


Guías para la incorporación de la Educación para el 

Desarrollo en las Actividades Extraescolares

2016

Guías elaboradas por Altermundo, pertenecientes al proyecto de Educación para 

el Desarrollo de Fundación MUSOL “Extraescolares Solidarias. Integración de la 

Educación para el Desarrollo en las actividades extraescolares en Extremadura”, 

inanciado por la Agencia Extremeña de Cooperación Internacional para el 
Desarrollo (AEXCID).

Un proyecto de

Guías diseñadas, 
maquetadas e ilustradas 

por

Con la inanciación de


5


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 5

ÍNDICE

1. Presentación y Objetivos

2. MUSOL educa

3. ¿Porqué unas guías para trabajar la Educación para 
el Desarrollo en las Actividades Extraescolares?

4. ¿Cómo utilizar estas guías?

5. ¿Qué es el desarrollo?

6. Aproximándose a la Educación para el Desarrollo

7. Conceptos clave de la Educación para el Desarrollo

8. Educación para el Desarrollo: aquí y allá

9. Educando para el Desarrollo: metodología y periles

10. Los Objetivos de Desarrollo Sostenible: la nueva 
agenda internacional

6

9

10

12

15

17

22

29

31

36


6 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

Fundación MUSOL, Municipalistas por la Solidaridad y el Fortalecimiento 
Institucional es una ONGD independiente y sin ánimo de lucro que promueve 
el derecho a una vida digna y el desarrollo sostenible de las poblaciones 
más desfavorecidas para mejorar su situación económica y social. Tiene una 
vocación dirigida al trabajo con los entes locales del Sur, con el objetivo de 
fortalecer las capacidades de los actores locales y regionales de los países 
del sur y su papel en el desarrollo local y regional. 

A lo largo de los años MUSOL ha diversificado su acción, desde el punto 
de vista geográfico y sectorial; sin embargo la organización reafirma su 
ambición de constituir una referencia en el trabajo con los entes públicos y 
las organizaciones locales de España, África y América Latina.

Dentro su ámbito de trabajo en educación, MUSOL impulsa acciones en 
Educación para el Desarrollo, entendiendo esta como un enfoque que 
considera la educación como un proceso dinámico, interactivo y participativo, 
orientado a la formación integral de las personas, su concienciación y 
comprensión de las causas locales y globales de los problemas del desarrollo 
y las desigualdades Norte-Sur, y su compromiso para la acción participativa 
y transformadora (Hegoa, 2000). Esta línea de trabajo va más allá de la 
sensibilización y concienciación, motivando el análisis y actuación ante las 
realidades generadoras de injusticia.

Gracias al apoyo de la Agencia Extremeña de Cooperación Internacional 
para el Desarrollo, MUSOL impulsa el proyecto “Extraescolares Solidarias, 
Integración de la Educación para el Desarrollo en las actividades 
extraescolares en Extremadura”, que incluye un componente de trabajo en 
los Centros Educativos dentro del ámbito de las actividades extraescolares, 
como un espacio privilegiado para motivar la sensibilización, análisis y 
compromiso social.

Las presentes guías pretenden informar y capacitar a docentes, 
educadores/as, monitores/as de las actividades extraescolares para que 
puedan integrar dentro de las mismas la Educación para el Desarrollo, 
y proporcionarles los recursos pedagógicos y herramientas necesarias 
para la integración de los contenidos previstos.

Con el objetivo de incluir la Educación para el Desarrollo en las actividades 
extraescolares, se han elaborado y desarrollado guías metodológicas para 
siete de las materias más comunes en las actividades extraescolares. Cada 
una de ellas, se inicia con una introducción y conceptualización de la 
Educación para el Desarrollo tanto a nivel general como de forma específica 
para la materia de trabajo. 

Apostamos por una propuesta integral, en la que se aborden diversas 
temáticas, se ha procurado vincular cada una de las materias con un eje

Presentación y 
objetivos


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 7

Materia Derechos y ODS Vinculados Contenidos

Fomento a la 
Lectura

• Derecho a la Educación
• Diversidad cultural
• ODS 3 Garantizar una educación 

inclusiva, equitativa y de calidad 
y promover oportunidades de 
aprendizaje durante toda la vida 
para todos

• Comprensión lectora
• Vocabulario
• Escritura creativa

Nuevas 
Tecnologías de 
la Información y 
la Comunicación

• Derecho a la Comunicación y la 
Tecnología

• Ciudadanía global
• ODS 9 Construir infraestructuras 

resilientes, promover la industria-
lización inclusiva y sostenible y 
fomentar la innovación

• Navegación por Internet
• Manejo de paquetes oi-

máticos
• Correo electrónico, mapas 

virtuales y plataformas co-
laborativas

• Contenidos multimedia

Inglés

• Derecho a la libertad de 
expresión

• Interculturalidad
• ODS 3 Garantizar una educación 

inclusiva, equitativa y de calidad 
y promover oportunidades de 
aprendizaje durante toda la vida 
para todos

• Comprensión lectora
• Expresión oral
• Vocabulario
• Expresión escrita

Deportes

• Derecho a la Salud
• Construcción de la paz
• Inclusión social
• ODS 3 Garantizar una vida sa-

ludable y promover el bienestar 
para todos para todas las edades

• Juegos predeportivos
• Habilidades motrices 
• Motricidad básica
• Esquema corporal

Artes Plásticas

• Derecho al Medio Ambiente Sano
• Derechos de los pueblos indígenas
• Diversidad cultural
• ODS 13 Acción por el Clima y otros

• Pintura
• Reciclaje
• Escultura y modelaje
• Collage y mosaicos

temático relacionado con un Derecho Humano y los Objetivos de Desarrollo Sos-
tenible. Para que la Educación para el Desarrollo no se limite a una o varias sesio-
nes, en cada una de las materias, se proponen diferentes actividades para varios 
contenidos a ser incorporados en la programación habitual de cada actividad.


