?
¿Cómo te gustaría que fuera la otra persona?

¿Qué características te parece que serían importantes y te
gustaría que tuviera esta relación?

Creando
plan de vida mi

1617

Aparece vello en las axilas

Crecen los senos

Aparece la menstruación

Cambia la voz

Podría tener bebés

ensanchan las caderas

Es importante que
conozcas los cambios
que experimentarás,

porque de esta
manera, conocerás

mejor tu cuerpo y te
sentirás bien con él.

Cuando te miras en el espejo, puedes ver cómo tu cuerpo va
cambiando. Dejará de ser el de una niña y pasará a ser el de una

mujer. Igualmente, los cuerpos de los niños
experimentarán cambios que los transformarán en cuerpos de

hombres. Todos esos cambios se producen en nuestros cuerpos
al principio de la adolescencia en la etapa llamada pubertad.24 25

2

LAS

ETAPAS
de la vida

Conocer, nuestras cualidades y defectos, es muy importante.

¿Conoces cuáles son tus cualidades?
¿Y tus defectos?

¿Qué crees que podrías hacer para corregir esos defectos?

Aceptarnos como somos nos ayuda a valorarnos, y así tener una autoestima saludable.
¿Qué puedes hacer para mejorar tu autoestima?

Ya hemos visto que Luisa y José querrían ser novios.
¿Y tú?

¿Has pensado tener una relación de noviazgo?

¿Cuándo te gustaría tenerla?
¿Cómo te gustaría que fuera la otra persona?

¿Qué características te parece que serían importantes y te
gustaría que tuviera esta relación?

Creando
plan de vidami

16 17

Vulva

Las vesículas seminales, que son dos glándulas,
recibirán el líquido seminal, cuyo propósito
es nutrir y facilitar el movimiento de los
espermatozoides. Bajo la vejiga encontramos
la próstata, glándula que segrega el líquido
prostático que garantiza la supervivencia de los
espermatozoides y que al juntarse con éstos da
lugar al semen, un líquido de aspecto blanco y
espeso. Por debajo de la próstata se encuentran
las glándulas de Cowper, donde se produce un
líquido que neutraliza la acidez de la orina, de
modo que antes de que se produzca la eyaculación,
este líquido es expulsado limpiando la uretra y
lubricando para facilitar el paso del semen durante
la eyaculación.

Finalmente, la uretra es el conducto que transcurre
al interno del pene. Por su interior circulan la orina
y el semen, pero no al mismo tiempo gracias a una
pequeña válvula. En los testículos se producen
cerca de 20 millones de espermatozoides al día,
que quedan almacenados hasta que se produzca
una eyaculación. Sin embargo, no todos serán
expulsados, pues en cada eyaculación, se expulsan
entre 200 y 300 espermatozoides. Los que nos son
expulsados son reabsorbidos por el cuerpo. Los
que sí llegan a ser eyaculados, podrán vivir dentro
del aparato reproductor femenino entre 48 y 72
horas.

Órganos sexuales femeninos externos:

Al conjunto de los órganos sexuales externos
se le denomina vulva. Está compuesta por los
labios mayores, que son dos pliegues de piel que
protegen el interior de la vulva. También por los
labios menores, dos pliegues de piel más pequeños
cubiertos por los labios mayores, que protegen la
uretra y el orificio vaginal. El orificio vaginal es
la vía de acceso a la vagina y está parcialmente
cubierto por una membrana delgada y flexible
llamada himen. El clítoris es un pequeño órgano
ubicado en la unión de los labios menores. Este
órgano, debido a su sensibilidad tiene una función
sexual.

http://www.prosalud.org.ve/quienes-somos/426-
Aparato%20Reproductor%20Masculino

http://www.prosalud.org.ve/quienes-somos/426-
Aparato%20Reproductor%20Masculino

http://www.catedu.es/biogeo3/caracteres_sexuales_
secundarios2.jpg

32

Órganos sexuales femeninos internos:

Están compuestos por la vagina, cuyas paredes son
muy elásticas y conectan el útero con el exterior
del cuerpo. Las paredes de la vagina tienden a
estar lubricada creando un medio ácido que evita
las infecciones, gracias a la presencia del flujo
vaginal. El flujo vaginal es de color blanquecino,
aunque cambia de aspecto y consistencia durante
las distintas fases del ciclo menstrual.

El cuello del útero o cévix separa la vagina del
útero. Sirve para que la menstruación salga al
exterior y pasen los espermatozoides durante
las relaciones sexuales sin barrera. El útero o
matriz es un órgano con forma de pera invertida,
muscular y hueco con paredes de un tejido flexible.
Esto es porque es ahí se desarrolla el feto durante
el embarazo. Su capa interna se llama endometrio
y su misión es alimentar al embrión en caso que
el óvulo sea fecundado. Si no hay fecundación, se
desprende dando lugar a la menstruación.

Las trompas de falopio, son dos conductos que
unen el útero con los ovarios. Su misión es conducir
cada mes el óvulo maduro producido en los ovarios
hasta el útero, siendo en las trompas de falopio
donde normalmente se produce la fecundación.
En cuanto a los ovarios, son dos órganos pequeños
con forma de almendra cuya misión es producir
los óvulos y las hormonas sexuales progesterona y
estrógeno.

Al contrario que los muchachos, que comienzan a
producir espermatozoides durante la pubertad, las
chicas ya nacen con todos los óvulos que tendrán
durante su vida (aproximadamente 250,000 en
cada ovario), pero que no comenzarán a madurar
hasta la pubertad.

http://farmacblog.wordpress.com/2012/12/16/como-
funciona-el-ciclo-menstrual/utero/

h tt p : //e s t u d i o s o b r e e l u t e r o.b l o g s p o t .c o m /p /
informacion.html

3332

¿Cómo cambia mi cuerpo?

¿Que más me

puede pasar?

Y cuando mi cuerpo

cambie...

¿podré tener bebés?

22 23

2

LAS

ETAPAS
de la vida

Conocer, nuestras cualidades y defectos, es muy importante.

¿Conoces cuáles son tus cualidades?
¿Y tus defectos?

¿Qué crees que podrías hacer para corregir esos defectos?

Aceptarnos como somos nos ayuda a valorarnos, y así tener una autoestima saludable.
¿Qué puedes hacer para mejorar tu autoestima?

Ya hemos visto que Luisa y José querrían ser novios.
¿Y tú?

¿Has pensado tener una relación de noviazgo?

¿Cuándo te gustaría tenerla?
¿Cómo te gustaría que fuera la otra persona?

¿Qué características te parece que serían importantes y te
gustaría que tuviera esta relación?

Creando
plan de vida mi

1617

MATERIALES

Atli’n y Mateo se encuentra realmente confusos tras ver
numerosos posters. Y es que a menudo nos llega información
descontextualizada o erronea, que suma más dudas a las que ya
tenemos. Guiar a nuestros estudiantes dando explicaciones con
rigor científico, pero en un lenguaje amigable, proporcionándoles
recursos donde pueden encontrar información fiable y sobre
todo, estando abiertos a responder cualquier pregunta en un
clima de confianza, es fundamental.

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

Dinámica lúdica 1 : Conociendo nuestro cuerpo

¿Qué tan bien conocemos nuestros cuerpos?
Evaluemos junto a los jóvenes y las jóvenes qué tan profundo es el conocimiento de los órganos
sexuales.

Se hacen dos grupos, a uno se le pide que dibuje la silueta de una compañera sobre papelógrafos, y al
otro la silueta de un hombre. Después se les dan diferentes post-it. A un grupo se le darán post-it con
el nombre de los órganos sexuales de las mujeres, mezclados con post-it con las funciones de cada
uno de esos órganos sexuales. Al otro grupo, se le dará lo mismos, pero con nombres y funciones de los
órganos sexuales de los hombres.
Primero tendrán que agrupar los post- it, juntando el nombre de cada órgano con su función. Después,
deberán ir a la silueta que dibujaron en el papelógrafo, dibujar los órganos sexuales e ir pegando a la
par de cada órgano el post-it con el nombre y la función de ese órgano. Una vez hayan terminado, cada
grupo pasará a corregir el trabajo del grupo vecino, siendo ayudados por el facilitador completando o
corrigiendo información.

Componentes de análisis de las ilustraciones páginas 19 a 22:

•	 Papelógrafo •	 Marcadores •	 Post-it

34 33

Conociendo nuestro cuerpoDinámica lúdica 1:

MATERIALES

Atli’n y Mateo se encuentra realmente confusos tras ver
numerosos posters. Y es que a menudo nos llega información
descontextualizada o erronea, que suma más dudas a las que ya
tenemos. Guiar a nuestros estudiantes dando explicaciones con
rigor científico, pero en un lenguaje amigable, proporcionándoles
recursos donde pueden encontrar información fiable y sobre
todo, estando abiertos a responder cualquier pregunta en un
clima de confianza, es fundamental.

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

Dinámica lúdica 1 : Conociendo nuestro cuerpo

¿Qué tan bien conocemos nuestros cuerpos?
Evaluemos junto a los jóvenes y las jóvenes qué tan profundo es el conocimiento de los órganos
sexuales.

Se hacen dos grupos, a uno se le pide que dibuje la silueta de una compañera sobre papelógrafos, y al
otro la silueta de un hombre. Después se les dan diferentes post-it. A un grupo se le darán post-it con
el nombre de los órganos sexuales de las mujeres, mezclados con post-it con las funciones de cada
uno de esos órganos sexuales. Al otro grupo, se le dará lo mismos, pero con nombres y funciones de los
órganos sexuales de los hombres.
Primero tendrán que agrupar los post- it, juntando el nombre de cada órgano con su función. Después,
deberán ir a la silueta que dibujaron en el papelógrafo, dibujar los órganos sexuales e ir pegando a la
par de cada órgano el post-it con el nombre y la función de ese órgano. Una vez hayan terminado, cada
grupo pasará a corregir el trabajo del grupo vecino, siendo ayudados por el facilitador completando o
corrigiendo información.

Componentes de análisis de las ilustraciones páginas 19 a 22:

•	 Papelógrafo •	 Marcadores •	 Post-it

34

Carlos e Ixmucané están resolviendo las dudas de sus hermanos
pequeños. A veces, entre pares, es más fácil ponerse en el lugar
del otro y entender dónde está encontrando dificultad en los
conceptos, o transmitir conocimientos utilizando lenguajes,
ejemplos y códigos familiares entre los jóvenes y las jóvenes.

Entender cómo va cambiando nuestro cuerpo en los distintos
momentos de la vida nos ayuda a aceptarnos, querernos y
cuidarnos…

¿Tú qué opinas?

Componentes de análisis de las ilustraciones páginas 24 a 27:

Situación de aprendizaje lúdica nº 5
La pubertad

¿Cómo va a cambiar mi cuerpo? o ¿podré tener bebés cuando mis órganos sexuales
maduren? son preguntas que preocupan a los niños y niñas y a los adolescentes y a las
adolescentes que están directamente relacionados con la llegada de la pubertad. Como docentes

debemos proporcionar respuestas que clarifiquen y ayuden a tomar con tranquilidad y naturalidad el
proceso de desarrollo físico, psicológico y afectivo.

La llegada a la adolescencia se caracteriza por cambios físicos muy evidentes como una gran aceleración
del crecimiento, cambios en la forma del cuerpo y el desarrollo de los caracteres sexuales secundarios
(por ejemplo, el crecimiento de la barba, el cambio de la voz, el crecimiento de los senos, la primera
menstruación, etc.). Los primeros cambios que se notan son en la altura. También las glándulas
sudoríparas hacen que aumente la transpiración, es decir, que se sude más; y las glándulas hacen que
la piel segregue más grasa y nos salgan barritos en la cara, los hombros o la espalda. Es importante
mantener una buena higiene a medida que el cuerpo madura.