8 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

Teatro

• Equidad de Género
• Resolución pacíica de conlictos
• El ODS 5 Lograr la igualdad entre 

los géneros y empoderar a todas 
las mujeres y niñas.

• Expresión corporal
• Voz: proyección y vocali-

zación
• Improvisación
• Desarrollo de personajes

Música

• Derecho a la Cultura
• Diversidad de la Cultura
• Cultura de la sostenibilidad en los 

ODS

• Composición
• Ritmo
• Danzas y bailes
• Construcción de instrumen-

tos musicales

Además, las siete guías incorporarán el enfoque de Derechos, interculturalidad, 
equidad, inclusión social y sostenibilidad ambiental en las materias de trabajo, 
como criterios fundamentales para la construcción de una ciudadanía activa y 
comprometida con las realidades injustas a nivel global, buscando generar con-
ciencia crítica y solidaria.

Archivo fotográico de MUSOL, Benito Pajares y Manuel Molinés.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 9

Entendiendo que las problemáticas que generan situaciones de injusticia 
tienen su origen en aspectos estructurales que deben ser tratados de 
forma integral, MUSOL ha desarrollado una línea de trabajo centrada 
específicamente en la Educación para la Ciudadanía Global, bajo el título 
MUSOL educa. 

En este eje estratégico, se han determinado cuatro sectores para la acción, 
a partir de la experiencia de MUSOL en el ámbito de la cooperación al 
desarrollo y la investigación:

• Sensibilizar, formar, educar y movilizar a los políticos, los funcionarios 
y el personal laboral de las administraciones locales y autonómicas 
para la promoción de la cooperación descentralizada y la mejora 
de su eficacia y calidad.

• Sensibilizar, formar, educar y movilizar los entes locales y autonómicos 
españoles y europeos para poner en valor su potencial para la 
educación para el desarrollo.

• Introducir la educación para el desarrollo en espacios del sector 
educativo y del sector privado donde esta temática se encuentra 
ausente o poco consolidada.

• Desarrollar las sinergias y coincidencias de la educación para la 
ciudadanía global y las temáticas de mayor relevancia en el contexto 
nacional e internacional, entre otras la educación ambiental, la 
interculturalidad y la prevención del discurso del odio.

Para ello, MUSOL desarrolla campañas de sensibilización social con el fin de 
concienciar a la sociedad española sobre las causas de las desigualdades 
sociales y la situación actual de los países en vías de desarrollo, fomentando 
actitudes solidarias y acciones en materia de cooperación para el desarrollo 
y el codesarrollo.

Las iniciativas y acciones de Sensibilización y Educación para el Desarrollo 
han permitido trasmitir a la sociedad española valores y conocimientos 
imprescindibles para entender la complejidad que perjudica el desarrollo de 
los países más pobres y para construir un concepto de ciudadanía global 
solidaria y comprometida.

MUSOL cuenta con materiales y experiencia en Educación para el Desarrollo 
y aborda el sector educativo por su potencial multiplicador y su rol clave en 
el fomento de valores en niños/as, jóvenes y adultos para trabajar en este 
sector prioritario, donde la educación para la ciudadanía global no haya 
sido abordada adecuadamente.

MUSOL educa 


10 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

¿Porqué unas guías para 
trabajar la Educación para 
el Desarrollo en Actividades 
Extraescolares?

¿Qué significa educar en medio de las 
agudas y dolorosas transformaciones 
que están viviendo nuestras sociedades? 
El pedagogo brasileño Paulo Freire nos 
contesta diciendo que la educación 
verdadera es praxis, reflexión y acción del 
hombre sobre el mundo para transformarlo. Él 
nos habla de que la educación es un acto 
de amor, de coraje; es una práctica de la 
libertad dirigida hacia la realidad, a la que 
no se teme; más bien busca transformarla por 
solidaridad, por espíritu fraternal.

[Educación como práctica de la libertad, Paulo Freire].

Desde el análisis y reflexión de la educación como práctica para la 
libertad y para la transformación del mundo, el proceso educativo se 
orienta hacia una educación promovedora del pensamiento crítico, 
yendo mucho más allá de la transmisión de conocimientos e información 
reglados. Desde esta perspectiva, la educación supera las fronteras 
institucionales y se pueden identificar diferentes ámbitos de formación 
en el día a día de los diferentes contextos sociales. Por tanto, se crea 
la necesidad de vincular estos contextos (políticos, culturales, sociales, 
económicos) a  una educación alternativa que, incorporando aspectos 
como el ocio o el tiempo libre, no olvide su papel crucial en la formación 
de una ciudadanía global.

En este aspecto las actividades extraescolares, como actividades 
enfocadas a la enseñanza-aprendizaje de forma creativa y práctica, 
se constituyen como un espacio privilegiado para analizar la realidad 
global,  tanto cercana como lejana, desde la experiencia personal y 
grupal. De hecho, es en esta cotidianidad donde el vínculo entre la teoría 
y la práctica se hace más evidente. Diariamente tomamos decisiones 
sobre nuestro consumo, participación ciudadana o relaciones sociales, 
decisiones que tienen consecuencias inmediatas en la realidad que nos 
rodea y que, por lo tanto, necesitan de un análisis previo. Las actividades 
extraescolares permiten a los y las participantes, acercarse a la realidad 
de una forma más libre, sin los esquemas más rígidos del aula, a nuevos 


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 11

conocimientos y experiencias, que van configurando la manera de ver el 
mundo y situarse ante su complejidad.

Las actividades extraescolares se trabajan en el entorno escolar, estando 
directamente relacionadas con la educación. Son programadas por los 
propios centros educativos, desarrollándose tanto dentro como fuera del 
horario académico. Sin embargo, esto no quiere decir que no sean actividades 
programadas y planiicadas, que persigan objetivos educativos. Son espacios 
en los cuales se pueden promover aprendizajes valiosos y signiicativos bajo 
metodologías alternativas, lúdico-formativas, dinámicas, participativas y ricas en 
valores transversales. Estos valores deben ir de la mano de una investigación 
social, política y económica que continuamente analice las causas y efectos 
de las injusticias y proponga cauces de difusión y conocimiento social de las 
realidades actuales. Así la educación se convertirá en una herramienta para la 
transformación de la realidad y para el desarrollo. 

¿A qué nos referimos con Educación para el Desarrollo? 

La Estrategia de Educación para el Desarrollo de la Cooperación Española 
(AECID 2007) la deine como un “Proceso educativo (formal, no formal e informal) 
constante encaminado, a través de conocimientos, actitudes y valores, a 
promover una ciudadanía global generadora de una cultura de la solidaridad 
comprometida en la lucha contra la pobreza y la exclusión así como con la 
promoción del desarrollo humano y sostenible”. No obstante, la Educación para el 
Desarrollo es un concepto en constante evolución y no exento de debate por el 
impacto político, social e incluso ideológico que puede llegar a alcanzar. 

Archivo fotográico de MUSOL, Benito Pajares y Manuel Molinés.


12 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

El objetivo de estas guías no es sustituir la programación habitual que se 
aplica en las actividades extraescolares. Este documento pretende ofrecer 
orientaciones y herramientas para que la Educación para el Desarrollo se 
integre dentro de las programaciones ya establecidas de manera que, 
progresivamente, se consiga incorporar la construcción de una ciudadanía 
global y solidaria en las diversas dimensiones educativas.

El papel del educador/a es clave en este proceso. El aporte que el agente 
de Educación para el Desarrollo debe incorporar desde su formación y 
experiencia vital, es fundamental para garantizar realmente el cambio que 
se pretende en los y las participantes. De tal manera, se propone que estas 
guías sean un acompañamiento durante todo el periodo de la actividad, 
pudiendo encontrar en ellas un apoyo a lo largo de las diversas temáticas 
trabajadas.

Estructura de las guías

En una primera parte, la presente guía ofrece algunas ideas y conceptos 
para comprender la Educación para el Desarrollo, partiendo de la pregunta 
¿Qué es el Desarrollo? y continuando con algunas aproximaciones a la 
Educación al Desarrollo.

Posteriormente se comparten algunos conceptos clave que el agente de 
Educación para el Desarrollo debe manejar en su labor educativa así como 
ciertas líneas transversales que acompañan a este concepto, y que permiten 
la aplicación del mismo tanto para tratar temas de carácter global dirigidos 
a las relaciones Norte-Sur como situaciones de actualidad a nivel local 
(interculturalidad, cultura de paz, inclusión, equidad…).

A continuación se expone un enfoque metodológico para ser aplicado 
en la Educación para el Desarrollo, que facilita la implementación de las 
guías en cada materia de trabajo. Del mismo modo, se comparten algunas 
pistas sobre el papel del educador/a de Educación para el Desarrollo en 
el cambio social.

Para finalizar la primera parte, se hace un repaso a los Objetivos de 
Desarrollo Sostenible, que rigen la Agenda Internacional para el Desarrollo 
y que estarán presentes en las actividades propuestas.

En una segunda parte se ofrecen algunas herramientas didácticas para 
la incorporación de la Educación para el Desarrollo en las actividades 
extraescolares. Se encuentran organizadas por cuentos, con el fin de facilitar 
la organización de las sesiones.

¿Cómo utilizar 
estas guías?


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 13

Cada propuesta de actividad está organizada de la siguiente manera:

• Introducción, que permite al educador/a centrar temáticamente la 
actividad así como poder presentársela a los y las participantes.

• Objetivos a trabajar en la actividad, normalmente centrados en un 
concepto incluido en el contenido de trabajo, un concepto vinculado 
al desarrollo y un vínculo entre la actividad y el cambio social.