Esto cambios constituyen lo que se denomina “pubertad”, la cual marca el comienzo de la adolescencia.
También se producen cambios a nivel psicológico y emocional reflejados en la manera de entender y
sentir el mundo y las relaciones sociales, así como en la forma de abordar los problemas. A nivel social se
tiene mayor tendencia a pasar tiempo con los amigos y las amigas de la misma edad y a buscar su propio
lugar en la sociedad.

Es importante diferenciar entre pubertad y adolescencia. La primera es principalmente un proceso
físico y fisiológico, en cambio la segunda tiene componentes psicosociales y afectivos, es decir, tiene una
estrecha relación con el ambiente social en el que vivimos y nos relacionamos con los demás.

3534

Situación de aprendizaje lúdica nº 5
La pubertad

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

MATERIALES •	 Papelógrafo •	 Marcadores •	 Post-it

Dinámica lúdica 1 : Terrícolas y extraterrestres

A través de la siguiente dinámica comprobaremos con el alumnado si conocen la diferencia entre
sexo, sexualidad y los cambios que se producen en la pubertad.

Se divide al grupo en dos equipos. Después se asigna a un grupo como los y las terrícolas y al otro
como los y las extraterrestres. Se da las instrucciones a cada grupo por separado, y se informa a los
extraterrestres que ellos son de otro planeta y que han venido a la tierra para aprender más sobre este
mundo y sus habitantes. Se les dice que lo único que han escuchado repetidamente es sobre el sexo y
tienen curiosidad de saber lo que es. Se les indica que pregunten al grupo de las terrícolas todo sobre el
tema del sexo, la sexualidad y los cambios que sufren los cuerpos de los terrícolas al crecer. Se enfatiza
que ellas no saben absolutamente nada sobre el sexo o la sexualidad y se les anima a hacer todas las
preguntas que se les ocurran sobre cada detalle relacionado con el tema. Se les indica a los terrícolas
que serán cuestionados sobre ciertos temas por los extraterrestres y que deben contestar todas las
preguntas. Se da al grupo entre 15 a 20 minutos para desarrollar la actividad. Después se regresa al
grupo para discutir el análisis de lo que han realizado. Se pone atención a los símbolos asociados
al sexo y sus significados y se identifica el contenido emocional y cognitivo que le asignamos a los
símbolos sexuales. Se escriben todas las respuestas que el grupo presente en un papelógrafo.

Para fomentar el análisis se sugiere reflexionar con el grupo sobre ¿Que sintieron al tratar de explicar
lo que es el sexo y la sexualidad?, ¿cómo se sintieron al hacerlo?, ¿por qué se sintieron así?, ¿qué nivel
de conocimiento sobre sexo y sexualidad piensan las participantes que poseen?

Fuente: Cabria, A. y Martínez, A. (2010) Anticoncepción de emergencia: Un derecho sexual y reproductivo. Una guía para
promover la salud comunitaria. Pacific Institute for women’s health.

36 35

Terrícolas y extraterrestresDinámica lúdica 1:

En esta ilustración Atli’n cuestiona sobre si podrá tener
bebés cuando sus órganos sexuales maduren. Efectivamente,
durante la pubertad, con la llegada de la menarquia o primera
menstruación, los órganos sexuales de las jóvenes ya han
madurado y el cuerpo está listo para poder gestar. En cuanto
a los jóvenes, desde la pubertad los testículos producen
continuamente espermatozoides, que son los responsables de la
fecundación.

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

Componentes de análisis de la ilustración página 23:

Situación de aprendizaje lúdica nº 6
La reproducción

Para evitar embarazos no deseados, es importante que conozcamos nuestros cuerpos, pero
también cómo se produce la reproducción humana.

Empecemos con los cambios que experimentan los chicos cuando hay excitación: una erección. Esta se
debe a que un tejido esponjoso que se encuentra en el interior del pene se llena de sangre. Cuando esto
sucede el pene se pone rígido y su altura y longitud aumentan. Durante la erección, se puede producir
una eyaculación, fruto de la excitación, que puede ser voluntaria, como ocurre durante las relaciones
sexuales, o involuntaria como en el caso de las eyaculaciones nocturnas. Durante la eyaculación se
expulsa el semen, un líquido compuesto por espermatozoides y otras sustancias.

En cuanto a las chicas, durante la pubertad tiene lugar la primera menstruación o menarquia. Desde
entonces, aproximadamente cada 28 días se produce la menstruación. Durante este periodo hay una
etapa fértil llamada fase de ovulación en la que se puede producir la fecundación, si el óvulo maduro se
une a un espermatozoide y, por tanto, el embrión que dará lugar a un nuevo ser.

3736

Situación de aprendizaje lúdica nº 6
La reproducción

MATERIALES •	 Cartulinas

•	 Hojas de papel

•	 Marcadores •	 Silvatos

Dinámica lúdica 1 : Reproducción artística

Comprobemos con el alumnado si se entiende el proceso de la reproducción. Se distribuirá el grupo
en cuatro grupos más pequeños. A cada grupo se le dará una cartulina y se le pedirá que explique el
proceso de reproducción mediante un dibujo; a otro, que lo haga mediante un poema; a otro que lo haga
mediante una canción; y al último mediante una obra de teatro. Tras darles un tiempo para trabajar,
cada grupo pasará a exponer y explicar ante el resto la reproducción de forma artística.

Mientras, el resto de grupos que constituyen el público tendrán silbatos, de modo que si en la
presentación hay algo incorrecto, harán sonar sus silbatos, la exposición se detendrá unos minutos y
el grupo que silbó hará la corrección pertinente.

38 37

Reproducción artísticaDinámica lúdica 1:

MATERIALES •	 Cartulinas

•	 Hojas de papel

•	 Marcadores •	 Silvatos

Dinámica lúdica 1 : Reproducción artística

Comprobemos con el alumnado si se entiende el proceso de la reproducción. Se distribuirá el grupo
en cuatro grupos más pequeños. A cada grupo se le dará una cartulina y se le pedirá que explique el
proceso de reproducción mediante un dibujo; a otro, que lo haga mediante un poema; a otro que lo haga
mediante una canción; y al último mediante una obra de teatro. Tras darles un tiempo para trabajar,
cada grupo pasará a exponer y explicar ante el resto la reproducción de forma artística.

Mientras, el resto de grupos que constituyen el público tendrán silbatos, de modo que si en la
presentación hay algo incorrecto, harán sonar sus silbatos, la exposición se detendrá unos minutos y
el grupo que silbó hará la corrección pertinente.

38

¿Cómo es nuestro cuerpo?
¿En qué se diferencia del de los demás?
¿Qué características me hacen especial?

Tras la lectura de este capítulo, los estudiantes y las estudiantes
tendrán que ser capaces contestar estas preguntas y otras
parecidas.

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

Componentes de análisis de las ilustraciones páginas 28 y 29:

Situación de aprendizaje lúdica nº 7
Cuerpos iguales y diferentes

 Si todos fuéramos iguales, qué aburrido sería ¿no?

Es importante aceptar que durante la adolescencia el cuerpo experimenta cambios, que en cada persona
se produce en tiempos diferentes, pero sobre todo, cada uno y cada una vivimos estos cambios en
nuestros cuerpos de manera distinta. Hay adolescentes a los que les cuesta sentirse bien y adaptarse a
cómo son sus cuerpos y a cómo es su imagen ahora. No aceptarse puede llevar a sufrir trastornos de la
alimentación que constituyen graves enfermedades. Conocerse a uno mismo contribuye a sentirse más
seguro de quién se es, con las cualidades y con las virtudes que cada uno tiene. Esa valoración de uno
mismo o autoestima, nos ayudará a enfrentar los cambios que sufriremos en la vida con mayor seguridad
y optimismo. Y es que todos los cuerpos son diferentes y hermosos. Aceptarnos tal y como somos nos
hace más bellos que nadie, pues si nos queremos a nosotros mismos, también los demás lo harán.

¡Nuestro cuerpo es nuestro y de nadie más! ¡Amémoslo y cuidémoslo!

3938

Situación de aprendizaje lúdica nº 7
Cuerpos iguales y diferentes

MATERIALES No se requiere ningún material, pero se puede poner música
dentro del aula para que dé más sensación de que dentro hay una
fiesta. Esto servirá mucho para ambientar el salón.

Dinámica lúdica 1 : La fiesta

Esta actividad está encaminada a fomentar que los jóvenes y las jóvenes piensen acerca de cómo
valoran sus cuerpos.

Se saca a todos y a todas del salón y el facilitador se pone en la puerta cerrándola tras de sí. Entonces,
les cuenta que dentro hay una fiesta, la más divertida y fantástica que se puedan imaginar, pero que es
una fiesta de “traje”, entonces, para poder entrar tiene que aportar algo. Así, cada persona que quiera
entrar a la fiesta debe decir su nombre, qué objeto trae y una parte de su cuerpo que le guste explicando
por qué. El truco para poder pasar es que la primera letra del objeto que se aporta debe coincidir con
la letra inicial del nombre de la persona, pero hasta que adivinen esto, tendrán que analizar diferentes
partes de su cuerpo y qué valor tienen para ellos y ellas. Por ejemplo, para poder pasar alguien podría
decir “Me llamo Carolina, traigo cerezas y mi pelo que me gusta porque es largo y colocho”. Los que
acierten en la clave, podrán pasar al salón donde está la fiesta, los que no, deberán permanecer fuera
haciendo más intentos.

Cuando todos hayan pasado a la fiesta, se reflexiona con los jóvenes y las jóvenes sobre si les costó
encontrar partes de su cuerpo que valoraran y explicar por qué, cómo se sintieron, si se sintieron
identificados con los comentarios de sus compañeros, las características y razones de unos y otros, y
finalmente, qué relación tiene todo esto con la autoestima.

40 39

La fiestaDinámica lúdica 1:

MATERIALES •	 Cartulinas •	 Marcadores •	 Masking tape

El trabajo de equipo de este módulo servirá al mismo tiempo para evaluar los contenidos aprendidos.
Para ello nos serviremos de la técnica FODA.

El FODA es una matriz que nos permite definir y contextualizar una situación a partir de cuatro
marcos de análisis: Debilidades, Amenazas, Fortalezas y Oportunidades. Antes de comenzar la
actividad, el facilitador o la facilitadora deberá tener una matriz construida a base de cartulinas con
las palabras correspondientes al FODA, escritas una en cada cuadrante. Después se distribuirá a los
estudiantes y a las estudiantes en grupos. A cada grupo se le repartirán 4 tarjetas tamaño carta.

Grupalmente deben reflexionar, debatir y acordar las respuestas a los temas que se plantean en
cada cuadrante, de modo que en cada tarjeta quede reflejada la opinión del grupo. Después, un
portavoz de cada grupo expondrá delante del resto sus ideas y colocará cada tarjeta en el cuadrante
correspondiente de la matriz. Primero se trabajará en grupos, de no más de seis personas, y después
se discutirá en plenaria, para poder conversar sobre el sentido por contraste de lo construido en cada
grupo y finalmente entre todos.

Tras las exposiciones de todos los grupos, todos juntos evaluarán las debilidades del grupo y de las
actividades, las fortalezas, las cosas a mejorar y las potencialidades del grupo y del trabajo que se ha
venido realizando y que se podría llevar a cabo.

Dinámica lúdica

Trabajo en equipo

4140

Dinámica lúdica 1:

Creando

Hasta que lo tenga...

plan de vidami

¿Quiero tener un bebe?

¿Quiero tener un bebe?

¿Cuándo me gustaría tenerlo?

¿Qué me gustaría estudiar?

¿A dónde me entusiasmaría viajar?

¿Por que´no te gustaría?

¿En qué quisiera trabajar?

Si No

¿?

42 41

¿Qué lugares desearía conocer?

¿En qué me gustaría utlizar mi tiempo libre?

43 42

3
ROLES DE

CULTURA Y
sexualidad

GENERO,

44

Situación de aprendizaje lúdica nº 8
Los medios de comunicación como reproductores de
estereotipos

Carlos y José miran la televisión cuestionando la imagen que
se da de los hombres y de las mujeres y si es posible ser hombre
y mujer de una manera diferente a la que muestran los medios
de comunicación. Analicemos junto a los estudiantes y a las
estudiantes cómo son los anuncios que oímos en la radio o vemos
en la televisión y qué dicen las canciones que escuchamos.