• Materiales de trabajo necesarios, incluyendo Fichas de Trabajo.

• Destinatarios recomendados para la actividad, como una orientación 
para su aplicación didáctica.

• Desarrollo de la Actividad, realizando una explicación de la misma.

• Duración estimada según la puesta en práctica de la actividad.

• Variantes propuestas para dinamizar la actividad o adaptarla a otros 
grupos de destinatarios.

• Preguntas para la Relexión, que contribuyan a analizar lo trabajado 
en la actividad.

• Conclusiones, como pistas o claves para el cierre de la actividad.

Archivo fotográico de MUSOL, Benito Pajares y Manuel Molinés.


14 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

Como propuesta pedagógica para integrar la Educación para el Desa-
rrollo en la Actividad Extraescolar,  se sugiere que, en el marco de un con-
tenido trabajado dentro de la programación de la actividad, el edu-
cador/a incorpore actividades propuestas en estas guías de trabajo. 

Se comenzaría la misma con una breve presentación de la temática, orien-
tándose en la introducción ofrecida en cada actividad. Tras el desarrollo de 
la misma, se recomienda dedicar unos minutos a debatir y relexionar en gru-
po, orientando la conversación con las preguntas propuestas. Es importante 
que, ante de inalizar, el educador/a rescate algunas ideas clave, pudiendo 
apoyarse en las conclusiones incluidas al inal de cada actividad propuesta.
Es fundamental aclarar que estas guías no pretenden constituirse como hojas de 
ruta estrictas sino como una propuesta para la orientación e integración de la 
Educación para el Desarrollo en las Actividades Extraescolares. De tal manera, las 
guías pretenden ser una herramienta abierta e innovadora para dar respuesta a 
la necesidad de disponer de recursos prácticos para la integración de la Edu-
cación para el Desarrollo en cada materia extraescolar. Cada agente implicado 
podrá, a partir de su experiencia y conocimientos y apoyándose en otras inicia-
tivas exitosas en esta temática, realizar variaciones y adaptaciones de las acti-
vidades a la realidad del grupo de trabajo y el contexto en el que se desarrolle.

Sin duda, acompañar a niños, niñas y jóvenes en su proceso educativo para la 
construcción de una ciudadanía global sensible a los problemas y realidades 
de injusticia es un reto apasionante. Los educadores/as implicados/as no sólo 
tienen en su mano la posibilidad de ofrecer su experiencia y conocimientos en 
un ámbito formativo sino también contribuir a la construcción de un mundo más 
justo y solidario. Estas guías pretenden contribuir a la transformación social y a la 
innovación en la Educación para el Desarrollo dentro del ámbito de las Activida-
des Extraescolares, un reto en el que todos y todas tenemos mucho que aportar.

Archivo fotográico de MUSOL, Benito Pajares y Manuel Molinés.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 15

A lo largo de esta guía abordaremos el trabajo en Educación para el 
Desarrollo y proporcionaremos algunas herramientas para incorporarlo en 
las actividades extraescolares. Pero previamente es necesario hacernos la 
pregunta ¿Qué es el Desarrollo? ¿En qué consiste esa situación ideal a 
la cual queremos contribuir a través de nuestras acciones educativas?

El debate sobre el concepto de desarrollo se remonta a los propios orígenes 
de la humanidad y está estrechamente vinculado a la realidad particular 
de la persona o colectivo que intenta responder a esta pregunta.

Desde un punto de vista meramente económico, el Desarrollo consiste en 
el crecimiento e incremento del nivel de ingresos a la par que se reducen 
las pérdidas, obteniendo mejores beneficios. Aún son muchas las personas 
e instituciones que mantienen esta concepción del Desarrollo, incluso en el 
contexto de la lucha contra la pobreza.

No obstante, la historia ha demostrado como un aumento de la riqueza 
no necesariamente mejora la vida de una sociedad en su conjunto. Es por 
ello que la Organización de Naciones Unidas incorporó el concepto de 
Desarrollo Humano, para referirse a un desarrollo centrado en las personas, 
especialmente en aquellas en situación de vulnerabilidad.  El Desarrollo 
Humano comprende no sólo aspectos económicos sino también sociales 
o culturales, a la par que incluye el concepto de necesidades básicas 
satisfechas como un componente esencial del Desarrollo. De tal manera, el 
Desarrollo Humano no sólo se alcanza aumentando la renta económica sino 
que es fundamental garantizar la educación, salud, equidad entre hombres 
y mujeres, acceso a la vivienda y otros derechos básicos para poder hablar 
de una situación ideal de desarrollo.

¿Qué es el 
desarrollo?

LA COOPERACIÓN AL DESARROLLO PARA LA AGENCIA 
EXTREMEÑA DE COOPERACIÓN INTERNACIONAL AL DESARROLLO

Para la Agencia Extremeña de Cooperación Internacional al Desa-
rrollo (AEXCID), la cooperación al desarrollo consiste en “contribuir 
al progreso humano, económico y social de dichos países, así como 
contribuir a la erradicación de la pobreza en todas sus manifestacio-
nes y de las causas que la producen”. Del mismo modo, el Estatuto de 
Autonomía de Extremadura recoge que la Cooperación al Desarrollo 
tiene, entre sus parámetros de actuación, la promoción de la demo-
cracia, el respeto a los derechos humanos, el fomento de la paz y la 
concordia internacionales, así como el desarrollo integral, armónico, 
equilibrado y sostenible de todos los pueblos y naciones del mundo.