¿Qué imagen nos muestran de las mujeres y de los
hombres?
¿Cómo nos dicen que deben ser?
¿Qué tan reales son estas representaciones?
¿Somos realmente así?

Reflexionemos junto a los estudiantes y a las estudiantes sobre
las ilustraciones en función de:

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

Componentes de análisis de la ilustración página 34:

El enamoramiento y el amor no son lo mismo:
Es natural que la alegría y euforia que sentimos cuando estamos enamorados, con el tiempo disminuya.
Esto no quiere decir que ya no queramos a la otra persona, todo lo contrario, las relaciones van pasando
por etapas igual de importantes. En el tránsito del enamoramiento al amor, las parejas son capaces de
tener su propia vida y tener una vida en común sin la necesidad de pasar cada minuto juntos, pues los
valores que priman en el amor son el respeto, la solidaridad y el entendimiento mutuo.

Si me cela, es porque me ama:
Este es uno de los mitos sobre el amor más peligrosos porque amparado en el amor justifica relaciones
en las que una de las partes controla, acosa y ejerce violencia contra la otra. Los celos reflejan que no nos
queremos a nosotros mismos, no nos sentimos seguros de quién somos ni de nuestro valor, entonces
¿cómo hacer para que la persona amada se mantenga a nuestro lado? Es aquí cuando empieza el control y
la violencia para evitar la pérdida, aunque lo que realmente acaba alejando a la pareja son precisamente
esos celos. Cuando nos encontramos en una relación amorosa, es normal tener miedo a la pérdida, pero
eso no nos da carta blanca para limitar a nuestra pareja y controlarla.

46 45

MATERIALES •	 Video •	 Bocinas•	 Proyector

•	 Papelógrafo •	 Laptop

Analicemos juntos cómo los prejuicios y estereotipos son plasmados en nuestra vida cotidiana en
series de televisión, cine, comerciales y distintos medios de comunicación y cómo estos nos afectan
en nuestra construcción de lo que son las demás personas.

Se empieza preguntando a los y las jóvenes qué tipo de personajes pueden encontrar en las películas de
dibujos animados y qué características tienen. Así, mientras se describen los distintos estereotipos,
se focalizará la atención en las características de las princesas y analizaremos si esas características
podrían extrapolarse a las mujeres. Se proyectará el video “Estereotipos Disney”. Después se debatirá
sobre las representaciones de la femineidad y de la masculinidad y se introducirán conceptos clave
sobre género y discriminación. Se les dejará la tarea de que durante el fin de semana observen la
imagen de las mujeres que se presenta en los telediarios, películas y publicidad.

Para la reflexión conjunta se sugiere aclarar los conceptos de estereotipo, prejuicio y discriminación,
además de aclarar los términos sexo y género. Es importante reflexionar sobre los estereotipos de
género y cómo estos llevan a prejuicios, discriminación y situaciones de inequidad de género en mi
manera como veo a los demás.

Dinámica lúdica 1 : Cómo veo a los demás y cómo me hacen ver a los demás

Fuente video:
http://www.youtube.com/watch?v=KO0W3gvc4dg

•	 Marcadores

47 46

Cómo veo a los demás y cómo me hacen ver a los demásDinámica lúdica 1:

Situación de aprendizaje lúdica nº 9
Sexo y género

Las personas ordenamos nuestro mundo clasificando a los demás en grupos. Están las
personas a las que les gusta el fútbol, las que son buenos en baile, las que son bromistas, las que
son intelectuales, las que les gusta leer, las que son parranderas... y así podemos clasificar a las
personas que nos rodean de un sin fin de maneras.

El primer criterio que se nos aplica en la vida para incluirnos en un grupo es el sexo. Ya desde el vientre
materno el ginecólogo dice a la mamá y al papá el sexo del bebé y se comienza a crear un entorno para
recibir al nuevo ser que será diferente en función de si es niño o niña: el tipo de ropa que le comprarán y
el color que tendrá, la decoración de su habitación, el tipo de juegos que compartirán con el bebé, incluso
la forma de festejar el nacimiento será diferente si es un niño o si es una niña... Y es que nuestro sexo,
definido por nuestros órganos sexuales, nos clasifica desde antes incluso de nacer.

Otro criterio que nos clasifica, y que a diferencia del sexo, que es biológico, es socialmente construido, es
el género. El género es el conjunto de creencias, valores y comportamientos que se consideran propios y
adecuados para los hombres y para las mujeres en una determinada sociedad y en un momento histórico
concreto. A través de un proceso de socialización llegamos a identificar el sexo biológico con un género
concreto. Ese proceso se produce mediante la educación y las relaciones con los demás, ya que desde que
nacemos vamos adquiriendo la identidad de género, que es la percepción y creencia que cada persona
tiene de ser un hombre o una mujer y de sentirse identificado con ese sistema de valores, creencias y
comportamientos.

Un ejemplo podemos encontrarlo en los juguetes que tradicionalmente se les dan a los niños y a las
niñas. A las niñas se les regalan juguetes como muñecas a las que cuidar, o una cocinita, para reproducir
mediante el juego tareas que tradicionalmente se le asignaron a las mujeres. A los niños, en cambio se
les regalan carritos y balones, juguetes relacionados con papeles públicos y que fomentan la autonomía.

Carlos y José se dan cuenta que la sociedad nos transmite una
serie de normas y valores sobre lo que significa ser hombre y ser
mujer. Reflexionemos juntos: ¿qué ventajas tiene ser hombre?,
¿y ser mujer?, ¿qué desventajas tiene ser mujer?, ¿y ser hombre?

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

Componentes de análisis de las ilustraciones páginas 35 y 36:

48 47

Situación de aprendizaje lúdica nº 9
Sexo y género

Situación de aprendizaje lúdica nº 9
Sexo y género

Las personas ordenamos nuestro mundo clasificando a los demás en grupos. Están las
personas a las que les gusta el fútbol, las que son buenos en baile, las que son bromistas, las que
son intelectuales, las que les gusta leer, las que son parranderas... y así podemos clasificar a las
personas que nos rodean de un sin fin de maneras.

El primer criterio que se nos aplica en la vida para incluirnos en un grupo es el sexo. Ya desde el vientre
materno el ginecólogo dice a la mamá y al papá el sexo del bebé y se comienza a crear un entorno para
recibir al nuevo ser que será diferente en función de si es niño o niña: el tipo de ropa que le comprarán y
el color que tendrá, la decoración de su habitación, el tipo de juegos que compartirán con el bebé, incluso
la forma de festejar el nacimiento será diferente si es un niño o si es una niña... Y es que nuestro sexo,
definido por nuestros órganos sexuales, nos clasifica desde antes incluso de nacer.

Otro criterio que nos clasifica, y que a diferencia del sexo, que es biológico, es socialmente construido, es
el género. El género es el conjunto de creencias, valores y comportamientos que se consideran propios y
adecuados para los hombres y para las mujeres en una determinada sociedad y en un momento histórico
concreto. A través de un proceso de socialización llegamos a identificar el sexo biológico con un género
concreto. Ese proceso se produce mediante la educación y las relaciones con los demás, ya que desde que
nacemos vamos adquiriendo la identidad de género, que es la percepción y creencia que cada persona
tiene de ser un hombre o una mujer y de sentirse identificado con ese sistema de valores, creencias y
comportamientos.

Un ejemplo podemos encontrarlo en los juguetes que tradicionalmente se les dan a los niños y a las
niñas. A las niñas se les regalan juguetes como muñecas a las que cuidar, o una cocinita, para reproducir
mediante el juego tareas que tradicionalmente se le asignaron a las mujeres. A los niños, en cambio se
les regalan carritos y balones, juguetes relacionados con papeles públicos y que fomentan la autonomía.

Carlos y José se dan cuenta que la sociedad nos transmite una
serie de normas y valores sobre lo que significa ser hombre y ser
mujer. Reflexionemos juntos: ¿qué ventajas tiene ser hombre?,
¿y ser mujer?, ¿qué desventajas tiene ser mujer?, ¿y ser hombre?

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

Componentes de análisis de las ilustraciones páginas 35 y 36:

48

MATERIALES • Papelógrafos • Marcadores • Masking Tape

Mediante la siguiente dinámica, los jóvenes y las jóvenes analizarán las diferencias entre los conceptos
sexo y género.

En un lenguaje sencillo y a través de los ejemplos de la vida cotidiana, aprendamos a diferenciar sobre
qué es sexo y qué es género, y el papel de la sociedad y la cultura en su construcción.

Se divide al alumnado en varios grupos y a cada grupo se le suministra un juego de tarjetas, en las que
las frases que hacen referencia a género y las que hacen referencia a sexo están entremezcladas. Cada
grupo recibirá un papelógrafo y deberá dibujar dos columnas en el mismo, una bajo el título género
y otra bajo el título sexo. Luego tendrán que ordenar las tarjetas bajo una u otra según corresponda.
En la puesta en común cada grupo deberá explicar al resto de compañeros y compañeras por qué han
ubicado de una forma u otra cada tarjeta, resaltando las situaciones que plantean las tarjetas y su vv
opinión y dudas al respecto.

El docente o la docente podrá comprobar si han asentado los conocimientos y son capaces de
explicarlos con sus propias palabras. En caso algo no haya quedado claro, la docente o el docente
puede reexplicarlo.

Los jóvenes y las jóvenes pueden exponer sus razonamientos, así como sus dudas y miedos con el
apoyo del facilitador. Es importante que comprendan que se puede obtener un mismo resultado en la
tarea, utilizando diversos caminos, lo cual ayuda a fomentar su creatividad y su curiosidad.

Dinámica lúdica 1 : Sistema sexo- género

Sexo

Cromosoma Y

Barba

Testículos

Pene

Vagina

Cromosoma X

Ovarios

Senos

El hombre debe ser quien decida cómo, cuándo y dónde tener
relaciones sexuales con su pareja.

Los hombres no deben llorar o expresar emociones.

Los hombres deben llevar la iniciativa del noviazgo.

Las mujeres son responsables de las labores domésticas.

Llevar aretes.

Llevar el cabello corto.

Jugar con carritos.

La madre es la única responsable de los hijos e hijas.

Género

4948

Sistema sexo-géneroDinámica lúdica 1:

Situación de aprendizaje lúdica nº 10
Roles de género y masculinidades alternativas

Hemos visto que cuando asociamos un sexo biológico con características de género
determinadas, nos acabamos identificando de tal manera que formamos la identidad de género,
pero ¿cómo se llega a afianzar esta identidad? La respuesta es mediante los roles de género.

Estos son las normas, costumbres, prohibiciones, creencias, valores, actividades y recompensas que cada
sociedad atribuye a los hombres y a las mujeres. Estos roles se manifiestan a través de la masculinidad y
de la feminidad.

¿Qué características son propias de la masculinidad?
¿Y cuáles propias de la feminidad?

Una mujer considerada “femenina” debe ser maternal y anteponer el cuidado de su familia a sí misma, su
máxima realización es que los suyos se realicen. Un hombre al no engendrar hijos pueden jugar un papel
opcional, ser padres o no, pues su tarea termina con la fecundación. Lo doméstico no es misión de ellos,
sino abrirse paso en el ámbito público, pues deben proveer de recursos a sus familias mediante el trabajo.

¿Qué ocurriría si una mujer decidiera no tener hijos?, ¿y si un hombre prefiriera las tareas
domésticas y criar a sus hijos?, ¿qué diría nuestra sociedad sobre ellos?, ¿se pondría en duda
su feminidad o su masculinidad?

Cuando estos roles de género son muy rígidos y las posibilidades de ser modificados son reducidas,
hablamos de estereotipos de género. Estos nos dicen qué se entiende por feminidad y por masculinidad
en una determinada sociedad en un momento histórico concreto. ¿Pero qué sucede si no coincides con el
estereotipo? Por ejemplo, no se considera femenino que a una mujer le guste jugar al fútbol, y un hombre
debe ser fuerte pero, ¿y si no lo eres?

La sociedad rechaza y sanciona a las personas que quieren ser hombres y mujeres de forma diferente,
pero los cambios son posibles y empiezan en la mente de las personas. Nosotros como docentes podemos
contribuir de forma fundamental en este proceso, pues numerosos estudios demuestran que las brechas
entre hombres y mujeres disminuyen a medida que la educación es más igualitaria.

Si pensamos en cómo vivían nuestras abuelas y de qué derechos podían disfrutar, vemos que el ser
mujer ha cambiado mucho de ellas a nosotras. Y si los roles de las mujeres han cambiado, ¿habrán
cambiado los roles de género de los hombres también? Efectivamente hoy en día se habla de una crisis
de la masculinidad en cuanto a los roles de género tradicionales atribuidos a los hombres, comenzando
a difundirse modelos de convivencia entre hombres y mujeres más igualitarios. Así, surgen las llamadas
nuevas masculinidades o masculinidades alternativas.

A través de estos nuevos roles de género, los hombres pueden explorar y desarrollar su parte emocional,
participar en la toma de decisiones reproductivas, implicarse activa y responsablemente en la crianza de
los hijos e hijas, y tener relaciones basadas en el respeto y no en la violencia ni en la agresividad. Como
docentes, convertir las aulas en espacios de respeto e igualdad hace a los alumnos más libres, pudiendo
vivir su masculinidad de forma respetuosa, saludable y libre.

50 49

Situación de aprendizaje lúdica nº 10
Roles de género y masculinidades alternativas

Carlos y José analizan qué implica el concepto tradicional de
masculinidad y cómo es posible para los jóvenes el ser hombre
de una manera diferente. ¿Tú qué opinas?, ¿veríamos extraño
que un hombre se ocupe del cuidado de los hijos e hijas?, ¿y si un
día nos subiéramos al bus y fuera una mujer la que lo manejara
nos parecería raro?, ¿por qué?

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

¿Qué tipo de información encontramos? ¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la cultura, la sociedad y los derechos? ¿Y
sobre el desarrollo humano de las personas?

Componentes de análisis de la ilustración página 37:

MATERIALES

A través de esta dinámica analizaremos los roles de género tradicionales en los procesos de cortejo.

Primero el facilitador o facilitadora hace una breve introducción a la figura de Don Juan Tenorio, el
amante que vive de conquistar mujeres (y cuantas más conquiste, mejor) ya sea mediante el engaño, la
seducción o la manipulación. Este personaje compite con otros hombres por las mujeres batiéndose
en duelo, es decir utilizando la violencia. Doña Inés, la protagonista femenina de la obra es inocente,
cándida, sumisa y crédula ante las promesas de amor de Don Juan.

Después se dividirá el grupo en dos. A un grupo se le pedirá que imagine la situación de cortejo de
Don Juan y Doña Inés. ¿Qué le diría para seducirla?, ¿cómo se comportaría?, ¿qué diría ella?, ¿cómo
se comportaría?

El otro grupo tendrá que actualizar esa historia rompiendo los roles de género tradicionales y buscando
crear una situación que represente la igualdad de género. De cada grupo salen dos representantes a
dramatizar la escena que se haya preparado dentro del grupo. Primero sale el grupo de la historia
tradicional. Tras la representación se analizará colectivamente la relación entre sexualidad y la
imagen de las mujeres y de los hombres que muestra, también de las relaciones de parejas ¿es
realmente amor?, ¿qué tipo de relación de pareja podrían tener estos dos personajes?

A continuación salen a actuar los representantes del grupo de la historia actualizada. Al terminar se
analizan los mismos temas, así como qué diferencias hay con los personajes anteriores. Para finalizar,
se pregunta a los jóvenes y a las jóvenes qué tipo de personajes prefieren y por qué.

Dinámica lúdica 1 : Sistema sexo- género

•	 Papelógrafos •	 Marcadores •	 Masking Tape

5150

Sistema sexo-géneroDinámica lúdica 1:

Situación de aprendizaje lúdica nº 11
Sexualidad y los valores ligados al género

La sexualidad femenina es algo sobre lo que históricamente todo el mundo ha querido tener
control. Los padres y madres sobre la virginidad de su hija, los maridos sobre la fidelidad de
la esposa, y las madres sobre la honra de sus hijas para no enturbiar la imagen de la familia.

Sin embargo, la sociedad no penaliza que un hombre no llegue virgen al matrimonio, es más, se espera
que ya sea sexualmente activo mucho antes, los maridos pueden ser infieles y que un hijo vaya teniendo
relaciones sexuales por ahí no afecta al buen nombre de la familia. ¿Por qué hay una moral diferente
cuando se trata de la sexualidad de las mujeres que de la de los hombres?

Si las mujeres comienzan a acceder a sus derechos, ¿por qué no también a los Derechos Sexuales y a los
Derechos Reproductivos?

Al igual que los roles de género son aprendidos, también la expresión de la sexualidad es algo aprendido.
Generalmente hay normas y sanciones sociales para quienes las transgreden, pues la expresión de la
sexualidad de las mujeres ha estado históricamente más reprimida que la de los hombres. ¿Por qué crees
que sea esto?

Ahora que Carlos y José ya han profundizado en conceptos como
el género, el sexo, la identidad de género, o los roles de género,
hay unas preguntas que les intrigan: ¿qué relación tiene todo esto
con la sexualidad?, ¿cómo podemos definir la misma sexualidad
viéndola reflejada en nuestras vidas?

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

Componentes de análisis de las ilustraciones páginas 38 y 39:

52 51

Situación de aprendizaje lúdica nº 11
Sexualidad y los valores ligados al género

MATERIALES

Mediante esta actividad vamos a vivenciar qué significa estar inmerso en una relación de poder.

Se hace una lluvia de ideas sobre palabras que tengan que ver con sexualidad y palabras que tengan
que ver con género. El facilitador o la facilitadora las irán apuntando en un papelógrafo.

Se distribuye al grupo en parejas, se les dice que uno será la arcilla para modelar y el otro el escultor.
El escultor deberá representar, moldeando la expresión corporal de la arcilla, alguna de las palabras
que salieron en la lluvia de ideas. Al terminar, todos los escultores pasearán por el museo viendo las
esculturas. Cada escultor deberá explicar al resto qué significa lo que modelo. Después, se cambian
roles y el que antes fue arcilla pasa a ser escultor y viceversa repitiendo la actividad.

Al terminar, se reflexiona conjuntamente sobre qué tan bien conocíamos las palabras que intentamos
representar. También sobre cómo se vivió en el papel de arcilla el no ser dueño de la voluntad propia,
sino tener que hacer lo que el escultor quería. También para los escultores es positivo analizar qué
supuso para ellos tener ese poder sobre otra persona. El objetivo de estas reflexiones es entender qué
supone una relación de poder.

Dinámica lúdica 1 : El escultor y la arcilla

•	 Papelógrafos •	 Marcadores

5352

El escultor y la arcillaDinámica lúdica 1:

Situación de aprendizaje lúdica nº 12
Sexualidad y los valores ligados al género

La sexualidad, el género y la autoestima son tres conceptos que van de la mano. En cada
sociedad, en cada cultura y en cada momento histórico existen unos modelos de belleza que
indican cómo debe ser un cuerpo para resultar atractivo, lo que generalmente es imposible de

lograr, especialmente para las chicas. Al compararnos y ver que no cumplimos con los cánones de belleza
establecidos, puede que no nos sintamos contentos con nuestra imagen, que nos queramos menos y no
nos aceptemos tal cual somos, es decir, disminuye y afecta nuestra autoestima. Este rechazo a la propia
imagen y esta baja autoestima, si no se conducen fomentando la aceptación de uno mismo, pueden llegar
a generar patologías como la anorexia, la vigorexia o la bulimia
.
Para tener una buena autoestima, es necesario poder conocernos a nosotros mismos (autoconocimiento).
Esa posibilidad de mirar dentro de nosotros y reflexionar sobre quién somos, es imprescindible en una
etapa de formación de la identidad como la adolescencia. De la posibilidad de conocernos y aceptarnos
depende tener una buena autoestima. Y es que sólo se puede amar lo que se conoce; conocernos es
necesario para valorarnos como es debido

Ixmucané, Luisa e Ixchel se encuentran viendo una revista
en la que aparecen imágenes de mujeres consideradas como
bellas. No coincidir con los cánones de belleza que establece
la sociedad a través de los medios de comunicación nos puede
crear inseguridades. ¿Qué tan real crees que es la imagen de las
mujeres que presentan los medios?, ¿qué ocurre si mi cuerpo
no es como el de las personas que allí aparecen?, ¿cómo puedo
querer y valorar más mi cuerpo y ayudar a los demás a que
también lo valoren?

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

Componentes de análisis de las ilustraciones páginas 40 a 43:

54 53

Situación de aprendizaje lúdica nº 12
Sexualidad y los valores ligados al género

MATERIALES

¿Qué tan bien conoces tus cualidades?, ¿y qué tan bien las valoras? Analicémoslas juntos comprando
en El Mercado de las cualidades.

En adelante el salón se convertirá en un mercado en el que tú puedes intercambiar cualidades. Cada
uno tendrá una hoja de papel en la que durante unos minutos apuntará todas las cualidades positivas
que posee. Después abrirá el mercado. Cada uno y cada una caminará por el mercado y cada vez que
se encuentre a alguien le preguntará qué vende. Esa persona le dirá qué cualidades suyas vende y si
alguna te interesa, puedes intercambiarla por alguna de las tuyas si la otra persona accede a hacer
trato. Pude darse que no se haga trato porque la cualidad que la otra persona te pide a cambio te parezca
demasiado valiosa para darla por la que te ofrece. En ese caso deberás seguir visitando vendedores. En
tu hoja deberás ir tachando aquellas cualidades que hayas intercambiado, y escribiendo junto a ellas
las cualidades por las que las intercambiaste.

Al final de la dinámica se hace un círculo y se les pregunta a los participantes y a las participantes qué
tipo de cualidades consiguieron, por qué quisieron esas cualidades y cuando no hubo trato, por qué
decidieron no intercambiar su cualidad.

Finalmente se analizará si les costó encontrar sus cualidades positivas y qué les guió en la valoración
que hicieron en las cualidades de los demás.

Dinámica lúdica 1 : El mercado de cualidades

•	 Hojas de papel •	 Bolígrafos

55 54

El mercado de cualidadesDinámica lúdica 1:

Estimados y estimadas docentes:

Cuando nos enfrentamos a la tarea de mejorar la calidad de la educación que ofrecemos a los adolescentes
y jóvenes guatemaltecos, surgen una gran cantidad de preguntas. Tanto en las aulas del subsistema de
educación escolar como en los programas del subsistema de educación extraescolar, acuden jóvenes
que viven una gran cantidad de problemáticas propias de su edad y de la época que les ha correspondido
vivir y que muchas veces desbordan nuestra capacidad de comprensión. Estamos convencidos de la
necesidad de innovar las prácticas educativas que día a día realizamos con los estudiantes, en nuestro
rol de facilitadores del aprendizaje.

El Ministerio de Educación, con el compromiso y responsabilidad de promover el desarrollo integral
de adolescentes y jóvenes de la sociedad guatemalteca, pone a disposición esta guía y el cómic ¿Qué es
la sexualidad? Una historieta que promueve la educación integral en sexualidad para jóvenes, como un
valioso recurso para las y los facilitadores, que permite en formato amigable, guiar la reflexión y discusión
en torno a la identidad, autoestima, el reconocimiento de otras personas y la sociedad, como elementos
constitutivos de la sexualidad, entendida desde las dimensiones que la constituyen, y con ello, aportar
al desarrollo de conocimientos, habilidades y actitudes de los adolescentes y jóvenes, que les permita
tomar decisiones asertivas y oportunas basadas en un plan de vida.