16 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

Pese al enfoque centrado en las personas, no podemos obviar la necesidad 
de un medioambiente sano como elemento necesario para garantizar las ne-
cesidades básicas de las personas. Es por ello que actualmente el concepto 
se amplía a Desarrollo Humano Sostenible, incluyendo un enfoque ambiental 
que permita mantener la cobertura de las necesidades básicas a lo largo del 
tiempo.

La Cooperación al Desarrollo se conforma como el conjunto de acciones, tanto 
desde el ámbito público como privado, dirigidas a garantizar el Desarrollo Humano 
Sostenible en aquellos contextos en los que por motivos históricos, económicos, so-
ciales, ambientales o estructurales no se ha alcanzado. Este concepto no tiene una 
deinición única, ajustada y completa, válida para todo tiempo y lugar. La Coope-
ración al Desarrollo se ha ido cargando y descargando de contenidos a lo largo 
del tiempo, de acuerdo al pensamiento y los valores dominantes sobre el desarrollo 
y al sentido de corresponsabilidad de unos países respecto a otros, por lo que es 
preciso conocer su evolución para comprender su signiicado en cada momento.
El contenido de la Cooperación al Desarrollo está vinculado a las prioridades que se 
establezcan sobre el desarrollo por parte de gobiernos, ONGD y sociedad civil, estando 
en constante evolución, adaptándose en cada tiempo y lugar al desarrollo global.

Archivo fotográico de MUSOL, Benito Pajares y Manuel Molinés.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 17

En un mundo cada vez más cambiante y complejo, es necesario contar 
con una ciudadanía activa, comprometida, informada y con capacidad 
de pensamiento crítico ante los diversos fenómenos políticos, sociales, 
ambientales y culturales que nos afectan individual y colectivamente. Es 
por ello que la Educación para el Desarrollo cobra un papel cada vez 
más fundamental en todos los sistemas educativos, formales, no formales o 
informales, fomentando procesos de cambio de las estructuras generadoras 
de injusticia.

¿Qué es la Educación para el Desarrollo?

La Agencia Española de Cooperación Internacional para el Desarrollo (AECID) 
propone una definición que no sólo engloba a los niños, niñas y jóvenes sino 
a toda la ciudadanía, entendiendo la Educación para el Desarrollo como 
un proceso educativo (formal, no formal e informal) constante encaminado, 
a través de conocimientos, actitudes y valores, a promover una ciudadanía 
global generadora de una cultura de la solidaridad comprometida en la 
lucha contra la pobreza y la exclusión así como con la promoción del 
desarrollo humano y sostenible (Estrategia de Educación para el desarrollo 
de la Cooperación española, Ortega 2007).

De tal manera, la Educación para el Desarrollo contribuye a entender el 
funcionamiento de un mundo globalizado, en el que se producen situaciones 
injustas, fomentando una actitud crítica ante las relaciones económicas, 
políticas, sociales, culturales y ambientales entre los países del Norte-Centro 
y los del Sur-Periferia a partir de principios de justicia social, solidaridad y 
equidad. Del mismo modo, a través de la Educación para el Desarrollo deben 
establecerse mecanismos para conocer las causas de las realidades de injusticia, 
pobreza e inequidad animando al compromiso activo por el cambio, desde 
lo local hacia lo global.

Aproximándose a la 
Educación para el 

Desarrollo


18 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

¿EN DESARROLLO? ¿DEL SUR? ¿PERIFERIA?

En el ámbito del desarrollo se utilizan diversas denominaciones para 
referirse a aquellos países que presentan índices de desarrollo in-
feriores a lo esperado. Si bien el término Tercer Mundo fue utilizado 
durante mucho tiempo para referirse a aquellos países que se si-
tuaban fuera de las opciones Capitalista-Socialista, actualmente el 
término en vías de desarrollo es el más aceptado. 

En el ámbito de la cooperación, son habituales los términos Países 
del Sur y Países del Norte, aunque no siempre es acertado pues 
encontramos muchos casos en el que la relación Sur-Pobreza y Nor-
te-Riqueza no se corresponde (como el caso de Australia o de los 
países de Europa del Este).

Desde una óptica política, puede encontrarse la utilización de los 
términos Centro-Periferia, para referirse a aquellos países con mayor 
inluencia en la toma de decisiones políticas y económicas a nivel 
mundial, por lo que se sitúan en el Centro, en relación a aquellos 
países cuya inluencia está más limitada, situándose en la Periferia.

Archivo fotográico de MUSOL, Benito Pajares y Manuel Molinés.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 19

La Educación para el Desarrollo es... La Educación para el Desarrollo no es...

Un proceso 

La Educación para el Desarrollo es un viaje continuo 
más que una progresión predeterminada. Cuando 
toma aspectos puntuales los analiza por el sentido 
que adquieren dentro de procesos más amplios. 
Cuando investiga o realiza formación lo hace de 
forma progresiva, dando lugar a una educación 
interactiva basada en la relexión permanente. Las 
dudas, el conocimiento y la experimentación prolon-
gada permiten modiicar concepciones erróneas.