Los y las adolescentes y jóvenes, tienen muchas preguntas. Algunas personales: ¿Cómo son mis órganos
sexuales y cómo funcionan? ¿Qué cambios experimenta mi cuerpo? Otras más generales: ¿Quiero
tener novio o novia? ¿Cuándo quiero tenerlo? ¿Cómo quiero que sea esa relación? ¿Qué espero de mi
pareja? ¿Puedo hablar de sexualidad con mis papás? ¿Qué aprendo en mi comunidad y en la escuela
sobre educación en sexualidad? ¿Puedo preguntarle a mi maestro o a mi maestra mis dudas? Todas
relacionadas con sus vidas, por lo que se propone mediante esta herramienta, desarrollar el pensamiento
crítico siguiendo preguntas generadoras que promuevan el cuestionamiento y la reflexión.

Las respuestas que buscan dan claves importantes para decidir qué quieren de su futuro y cómo imaginan
que será su vida, ayudándolos a tomar importantes decisiones que vayan dando forma a su propio plan de
vida mediante la resolución de interrogantes que se plantean a sí mismos tales como: ¿Qué me gustaría
estudiar? ¿En qué quisiera trabajar? ¿Qué lugares deseo conocer? ¿Me gustaría formar una familia?
¿Cuándo quisiera hacerlo? ¿Quiero tener hijos e hijas? ¿Cuándo quiero tenerlos? ¿Cuántos me gustaría
tener?

Queremos que la reflexión y cuestionamiento a sí mismos, ayude a la construcción vital de la persona y de
la sociedad, logrando fortalecer las condiciones para el ejercicio pleno de la ciudadanía en una sociedad
que construye relaciones democráticas.

P r e s e n t a c i ó n1

555

MATERIALES Etiquetas MarcadoresCartulinas

Lápices Crayones

Seguiremos explorando el trabajo en equipo a través de la siguiente dinámica:

Se divide el grupo en grupos más pequeños. Después se les indica que van a hacer un mural sobre la
sexualidad, para ello se les dan marcadores, tijeras, crayones, lápices y otros materiales. Pero antes de
ponerse manos a la obra, se les pedirá que cierren los ojos. Cuando los abran tendrán una calcomanía
pegada en la frente, en esa calcomanía habrá una palabra que definirá a la persona que la lleve. Cada
uno podrá saber qué pone en la de los demás, pero no sabrá qué se pone en la suya. Está prohibido
pasarle el chisme al compañero sobre lo que se pone en su etiqueta. Entonces, comenzará el trabajo
en grupo, sólo que las personas que lo forman deberán tratarse entre sí en función de lo que dice en su
etiqueta, con independencia de cómo la persona se comporte.

Por ejemplo, si en la etiqueta de alguien dice “haragán” todos los miembros del grupo deberán tratarle
como tal, con independencia de cuánto esa persona se esfuerce en participar. Si en otra etiqueta dice
“nerdo”, o “chismoso”, o “despistado”, u “olvidadizo”, o “líder”, se les deberá tratar como dice en su
etiqueta.

Al finalizar la dinámica. Se preguntará a los grupos si lograron terminar el mural y si les fue fácil
o difícil y por qué. También se analizará y reflexionará con el grupo sobre cómo se sintieron con la
forma en que los trataron, también cómo se sintiendo teniendo que tratar de una manera a los otros
por estar condicionados por una etiqueta y qué significa llevar una etiqueta o etiquetar a las personas.

Dinámica lúdica

56

MATERIALES Etiquetas MarcadoresCartulinas

Lápices Crayones

Seguiremos explorando el trabajo en equipo a través de la siguiente dinámica:

Se divide el grupo en grupos más pequeños. Después se les indica que van a hacer un mural sobre la
sexualidad, para ello se les dan marcadores, tijeras, crayones, lápices y otros materiales. Pero antes de
ponerse manos a la obra, se les pedirá que cierren los ojos. Cuando los abran tendrán una calcomanía
pegada en la frente, en esa calcomanía habrá una palabra que definirá a la persona que la lleve. Cada
uno podrá saber qué pone en la de los demás, pero no sabrá qué se pone en la suya. Está prohibido
pasarle el chisme al compañero sobre lo que se pone en su etiqueta. Entonces, comenzará el trabajo
en grupo, sólo que las personas que lo forman deberán tratarse entre sí en función de lo que dice en su
etiqueta, con independencia de cómo la persona se comporte.

Por ejemplo, si en la etiqueta de alguien dice “haragán” todos los miembros del grupo deberán tratarle
como tal, con independencia de cuánto esa persona se esfuerce en participar. Si en otra etiqueta dice
“nerdo”, o “chismoso”, o “despistado”, u “olvidadizo”, o “líder”, se les deberá tratar como dice en su
etiqueta.

Al finalizar la dinámica. Se preguntará a los grupos si lograron terminar el mural y si les fue fácil
o difícil y por qué. También se analizará y reflexionará con el grupo sobre cómo se sintieron con la
forma en que los trataron, también cómo se sintiendo teniendo que tratar de una manera a los otros
por estar condicionados por una etiqueta y qué significa llevar una etiqueta o etiquetar a las personas.

Dinámica lúdica

56

Dinámica lúdica 1:

Creando
plan de vidami

¿Cómo es mi cuerpo?

¿Cómo son las chicas?

¿Hay algo de esto que debería cambiar?

¿Qué?

¿Cómo son los chicos?

Si No

¿?

5756

¿Qué buscamos en un muchacho?

¿Qué buscamos en una muchacha?

¿Cómo es?

¿Cómo es?

58 57

4
VIH E ITS,

DEL EMBARAZO
adolescente

PREVENCION

Situación de aprendizaje lúdica nº 13
VIH/SIDA E ITS

La palabra VIH significa Virus de la Inmuno Deficiencia Humana. Cuando una persona se
infecta de VIH, el virus actúa en el organismo destruyendo poco a poco el sistema inmunológico,
dejando el cuerpo vulnerable e indefenso ante infecciones y otras enfermedades que en

condiciones normales podrían ser combatidas fácilmente, pero al estar el cuerpo sin defensas, pueden
llegar a dañar el organismo y ocasionar la muerte. SIDA significa Síndrome de Inmunodeficiencia
Adquirida y es un estado avanzado de la infección causada por el VIH. Las Infecciones de Transmisión
Sexual o ITS son un tipo de enfermedades cuya infección se produce durante las relaciones sexuales.

En la actualidad los tratamientos con antirretrovirales son muy avanzados, de modo que tomándolos las
personas infectadas por VIH no siempre desarrollan el Sida, mejorando su calidad de vida e impidiendo
la muerte. Sin embargo, si se ha contraído la infección, es necesario protegerse de reinfecciones y evitar
transmitir la infección.

Hay tres vías de transmisión del VIH:

Vía sexual: Cuando se tienen relaciones sexuales vaginales, anales u orales sin protección, se puede
contraer la infección por VIH ya que el virus penetra en el organismo a través de la mucosa o los
revestimientos del interior de la vagina, la boca, el recto y el pene. El riesgo de infección por VIH puede
aumentar si se tienen otras infecciones de transmisión sexual o ITS. Con una sóla relación sexual que se
tenga sin el uso del condón, uno puede quedar infectado con VIH.

Vía sanguínea: En este caso la infección se produce por compartir objetos cortantes o punzantes como
jeringas, agujas, cuchillas de afeitar, agujas de tatuar, piercing, etc., que hayan estado en contacto con
sangre infectada.

Vía madre- hijo o transmisión vertical: Cuando la madre está infectada por VIH, puede transmitirle
el virus al bebé durante el embarazo, el parto o el periodo de lactancia.

Hay muchos mitos sobre la forma cómo uno puede quedar infectado por VIH. Hay que tener claro que
no se produce infección por VIH por compartir cubiertos, beber del mismo vaso, abrazarse, tocarse,
besarse, toser, estornudar, compartir espacios, las picaduras de mosquitos, o usar el mismo baño.

El método más efectivo para protegerse de la infección de VIH, ITS y embarazos no deseados es el uso del
condón. Es una forma de protegerse a uno mismo y a los demás.

Es necesario tener claro lo que no protege de la infección de VIH. Retirar el pene de la vagina antes
de la eyaculación no protege, puesto que el líquido seminal previo a la eyaculación puede contener
espermatozoides. Tampoco la ducha vaginal o rectal, las píldoras anticonceptivas y el diafragma, y la
píldora postcoital.

La mejor manera de protegerse contra la infección por VIH empieza por estar informados conociendo
en qué consiste la infección, cómo se transmite y cómo podemos protegernos. Este conocimiento nos
permitirá tomar decisiones responsables para proteger nuestra salud y la de los demás.

60 59

Situación de aprendizaje lúdica nº 13
VIH/SIDA E ITS

El grupo de amigos, tras el tercer día de Foro, se quedan meditando
sobre el mensaje de una joven educadora : “el conocimiento es la
primera medida de prevención”. ¿Tú qué opinas?, ¿qué podemos
hacer para obtener información?

También reflexionan sobre las formas de infección por VIH.
¿Qué formas de infección conoces?, ¿qué podemos hacer para
protegernos?

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

Componentes de análisis de las ilustraciones páginas 47 y 48:

A través de esta actividad, tomemos conciencia de cuáles son mis posturas ante los demás sobre
temas de interés y cuál sería mi reacción al conocer sus veredictos.

Se coloca una línea de cinta adhesiva en medio del aula y todos los participantes se ponen sobre ella.
Al lado de la línea, en posición izquierda y derecha, se colocan distintas marcas que corresponderán
a los siguientes niveles: en el lado derecho a un paso de la línea del medio se pondrá “de acuerdo”,
a dos pasos “muy de acuerdo” y a tres pasos “completamente de acuerdo”. Del lado izquierdo se
hará de la misma forma, solamente utilizando los términos: “desacuerdo”, “muy en desacuerdo”
y “completamente desacuerdo”. El dinamizador va leyendo frases que hagan alusión a los temas
trabajados y los participantes deberán ubicarse más lejos o más cerca de la línea, y más a la derecha
o a la izquierda de la misma, en función de su grado de acuerdo o de desacuerdo que tengan sobre el
tema. Una vez posicionados, deben explicar el por qué de su ubicación.

Posibles frases:

•	 El VIH se puede contraer por compartir compartir cubiertos con una persona infectada por VIH.
•	 La infección por VIH se propaga por la picadura de un mosquito.
•	 El VIH se puede contraer por dar un beso a una persona infectada por VIH.
•	 La manera más efectiva de protegerse contra la infección delVIH es el uso del condón.
•	 El VIH sólo afecta a ciertos grupos como los homosexuales y los drogadictos.
•	 Las personas que viven con VIH no merecen ninguna compasión pues ellos solos se buscaron
 infectarse.
•	 Cuando alguien tiene VIH se le nota perfectamente.

Dinámica lúdica 1: El termómetro de valores

6160

El termómetro de valoresDinámica lúdica 1:

MATERIALES •	 Una tarjeta de papel por alumno •	 Un bolígrafo por alumno

Mediante la siguiente actividad se pretende favorecer la reflexión sobre la percepción del riesgo de
contraer el VIH e identificar las emociones que se derivan de ello. Además de reforzar el conocimiento
sobre la transmisión y la prevención de la infección del VIH y de otras ITS.

Antes de llevar a cabo la dinámica es necesario preparar las tarjetas que se les entregarán a los
estudiantes y las estudiantes. La forma en que hay que prepararlas es la siguiente:

El 70 % de las tarjetas está marcada con un cuadradito al margen: quiere decir que esas personas no
usan el preservativo.
El 20 % tiene un círculo: quiere decir que esas personas usan el preservativo.
El 10 % tiene un triángulo: quiere decir que esas personas tienen el VIH y no usan preservativo.