Una acción aislada 

Dada la complejidad de los temas que aborda 
y la continuidad de estos en el tiempo, toda 
acción educativa aislada o descontextualiza-
da contradice los principios de la Educación 
para el Desarrollo. Se vuelve una propuesta 
mecánica que no permite la interacción, ni la 
comprensión, ni la adquisición de los conoci-
mientos. No sirve para modiicar ideas previas.

Compleja 

Los temas abordados son complejos en sí mismos 
(política, economía, cultura, ética). Cada elemen-
to debe ser examinado en profundidad y desde 
distintas perspectivas. Es preciso conocer y pon-
derar, matizar.

Simpliicadora 

La realidad compleja y contradictoria, no pue-
de ni debe ser presentada en términos simplis-
tas. Es preciso evitar las respuestas apresura-
das o mecanicistas.

Controvertida 

La Educación para el Desarrollo trata temas con-
trovertidos y los somete a estudio, análisis, debate 
y a propuestas de intervención. Para muchos de 
ellos hay más de una respuesta. Para otros hay 
que admitir que, de momento, la solución se ignora. 
Las contradicciones y conlictos pueden surgir de 
las distintas perspectivas culturales, de las dife-
rentes interpretaciones de la historia, de falta de 
conocimientos, de choque entre distintas escalas 
de valores, etc.

Monolítica 

La Educación para el Desarrollo no predica 
certezas eternas. Se basa en su lexibilidad, 
en su capacidad relexiva, en el intercambio 
de opiniones. Sus presupuestos deben estar 
sometidos a constante revisión. No son rígidos 
ni incuestionables. Es irrenunciable huir del ma-
niqueísmo reduccionista, de las consignas sin 
matices. No se pueden aceptar argumentos sin 
fundamentación, ni hacer oídos sordos a inter-
pretaciones diferentes de las propias

Sobre el mundo 

Las distintas dimensiones del desarrollo afectan a 
todos los países, regiones, culturas y seres humanos 
del planeta. La Educación para el Desarrollo se 
ocupa de buscar las conexiones entre los fenó-
menos, de dar una visión holística y de mostrar las 
inluencias mutuas entre lo local y lo global.

Sólo sobre el Sur

El mal desarrollo no es sólo cuestión del Sur ni 
se hace comprensible sin la inclusión del Norte 
y de su papel en el empobrecimiento del Sur. Es 
inaceptable presentar la pobreza, la violencia, 
la corrupción como producto exclusivamente 
endógeno del Sur. Eso supondría negar las in-
terdependencias, la desigualdad del poder, 
etc.

Diagnósticos y propuestas 

La Educación para el Desarrollo es una mirada 
aguda sobre la realidad. Observa y analiza los 
problemas para proponer soluciones, para mostrar 
los aspectos positivos. Intenta elaborar propues-
tas alternativas que favorezcan perspectivas de 
futuro con el in de respetar la diversidad, facili-
tar la convivencia, la comprensión, la empatía y la 
participación de las personas en procesos de de-
sarrollo humano y de extensión de la justicia social.

Sólo sobre problemas 

Por ser el desarrollo una cuestión tan compleja 
y contradictoria, es simpliicador y contrapro-
ducente enunciarlo sólo en forma de proble-
mas, insistiendo en sus aspectos catastróicos 
y más conmovedores. Esto supone un punto de 
vista próximo al determinismo. Puede promover 
el pesimismo, la indiferencia; resultados opues-
tos a los que pretende la Educación para el 
Desarrollo.

Fuente. Adaptación de Birmingham,1994, citada en La Educación para el Desarrollo, Hegoa 2005


20 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

¿Cuáles son los ámbitos de la Educación para el Desarrollo?

La Educación para el Desarrollo se puede llevar a cabo desde varios ámbitos. 

• En la Educación Formal, a través de la integración de la Educación para el 
Desarrollo de las programaciones educativos vigentes.

• En la Educación no Formal, a través de acciones especíicas o integrándose 
en diversas actividades: formación, debate, análisis social…

• En la Educación Informal, a través de la sensibilización y acción social 
por medio de campañas divulgativas, medios de comunicación, actividades 
lúdicas…

¿Qué dimensiones podemos identiicar en el marco la Educación 
para el Desarrollo?

Podemos distinguir diversas dimensiones que, en mayor o menor grado, se trabajan 
en todas las iniciativas de Educación para el Desarrollo.

• Sensibilización Social, como el conjunto de acciones dirigidas a la toma 
de conciencia a través de la transmisión de información. La sensibilización 
resulta fundamental en los primeros contactos con las realidades de 
injusticia. Actualmente, la sensibilización se puede llevar a cabo mediante 
metodologías diversas, desde las tradicionales conferencias o testimonios, 
hasta las campañas mediáticas utilizando las nuevas tecnologías, pasando 
por un amplio abanico como talleres, actividades lúdicas, redes de trabajo, 
conversaciones…

• Formación sobre el Desarrollo, como procesos educativos estructurados 
que buscan, a través de metodologías educativas, generar competencias 
tanto en conocimientos, acciones y actitudes a públicos concretos, con 
el in de fomentar el análisis crítico. Esta formación pueden integrarse en 
otros procesos formativos ya deinidos (como programaciones educativas) 
o llevarse a cabo de forma independiente. Es importante destacar que 
la Formación sobre el Desarrollo no sólo se basa en la transmisión de 
conocimientos sino también en la generación de actitudes personales que 
animen a la acción.

• Investigación para el desarrollo, como un elemento fundamental para 
analizar de forma profunda las problemáticas del desarrollo y la injusticia, 
motivando la gestión del conocimiento y proponiendo líneas de acción. 
Su metodología debe basarse en la investigación social para garantizar 
cierto rigor cientíico.

• Movilización y Acción Social, como una consecuencia de las dimensiones 
anteriores. La participación activa de la ciudadanía y su protagonismo 
en la lucha contra la injusticia y la defensa del desarrollo y los derechos 
humanos, se expresa en ámbitos y formas diversas, en diversos grados de 
organización.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 21

OTRAS VARIANTES DE LA EDUCACIÓN PARA EL DESARROLLO

A través de la aplicación de metodologías de Educación para el 
Desarrollo en diversos contextos, han surgido algunas variantes que 
aportan concepciones especiales a los procesos educativos.

• La Educación para el Desarrollo Sostenible fue promovida por 
la UNESCO durante los años 2004 a 2014, incluyendo la soste-
nibilidad ambiental en sus iniciativas.

• La Comunicación para el Desarrollo es consecuencia de la 
incorporación de los principios de la Educación para el Desa-
rrollo al ámbito de la comunicación social. A través de diversas 
metodologías, se busca el cambio social a partir de los procesos 
comunicativos en varios niveles y direcciones.

• La Educación para la Paz enfatiza en los procesos de cons-
trucción de paz y reducción de violencia, en contextos y temá-
ticas especíicas.

• La Educación para la Salud ha evolucionado más allá de los 
aspectos referentes a la salud física, incorporando elementos de 
la Educación para el Desarrollo y la Educación para la Paz.

Archivo fotográico de MUSOL, Benito Pajares y Manuel Molinés.


22 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

La Educación para el Desarrollo se basa en una serie de conceptos 
clave que ofrecen distintos enfoques para el tratamiento educativo de un 
tema o realidad concreta. Los procesos de Educación para el Desarrollo 
requieren la aplicación del enfoque que estos conceptos ofrecen. Todos 
los hechos sociales, desde lo más local a lo global, puede analizarse 
desde esta óptica.

Interdependencia

La Interdependencia es una característica básica de todas las formas 
de relaciones humanas, desde la familia o la escuela a las dinámicas 
internacionales. La supervivencia y el desarrollo individual y colectivo 
están basados en la dependencia de otras personas. Del mismo modo, 
los seres humanos dependemos del medioambiente.

Ante el escenario de la globalización, la interdependencia se hace 
más evidente, tanto para fenómenos positivos (como la cooperación 
internacional) como negativos (desplazamientos forzados).

Algunos ejemplos de interdependencia son:

• El Cambio Climático, como un efecto producido por diversos factores en 
los que las acciones de una parte del planeta impactan, de forma más 
intensa, en otras.

• La Crisis Económica, como resultado de decisiones tomadas a partir de 
intereses particulares.

• La Pobreza, no sólo como la falta de recursos económicos sino como la 
desigualdad y la distribución inequitativa de los mismos. 

Imágenes y Percepciones

La necesidad de comprender que tras las imágenes se esconden mensajes 
particulares ofrecidos por el emisor, resulta fundamental para un análisis crítico 
de las mismas. Esto aplica no sólo al ámbito visual, sino también a las diversas 
comunicaciones e imaginarios ofrecidos desde diversas fuentes. 

En este sentido, resulta necesario impulsar procesos de alfabetización visual 
que contribuyan a generar herramientas para contrarrestar los efectos de las 
imágenes preconcebidas y reducir los prejuicios.

Conceptos clave de 
la Educación para el 
Desarrollo


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 23

 Algunos ejemplos de abordaje son:

• La Educación Multicultural y para la Diversidad, como un elemento 
clave para fomentar un análisis crítico de la realidad, superando prejui-
cios.

• Los ejercicios de Contrapublicidad, analizando las iniciativas basadas 
en el marketing proponiendo una comunicación inclusiva y de calidad, 
lejos del sensacionalismo y los sesgos ideológicos.

Justicia Social

La Justicia Social propone modelos de igualdad de oportunidades y dere-
chos humanos, más allá del concepto de justicia tradicional o legal. El objetivo 
fundamental de la Justicia Social, busca el desarrollo de las potencialidades 
de todas las personas, en contextos sociales de equidad y paz.

Resulta fundamental potenciar el concepto de universalidad de la Justicia 
Social. Para ello, el enfoque de Derechos Humanos proporciona un marco 
conceptual amplio para su abordaje, tanto desde el ámbito de los Derechos 
Civiles y Políticos como de los Derechos Económicos, Sociales, Culturales y 
Ambientales. Además, el concepto de Justicia Social se ha visto ampliado en 
los últimos años por los llamados Derechos de Tercera Generación, incluyen-
do Derechos Colectivos, completando lo que tradicionalmente se denominó 
Educación en Valores.