Se distribuyen aleatoriamente las tarjetas entre los participantes sin decirles lo que quieren decir las
marcas que hay en ellas. En primer lugar, en una cara de la tarjeta tienen que escribir tres cosas que
sean importantes para ellos. Después, se les explica que comienza una fiesta durante la cual se tienen
que levantar de su silla, compartir lo que han escrito con otras personas y, si están de acuerdo, poner
su nombre en la otra cara de la tarjeta. Tras 10 minutos, se da por finalizada la fiesta y se sientan de
nuevo.

Se les revela que los nombres que hay en sus tarjetas son los de las personas con quien se supone que
han mantenido relaciones sexuales. Asimismo, se les explica el significado de los símbolos. Se elige
a una persona para que se levante y diga si lo ha hecho con o sin condón, si tiene el VIH y con qué
personas ha estado. Estas personas también se levantan y hacen lo mismo. De manera que al final casi
toda la clase está de pie y de forma directa o indirecta se observa que casi todo el mundo ha estado en
contacto con el VIH.

Se les indica que se sienten y se abre el debate: ¿Cómo nos sentimos? ¿Quiénes son las únicas personas
que no necesitan preocuparse? (los que han usado el preservativo). ¿Los que habían usado el condón
tienen el VIH? (no lo sabemos, pero es intrascendente porque han adoptado medidas de prevención).
¿Cómo he decidido durante la fiesta con quién tener relaciones sexuales? En la vida real, ¿cómo lo
decidiré? Y, ¿cómo decidiré con quién uso el preservativo y con quién no?

Fuente: http://www.sidastudy.org

Analizar y reflexionar sobre la importancia de conocer a los demás y cómo las distintas opiniones
pueden ser muy diferentes a las nuestras. Hay ciertos temas en los cuales no hay “respuestas correctas”
y lo subjetivo es el factor principal en la elección. Estas ideas hay que analizarlas para comprenderlas
y ver los factores de influencia del individuo y su entorno cultural, viendo cómo llegó a tener dicha
postura.

Dinámica lúdica 2: La parranda

62 61

La parrandaDinámica lúdica 2:

MATERIALES •	 Una tarjeta de papel por alumno •	 Un bolígrafo por alumno

Mediante la siguiente actividad se pretende favorecer la reflexión sobre la percepción del riesgo de
contraer el VIH e identificar las emociones que se derivan de ello. Además de reforzar el conocimiento
sobre la transmisión y la prevención de la infección del VIH y de otras ITS.

Antes de llevar a cabo la dinámica es necesario preparar las tarjetas que se les entregarán a los
estudiantes y las estudiantes. La forma en que hay que prepararlas es la siguiente:

El 70 % de las tarjetas está marcada con un cuadradito al margen: quiere decir que esas personas no
usan el preservativo.
El 20 % tiene un círculo: quiere decir que esas personas usan el preservativo.
El 10 % tiene un triángulo: quiere decir que esas personas tienen el VIH y no usan preservativo.

Se distribuyen aleatoriamente las tarjetas entre los participantes sin decirles lo que quieren decir las
marcas que hay en ellas. En primer lugar, en una cara de la tarjeta tienen que escribir tres cosas que
sean importantes para ellos. Después, se les explica que comienza una fiesta durante la cual se tienen
que levantar de su silla, compartir lo que han escrito con otras personas y, si están de acuerdo, poner
su nombre en la otra cara de la tarjeta. Tras 10 minutos, se da por finalizada la fiesta y se sientan de
nuevo.

Se les revela que los nombres que hay en sus tarjetas son los de las personas con quien se supone que
han mantenido relaciones sexuales. Asimismo, se les explica el significado de los símbolos. Se elige
a una persona para que se levante y diga si lo ha hecho con o sin condón, si tiene el VIH y con qué
personas ha estado. Estas personas también se levantan y hacen lo mismo. De manera que al final casi
toda la clase está de pie y de forma directa o indirecta se observa que casi todo el mundo ha estado en
contacto con el VIH.

Se les indica que se sienten y se abre el debate: ¿Cómo nos sentimos? ¿Quiénes son las únicas personas
que no necesitan preocuparse? (los que han usado el preservativo). ¿Los que habían usado el condón
tienen el VIH? (no lo sabemos, pero es intrascendente porque han adoptado medidas de prevención).
¿Cómo he decidido durante la fiesta con quién tener relaciones sexuales? En la vida real, ¿cómo lo
decidiré? Y, ¿cómo decidiré con quién uso el preservativo y con quién no?

Fuente: http://www.sidastudy.org

Analizar y reflexionar sobre la importancia de conocer a los demás y cómo las distintas opiniones
pueden ser muy diferentes a las nuestras. Hay ciertos temas en los cuales no hay “respuestas correctas”
y lo subjetivo es el factor principal en la elección. Estas ideas hay que analizarlas para comprenderlas
y ver los factores de influencia del individuo y su entorno cultural, viendo cómo llegó a tener dicha
postura.

Dinámica lúdica 2: La parranda

62

Situación de aprendizaje lúdica nº 14
DISCRIMINIZACIÓN HACIA LAS PERSONAS QUE VIVEN CON
VIH.

A veces sentimos miedo y rechazo hacia una persona sólo por el hecho de saber que viven
con VIH. Incurrir en este tipo de conductas es un acto de discriminación. Actuando así
violamos la dignidad y los derechos fundamentales de las personas infectadas por VIH. La

discriminación divide nuestra sociedad, nos separa y anula cualquier oportunidad de conocernos y de
crear un sentimiento de solidaridad, es decir, que nos afecta a todos y deteriora el tejido social del que
formamos parte. No debemos justificar la discriminación aludiendo a razones de protección de la salud
pública, pues respetando y protegiendo los derechos de las personas con VIH contribuimos a prevenir
la infección.

La discriminación hacia las personas que viven con VIH nos afecta en muchas dimensiones:

•	 Hace que las personas no se impliquen activamente en informarse y aprender sobre la epidemia y por
tanto, disminuye la capacidad de prevención y de respuesta.
•	 Arraiga los mitos sobre el VIH, generando miedo a infectarse y rechazo en la mente de las personas.
•	 Crea el pensamiento erróneo de que sólo determinados grupos sociales (drogodependientes,
homosexuales, trabajadoras del sexo...) están expuestos a contraer la infección, los demás no tienen
riesgo de infectarse. Y de la mano con esto, se rechaza a esos grupos por considerarlos representantes
del VIH, aunque nunca lo hayan contraído.
•	 Se impide el apoyo y la solidaridad hacia las familias de las personas que viven con VIH.
•	 Evita que se conciba la epidemia como un problema social que debemos afrontar todos y todas de
manera compartida.

Ixmucané, se da cuenta que las personas que viven con VIH a
veces sufren discriminación y exclusión. Conocer las formas
cómo se transmite la infección y las formas cómo no se
transmite nos ayudará a cuidar nuestra salud y relacionarnos de
forma saludable con personas que viven con VIH. ¿Qué tipo de
sociedad deseas?, ¿cómo podemos fomentar una sociedad más
incluyente para las personas que viven con VIH?

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

Componentes de análisis de las ilustraciones páginas 49 y 50:

6362

Situación de aprendizaje lúdica nº 14
DISCRIMINIZACIÓN HACIA LAS PERSONAS QUE VIVEN CON
VIH.

MATERIALES •	 Stickers o etiquetas

Quizás pensemos que estamos libres de prejuicios, sin embargo todos y todas tenemos. Para comenzar
a desmontarlos es importante que tomemos conciencia de cuáles son. Vivenciémoslo a través de esta
dinámica.

En este juego todos los participantes se sitúan en círculo, cierran los ojos y el moderador les coloca
en la frente una pegatina que lleva escrita una palabra. Sin hablar y sin mirar la propia palabra, cada
persona debe interaccionar con el resto de compañeros acercándose y haciendo a esa persona, la
acción que lea en su pegatina (por ejemplo, si en la pegatina dice “abrázame”, al ver a esa persona,
se la deberá abrazar). Así, cada persona deberá averiguar qué dice en su tarjeta, en función de cómo
interaccionan con él el resto de compañeros. Sin embargo, hay un grupo de personas, en cuya pegatina
dirá “Ignórame”, entonces, los compañeros, al leerlo, no interaccionarán con ellos. También habrá una
persona que tendrá la etiqueta “tengo VIH”, otra con una etiqueta “soy trabajador/a del sexo”, otra
con una etiqueta que diga “soy transexual” y por último, una con la etiqueta “tengo 12 años y estoy
embarazada”.

Al terminar el juego se debe preguntar quién sabe qué dice en su etiqueta y quién no lo sabe. A los que
no lo saben se les pide que pasen al centro y que expliquen cómo interaccionaba la gente con ellos
y cómo se sintieron. También al resto se les pedirá que expliquen cómo se sintieron teniendo que
tratar de esa manera a sus compañeros. Así como lo que significa etiquetar a alguien. También si estas
situaciones las encontramos en nuestra vida cotidiana también.

Asimismo se reflexionará sobre por qué hicieron caso de la etiqueta que les instaba a ignorar a sus
compañeros, en lugar de guiarse por criterios propios.

Dinámica lúdica 2: Los ignorados

64 63

Los ignoradosDinámica lúdica 2:

MATERIALES •	 Stickers o etiquetas

Quizás pensemos que estamos libres de prejuicios, sin embargo todos y todas tenemos. Para comenzar
a desmontarlos es importante que tomemos conciencia de cuáles son. Vivenciémoslo a través de esta
dinámica.

En este juego todos los participantes se sitúan en círculo, cierran los ojos y el moderador les coloca
en la frente una pegatina que lleva escrita una palabra. Sin hablar y sin mirar la propia palabra, cada
persona debe interaccionar con el resto de compañeros acercándose y haciendo a esa persona, la
acción que lea en su pegatina (por ejemplo, si en la pegatina dice “abrázame”, al ver a esa persona,
se la deberá abrazar). Así, cada persona deberá averiguar qué dice en su tarjeta, en función de cómo
interaccionan con él el resto de compañeros. Sin embargo, hay un grupo de personas, en cuya pegatina
dirá “Ignórame”, entonces, los compañeros, al leerlo, no interaccionarán con ellos. También habrá una
persona que tendrá la etiqueta “tengo VIH”, otra con una etiqueta “soy trabajador/a del sexo”, otra
con una etiqueta que diga “soy transexual” y por último, una con la etiqueta “tengo 12 años y estoy
embarazada”.

Al terminar el juego se debe preguntar quién sabe qué dice en su etiqueta y quién no lo sabe. A los que
no lo saben se les pide que pasen al centro y que expliquen cómo interaccionaba la gente con ellos
y cómo se sintieron. También al resto se les pedirá que expliquen cómo se sintieron teniendo que
tratar de esa manera a sus compañeros. Así como lo que significa etiquetar a alguien. También si estas
situaciones las encontramos en nuestra vida cotidiana también.

Asimismo se reflexionará sobre por qué hicieron caso de la etiqueta que les instaba a ignorar a sus
compañeros, en lugar de guiarse por criterios propios.

Dinámica lúdica 2: Los ignorados

64

Situación de aprendizaje lúdica nº 15
PREVENCIÓN DEL EMBARAZO TEMPRANO

A menudo, los adolescentes y las adolescentes no encuentran donde recibir información sobre
educación en sexualidad, que es la principal clave para evitar los embarazos adolescentes. Todas
las personas tiene derecho a recibir una información científica, laica y ética sobre la sexualidad

y sobre la reproducción. Desde la educación, la sexualidad debe entenderse como un proceso integral
de vida que es transversalizado en los aprendizajes. Para proporcionar información a los jóvenes y a las
jóvenes es importante identificar las posibles barreras para transmitir la información. Por ejemplo, hay
que tener en cuenta las diferencias sociales, culturales, de edad, de idioma y de género, pues nos ayudará
a adaptar el mensaje al grupo al que se quiere llegar. Hay que valorar también que nuestros destinatarios
están insertos en sociedades y en culturas concretas que les trasmiten unas ideas y costumbres respecto
a la sexualidad y la expresión de la misma. También las creencias religiosas median algunas ideas sobre
este tema. Es importante conocerlas a fin de desmontar posibles mitos que alejen a los jóvenes y a las
jóvenes de conductas de protección de su salud.

El uso del condón nos ayuda a prevenir embarazos no deseados. Si se usa correctamente el condón, es
difícil que se rompa, pero si sucede en las farmacias se puede adquirir la píldora postcoital que se debe
tomar antes de que pasen 72 horas desde el coito.

Ixchel se pregunta acerca del uso del condón. ¿Sabes en qué
casos nos protege el uso del condón?, ¿podrías poner un ejemplo
de dónde conseguirlos?, ¿sabes cómo se utiliza?

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

Componentes de análisis de las ilustraciones páginas 51 y 52:

6564

Situación de aprendizaje lúdica nº 15
PREVENCIÓN DEL EMBARAZO TEMPRANOPREVENCIÓN DEL EMBARAZO EN ADOLESCENTES

¿Conoces cuáles son los métodos anticonceptivos?
¿Has ido alguna vez a un servicio de salud en búsqueda de
información sobre métodos anticonceptivos?

MATERIALES •	 Tarjetas con los diferentes DPI para entregar a cada grupo.

Aquí analizaremos las oportunidades que tiene una adolescente que queda embarazada frente a otras
que no quedan.

Se divide el grupo en cuatro grupos más pequeños. A cada grupo se le da un DPI y se le pide que analice
quién toma libremente decisiones sobre su vida y quién no, y si esas personas tendrán acceso a las
oportunidades o no.

DPI 1: Marta.
Marta quedó embarazada cuando tenía 14 años. Sus papás la obligaron a casarse antes de que el bebé
naciera. Tuvo que dejar la escuela. Cuando tenía 23 años ya había tenido otro hijo y se encontraba
embarazada de un tercero. Tuvo que quedarse en la casa cuidándolos y abandonar su sueño de
continuar estudiando. Su esposo comenzó a serle infiel, pero no podía dejarle porque no tenía trabajo,
ni estudios como para obtenerlo y tampoco recursos económicos.

DPI 2: Ana.
Ana siempre tuvo muy claro qué quería estudiar. A los 18 años se graduó de maestra. Después, comenzó
a estudiar en la universidad mientras trabajaba media jornada. Su sueño era ser médico. A los 28 años,
ya estaba graduada de la universidad y trabajando en un hospital de Ciudad de Guatemala. Tiene
novio, pero aun no quiere casarse ni tener hijos.

DPI 3: Carmen.
Carmen se graduó de maestra a los 18 años y comenzó a trabajar en un colegio. Cuando tenía 21 años
decidió unirse con su novio de toda la vida. A los 23 años ella y su pareja decidieron tener un bebé.
Ahora Carmen tiene 30 años y tiene tres hijos. Su esposo montó su propio negocio y ella decidió dejar
su trabajo para llevarlo juntos.

DPI 4: María.
María nació en una pequeña aldea. Sus papás no la dejaron ir a la escuela. Su papá concertó un
matrimonio con un hombre mucho mayor que ella cuando tenía 15 años. A los 25 ya tenía cuatro hijos.
A veces, a su esposo le da por beber y la golpea. Este año logró que su esposo le diera permiso para
inscribirse en un curso de alfabetización, pues su mayor sueño es aprender a leer y a escribir y poder
ayudar a sus hijos en la escuela.

¿Encotramos a personas en estas situaciones en nuestra sociedad?

Dinámica lúdica 2: Documento Personal de Identidad (DPI)

66

Estimados y estimadas docentes:

Cuando nos enfrentamos a la tarea de mejorar la calidad de la educación que ofrecemos a los adolescentes
y jóvenes guatemaltecos, surgen una gran cantidad de preguntas. Tanto en las aulas del subsistema de
educación escolar como en los programas del subsistema de educación extraescolar, acuden jóvenes
que viven una gran cantidad de problemáticas propias de su edad y de la época que les ha correspondido
vivir y que muchas veces desbordan nuestra capacidad de comprensión. Estamos convencidos de la
necesidad de innovar las prácticas educativas que día a día realizamos con los estudiantes, en nuestro
rol de facilitadores del aprendizaje.

El Ministerio de Educación, con el compromiso y responsabilidad de promover el desarrollo integral
de adolescentes y jóvenes de la sociedad guatemalteca, pone a disposición esta guía y el cómic ¿Qué es
la sexualidad? Una historieta que promueve la educación integral en sexualidad para jóvenes, como un
valioso recurso para las y los facilitadores, que permite en formato amigable, guiar la reflexión y discusión
en torno a la identidad, autoestima, el reconocimiento de otras personas y la sociedad, como elementos
constitutivos de la sexualidad, entendida desde las dimensiones que la constituyen, y con ello, aportar
al desarrollo de conocimientos, habilidades y actitudes de los adolescentes y jóvenes, que les permita
tomar decisiones asertivas y oportunas basadas en un plan de vida.

Los y las adolescentes y jóvenes, tienen muchas preguntas. Algunas personales: ¿Cómo son mis órganos
sexuales y cómo funcionan? ¿Qué cambios experimenta mi cuerpo? Otras más generales: ¿Quiero
tener novio o novia? ¿Cuándo quiero tenerlo? ¿Cómo quiero que sea esa relación? ¿Qué espero de mi
pareja? ¿Puedo hablar de sexualidad con mis papás? ¿Qué aprendo en mi comunidad y en la escuela
sobre educación en sexualidad? ¿Puedo preguntarle a mi maestro o a mi maestra mis dudas? Todas
relacionadas con sus vidas, por lo que se propone mediante esta herramienta, desarrollar el pensamiento
crítico siguiendo preguntas generadoras que promuevan el cuestionamiento y la reflexión.

Las respuestas que buscan dan claves importantes para decidir qué quieren de su futuro y cómo imaginan
que será su vida, ayudándolos a tomar importantes decisiones que vayan dando forma a su propio plan de
vida mediante la resolución de interrogantes que se plantean a sí mismos tales como: ¿Qué me gustaría
estudiar? ¿En qué quisiera trabajar? ¿Qué lugares deseo conocer? ¿Me gustaría formar una familia?
¿Cuándo quisiera hacerlo? ¿Quiero tener hijos e hijas? ¿Cuándo quiero tenerlos? ¿Cuántos me gustaría
tener?

Queremos que la reflexión y cuestionamiento a sí mismos, ayude a la construcción vital de la persona y de
la sociedad, logrando fortalecer las condiciones para el ejercicio pleno de la ciudadanía en una sociedad
que construye relaciones democráticas.

P r e s e n t a c i ó n1

565

Documento Personal de Identidad (DPI)Dinámica lúdica 2:

MATERIALES •	 Papelógrafos •	 Marcadores•	 Masking

Se forma una gran sábana uniendo papelógrafos y se pone en el suelo. Entonces, se le dice al grupo que
el tema va a ser la discriminación. Cada persona deberá agarrar un marcador y dibujar un elemento
que represente esta palabra, luego, otra persona dibujará otra cosa que complemente ese dibujo y que
represente el mismo concepto. Así continuará la dinámica hasta que hayan pasado todos y todas.
Cuando el dibujo se haya dado por finalizado se pregunta al grupo acerca de lo que ven en el dibujo.
¿Será que todos vemos lo mismo y lo interpretamos de la misma manera?, ¿los chicos y las chicas
dibujan el mismo tipo de cosas o se enfocan en cosas diferentes?

Dinámica lúdica

Trabajo en equipo

6766

Dinámica lúdica :

Creando
plan de vidami

¿Qué estamos dispuestos a asumir en una relación?

¿Qué no estamos dispuestos a asumir en una relación?

¿Qué palabras utilizarías para decirle a tu pareja qué deseas y qué no?

¿?

68 67

5
LA

Y LOS
amigos y amigas

FAMILIA

Situación de aprendizaje lúdica nº 16
LAS FAMILIAS Y LA EDUCACIÓN EN SEXUALIDAD

Desde que nacemos tenemos necesidades afectivas, tanto físicas como emocionales. De niños
nuestras madres y nuestros padres nos abrazan, nos dicen que nos quieren y tienen gestos de
cariño con nosotros para que crezcamos sintiéndonos queridos. También nosotros respondemos

con gestos de cariño y afecto a las personas de nuestro entorno. Así, la familia es el primer espacio en el
que aprendemos a demostrar los afectos y a relacionarnos con los demás. La relación con los padres y
las madres es muy importante durante el crecimiento de los hijos e hijas, pues los padres que apoyan
dando seguridad a sus hijos e hijas, aunque estos se equivoquen, mostrando que el amor que sienten por
ellos y ellas es incondicional, les dará una seguridad en sí mismos que les dotará de confianza para las
relaciones que establezcan durante el resto de su vida.

También la familia nos brinda una imagen de cómo somos, lo cual es uno de los pilares sobre el que
se desarrollará la identidad durante la adolescencia. Otro punto importante es la autonomía y la
independencia, pues las familias en las que se fomenta forman adultos seguros de sí mismos y que no
tienen miedo de arriesgar y de defender sus ideas.

Las familias van cambiando y, como hemos visto, en la época de nuestros abuelos no se podía hablar
de sexualidad con los padres y con las madres, puesto que se concebía como algo negativo, sucio, y
pecaminoso. Incluso se mantenía la creencia de que controlando a las hijas se evitaban las relaciones
prematrimoniales y por tanto, los embarazos tempranos. Así consideraban que habían cumplido con el
tema de la educación en sexualidad con sus hijas e hijos. Que nuestros hijos y nuestras hijas no nos hablen
abiertamente de sexualidad, no quiere decir que no pienses acerca del tema, o tengan dudas al respecto.
Sin embargo, ahora tenemos la oportunidad de abordarlo con nuestras hijas y con nuestros hijos como
algo sano, alegre, natural y positivo. Para ello, el ejercicio empieza por nosotros mismos logrando vivir
nuestra sexualidad de forma saludable y manteniendo relaciones desde el respeto y el cariño para ir
transformando la forma en que las nuevas generaciones la enfoquen.

Atli’n está comenzando a darse cuenta de que las familias han
cambiado mucho y que, por ejemplo, su abuelita no tuvo el
mismo acceso a la educación en sexualidad o al conocimiento de
los derechos sexuales y de los derechos reproductivos que ella y
su hermana Ixmucané tienen.
¿En qué cosas crees que han cambiado las familias?, ¿cómo son
ahora las familias?

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

Componentes de análisis de las ilustraciones páginas 56 a 58:

70 69

Situación de aprendizaje lúdica nº 16
LAS FAMILIAS Y LA EDUCACIÓN EN SEXUALIDAD

Situación de aprendizaje lúdica nº 16
LAS FAMILIAS Y LA EDUCACIÓN EN SEXUALIDAD

Desde que nacemos tenemos necesidades afectivas, tanto físicas como emocionales. De niños
nuestras madres y nuestros padres nos abrazan, nos dicen que nos quieren y tienen gestos de
cariño con nosotros para que crezcamos sintiéndonos queridos. También nosotros respondemos

con gestos de cariño y afecto a las personas de nuestro entorno. Así, la familia es el primer espacio en el
que aprendemos a demostrar los afectos y a relacionarnos con los demás. La relación con los padres y
las madres es muy importante durante el crecimiento de los hijos e hijas, pues los padres que apoyan
dando seguridad a sus hijos e hijas, aunque estos se equivoquen, mostrando que el amor que sienten por
ellos y ellas es incondicional, les dará una seguridad en sí mismos que les dotará de confianza para las
relaciones que establezcan durante el resto de su vida.

También la familia nos brinda una imagen de cómo somos, lo cual es uno de los pilares sobre el que
se desarrollará la identidad durante la adolescencia. Otro punto importante es la autonomía y la
independencia, pues las familias en las que se fomenta forman adultos seguros de sí mismos y que no
tienen miedo de arriesgar y de defender sus ideas.

Las familias van cambiando y, como hemos visto, en la época de nuestros abuelos no se podía hablar
de sexualidad con los padres y con las madres, puesto que se concebía como algo negativo, sucio, y
pecaminoso. Incluso se mantenía la creencia de que controlando a las hijas se evitaban las relaciones
prematrimoniales y por tanto, los embarazos tempranos. Así consideraban que habían cumplido con el
tema de la educación en sexualidad con sus hijas e hijos. Que nuestros hijos y nuestras hijas no nos hablen
abiertamente de sexualidad, no quiere decir que no pienses acerca del tema, o tengan dudas al respecto.
Sin embargo, ahora tenemos la oportunidad de abordarlo con nuestras hijas y con nuestros hijos como
algo sano, alegre, natural y positivo. Para ello, el ejercicio empieza por nosotros mismos logrando vivir
nuestra sexualidad de forma saludable y manteniendo relaciones desde el respeto y el cariño para ir
transformando la forma en que las nuevas generaciones la enfoquen.

Atli’n está comenzando a darse cuenta de que las familias han
cambiado mucho y que, por ejemplo, su abuelita no tuvo el
mismo acceso a la educación en sexualidad o al conocimiento de
los derechos sexuales y de los derechos reproductivos que ella y
su hermana Ixmucané tienen.
¿En qué cosas crees que han cambiado las familias?, ¿cómo son
ahora las familias?

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

Componentes de análisis de las ilustraciones páginas 56 a 58:

70

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

MATERIALES •	 Papelógrafos •	 Marcadores

A través de esta actividad vamos a analizar de dónde vienen nuestros conocimientos sobre educación
en sexualidad y cómo las diversas fuentes de información nos influyen y condicionan.

Se dividirá al grupo en varios grupos más pequeños de no más de 6 personas. Se les entregará un
papelógrafo y marcadores, y se les pedirá que expliquen:

¿Qué aprendí sobre la educación en sexualidad en mi familia?
¿Cómo se trabajaba cuando éramos pequeños la educación integral en sexualidad en mi
comunidad?, ¿y ahora?
¿Qué nos dicen los medios de comunicación sobre la sexualidad?

Después se colocan las sillas en fila y cada grupo toma asiento, uno detrás de otro. El grupo debe
decidir cómo se van a llamar, por ejemplo “los fantásticos”. Entonces, a todas las personas que están
sentadas en la primera posición se les asigna el sonido PLUM; a los que están en segunda, se les
asigna el sonido CHIS; a los que están en la tercera, CLASH; a los que están en cuarta SHH; a los
que están en quinta TAN; y los que están en sexta pueden decir el nombre de cualquiera de los otros
equipos. Entonces, al ser nombrado el otro equipo, les toca el turno a ellos y cada miembro tiene que
hacer en orden su sonido (PLUM- CHIS- CLASH- SHH- TAN). Si alguno se equivoca, se le asigna un
punto de penalización y se vuelve a empezar la ronda. El primero que falla tres veces paga penitencia:
salir a exponer su trabajo grupal ante el resto de compañeros. Entonces, el juego seguirá con los que
quedan hasta que otro equipo pague penitencia exponiendo. Así se desarrolla la dinámica hasta que
todos hayan expuesto. Es de resaltar que los grupos que exponen no quedan eliminados, sino que
se reintegran al juego adquiriendo otro rol, como crear interferencias para que los otros grupos se
equivoquen, o unirse a algún equipo de los que todavía están y participar junto a ellos cuando les toca.

La dinámica ayuda a compartir la reflexión sobre cómo ha cambiado la concepción de la educación
en sexualidad y para valorar la información que reciben desde las distintas fuentes de conocimiento
a las que tienen acceso.

Dinámica lúdica 1: Pum chis clash

7170

Pum chis clashDinámica lúdica 1:

Situación de aprendizaje lúdica nº 17
LA COMUNICACIÓN SALUDABLE

A la hora de abordar la educación en sexualidad con nuestros hijos y con nuestras hijas, es
importante tomar conciencia de los prejuicios que nosotros mismos tenemos acerca del
tema y desmontarlos de modo que podamos transmitir información objetiva y pertinente.

Es fundamental abrir los canales de comunicación para hablar con sinceridad y confianza de cualquier
tema referente al proyecto de vida de nuestros hijos e hijas, puesto que nuestro apoyo y comprensión
durante su proceso de construcción constituye un valor inestimable. Y por supuesto, dedicar especial
atención a lo que concierne a la sexualidad, puesto que de nuestro enfoque y apertura dependerá que
ellos y ellas sean jóvenes y adultos que conozcan su cuerpo y vivan su sexualidad de forma sana y natural.

Ixmucané sabe que es fudamental poder conversar con los
padres y con las madres abiertamente de sexualidad y contar con
su ayuda para conformar su plan de vida. También los amigos y
las amigas son muy importantes, pues ellos se encuentran en
su mismo proceso vital, y al igual que pueden compartir dudas,
pueden compartir información y ayudarse mutuamente en el
análisis de sus realidades y en la toma de decisiones.

¿Los hijos y las hijas podían hablar de sexualidad con sus
padres y madres?, y ahora, ¿es diferente? ¿A quién preguntamos
cuando tenemos dudas sobre sexualidad?, ¿dónde buscamos
información?, ¿cómo podemos mejorar la comunicación con
las personas de nuestro entorno sobre educación integral en
sexualidad?

Analicemos junto a los estudiantes y a las estudiantes la
ilustración en función de:

¿Qué tipo de información encontramos?
¿Qué valores, actitudes y normas sociales contiene?
¿Qué habilidades interpersonales nos pueden servir para
indagar sobre nuestra identidad?
¿Qué nos dice la información de la ilustración sobre la
cultura, la sociedad y los derechos?
¿Y sobre el desarrollo humano de las personas?

Componentes de análisis de las ilustraciones páginas 59 y 60:

72 71

Situación de aprendizaje lúdica nº 17
LA COMUNICACIÓN SALUDABLE

MATERIALES •	 Tarjetas con la descripción de las situaciones.

Se solicitan tres parejas voluntarias y se les da un papel a representar sobre situaciones en las que
hay problemas de comunicación. El público debe corregir la situación, diciendo qué está mal y cómo
debería ser.

Situación 1:
Don José iba en su carro de hacer un mandado y ve a su hija Ana, una adolescente de 15 años, caminando
por la calle de la mano de un chico. Don José está muy enojado. ¿Cómo es posible que Ana tenga un
novio?, ¿le dejó claro que estaba prohibido tener novio? Cuando Don José llega a casa comienza una
gran discusión con su hija en la que él recurre a su autoridad de padre. Lo que dicta es ley. Ana acude
a sus derechos: ¿por qué no puede tener novio? Ellos se quieren y no hacen nada malo. Además, todas
sus amigas tienen.

Situación 2:
Al meter a lavar una chumpa de Luis, Doña Marta observa que algo se cae del bolsillo. Al recogerlo se
da cuenta de que ¡es un condón! Doña Marta está tremendamente escandalizada, ¿cómo es posible?
¡Luis tiene sólo 16 años! Doña Marta está muy preocupada por toda esta situación. ¿Su hijo ya está
teniendo relaciones sexuales?, ¿y si deja a alguna chava embarazada? Decide que tiene que hablar con
su hijo, pero le da pena y, además, quizás él reaccione mal y no quiere hablar. ¿Cómo debería hacerlo?

Situación 3:
Alicia acaba de entrar al básico. Le gusta estudiar y sería genial llegar a ser ingeniera, pero quizás
sea mejor que no estudie y busque un trabajo para ayudar a su familia. Por otro lado, Daniel, su novio
quiere que se casen lo antes posible, pero Alicia, aunque le quiere, no está segura de querer dar este
paso todavía. Se siente muy desorientada y quisiera pedir consejo a sus papás para que la ayuden a
estructurar su plan de vida, pero no sabe cómo hacerlo.

¿Nos encontramos con estas situaciones en la vida cotidiana?
¿Qué problemas encuentran a la hora de hablar de algunos temas con los papás y las mamás?
¿Hay temas donde la comunicación es más difícil?
¿Qué podemos hacer para mejorar la comunicación con nuestros papás y nuestras mamás?

Dinámica lúdica 1: Teatro foro

7372

Teatro foroDinámica lúdica 1:

MATERIALES •	 Hoja de papel •	 Bolígrafo

Se distribuye el grupo en subgrupos. Cada grupo deberá elegir un tema de los trabajados en el módulo
y explicarlo al grupo transformándolo en canto.

Cualquier tipo de canto sirve (rap, hip- hop, salsa, bachata, baladas, rock...).

Dinámica lúdica: El karaoke

Trabajo en equipo

74

Estimados y estimadas docentes:

Cuando nos enfrentamos a la tarea de mejorar la calidad de la educación que ofrecemos a los adolescentes
y jóvenes guatemaltecos, surgen una gran cantidad de preguntas. Tanto en las aulas del subsistema de
educación escolar como en los programas del subsistema de educación extraescolar, acuden jóvenes
que viven una gran cantidad de problemáticas propias de su edad y de la época que les ha correspondido
vivir y que muchas veces desbordan nuestra capacidad de comprensión. Estamos convencidos de la
necesidad de innovar las prácticas educativas que día a día realizamos con los estudiantes, en nuestro
rol de facilitadores del aprendizaje.

El Ministerio de Educación, con el compromiso y responsabilidad de promover el desarrollo integral
de adolescentes y jóvenes de la sociedad guatemalteca, pone a disposición esta guía y el cómic ¿Qué es
la sexualidad? Una historieta que promueve la educación integral en sexualidad para jóvenes, como un
valioso recurso para las y los facilitadores, que permite en formato amigable, guiar la reflexión y discusión
en torno a la identidad, autoestima, el reconocimiento de otras personas y la sociedad, como elementos
constitutivos de la sexualidad, entendida desde las dimensiones que la constituyen, y con ello, aportar
al desarrollo de conocimientos, habilidades y actitudes de los adolescentes y jóvenes, que les permita
tomar decisiones asertivas y oportunas basadas en un plan de vida.

Los y las adolescentes y jóvenes, tienen muchas preguntas. Algunas personales: ¿Cómo son mis órganos
sexuales y cómo funcionan? ¿Qué cambios experimenta mi cuerpo? Otras más generales: ¿Quiero
tener novio o novia? ¿Cuándo quiero tenerlo? ¿Cómo quiero que sea esa relación? ¿Qué espero de mi
pareja? ¿Puedo hablar de sexualidad con mis papás? ¿Qué aprendo en mi comunidad y en la escuela
sobre educación en sexualidad? ¿Puedo preguntarle a mi maestro o a mi maestra mis dudas? Todas
relacionadas con sus vidas, por lo que se propone mediante esta herramienta, desarrollar el pensamiento
crítico siguiendo preguntas generadoras que promuevan el cuestionamiento y la reflexión.

Las respuestas que buscan dan claves importantes para decidir qué quieren de su futuro y cómo imaginan
que será su vida, ayudándolos a tomar importantes decisiones que vayan dando forma a su propio plan de
vida mediante la resolución de interrogantes que se plantean a sí mismos tales como: ¿Qué me gustaría
estudiar? ¿En qué quisiera trabajar? ¿Qué lugares deseo conocer? ¿Me gustaría formar una familia?
¿Cuándo quisiera hacerlo? ¿Quiero tener hijos e hijas? ¿Cuándo quiero tenerlos? ¿Cuántos me gustaría
tener?

Queremos que la reflexión y cuestionamiento a sí mismos, ayude a la construcción vital de la persona y de
la sociedad, logrando fortalecer las condiciones para el ejercicio pleno de la ciudadanía en una sociedad
que construye relaciones democráticas.

P r e s e n t a c i ó n1

573

El karaokeDinámica lúdica 1:

Creando
plan de vidami

¿Cómo pueden ayudar las madres y los padres a sus hijos a formular y
llevar a cabo su plan de vida?

¿?

7574