Es necesario fomentar la concepción de evitabilidad de las injusticias, compren-
diendo que las mismas son fruto de desajustes en las relaciones humanas a di-
versos niveles (políticos, económicos, sociales…), ante los cuales deben tomarse 
medidas para mejorar dichas situaciones, huyendo del inconformismo, la  pasivi-
dad o la resignación.

Existen algunos casos de Justicia Social que requieren una atención especial:

• Justicia de Género: entendiendo que alcanzar la justicia de género es un 
paso más allá de la equidad y la igualdad de género. Justicia de Género 
implica que los Estados asumen su responsabilidad y rinden cuentas sobre las 
acciones desarrolladas para alcanzar la igualdad de género entre mujeres y 
hombres y erradicar las relaciones desiguales de poder entre ambos.

• Justicia Climática, como una comprensión de que disponer de un Clima ade-
cuado para la vida y la producción de alimentos es un derecho, exigible y 
universal.

Cambio y Futuro

Comprender que la situación actual es producto de la trayectoria llevada a 
cabo en el pasado, y de que nuestras acciones inluirán en el futuro, resulta fun-
damental para un entendimiento de las realidades de injusticia así como para 
proponer acciones de cambio social, bajo una lógica de Educación Crítica.


24 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

LA ALFABETIZACIÓN VISUAL

La alfabetización visual es la habilidad para construir opiniones y con-
ciencia personal a través de imágenes visuales. Para ello, la persona 
destinataria pone en práctica sus capacidades de exploración, análisis 
crítico y relexión.  
Esta alfabetización se basa en la capacidad para interpretar mensajes 
visuales y construir juicios de valor a partir de ellos, generando un posi-
cionamiento ante las realidades del entorno. De tal manera, a través de 
imágenes, podemos transmitir conceptos y emociones, proporcionando 
insumos para el análisis crítico.

La alfabetización visual es, en deinitiva “una pedagogía capaz de edu-
car el ojo y sacarle punta incisiva, capaz de ainarlo para que penetre 
más allá de las apariencias, de diversiicarlo para que enriquezca nues-
tras formas de ver y de sacudirlo para que vuele más alto, se asombre y 
disfrute de la sensibilidad cotidiana” Errázurriz, Luis, Sensibilidad estética. 
Un desafío pendiente en la educación chilena (2006)

La Contrapublicidad es una aplicación de la Alfabetización Visual en la Sensibilización 
Social a través de las imágenes. Fuente: www.letra.org

Es necesario darse cuenta que el futuro no está predeterminado, sino que una 
ciudadanía activa puede corregir los errores del pasado, modiicar el presente 
y contribuir a un futuro diferente.

En este ámbito, es interesante prestar especial atención en algunos puntos 
como:

• Sostenibilidad Ambiental, analizando cómo nuestras acciones actuales im-
pactan directamente en el futuro próximo.

• Deuda Histórica, entendiendo cómo las acciones del pasado generaron di-námicas injustas que beneiciaron a ciertas sociedades en perjuicio de otras.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 25

Resolución de Conlictos

Asumir que los conlictos son parte natural de las relaciones humanas es un prin-
cipio básico en la Educación para el Desarrollo. Conlicto  no es sinónimo de Vio-lencia, sino que ésta es una de las muchas respuestas al Conlicto. Trabajar en la resolución pacíica de conlictos es un elemento fundamental en las actividades en torno al desarrollo. Analizar diversas formas de resolver conlictos contribuye 
no sólo a generar ambientes saludables sino a comprender diversas realidades 
del entorno cercano y lejano y proponer alternativas a las mismas desde los pro-
pios ámbitos de actuación.

El enfoque Resolución Pacíica de Conlictos no sólo responde a los ambientes cercanos (familia, escuela...) o a los llamados Conlictos Armados, también puede 
aplicarse a otras situaciones como:

• Análisis de los fenómenos migratorios, apostando por iniciativas inclusivas 
que fomenten las Cultura de la Hospitalidad y Derechos de las personas mi-
grantes.

• Relexión sobre los mercados internacionales, por ejemplo en el ámbito de los alimentos, comprendiendo como los beneicios económicos no pueden su-
perponerse a los derechos fundamentales.

Ciudadanía Global

El concepto de ciudadanía global tiene sus orígenes en el derecho cosmopo-
lita, entendiéndose como la capacidad para participar y ser oído en las comu-
nidades políticas, en condiciones de diálogo sin restricciones artiiciales y límites. 
Según Martha Nussbaum, es cosmopolita aquella persona comprometida con 
toda la comunidad de seres humanos. De tal manera, destaca cuatro razones 
para impulsar la ciudadanía global.

Por un lado, la educación cosmopolita nos permite aprender más acerca 
de nosotros mismos, analizando nuestras propias acciones desde una mirada 

Archivo fotográico de MUSOL, Benito Pajares y Manuel Molinés.


26 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

global. Del mismo modo, avanzamos resolviendo problemas globales que re-
quieren la cooperación internacional, por lo que se hace necesario un cono-
cimiento sobre la realidad mundial del planeta. La autora, también plantea que, 
a través de la ciudadanía global, reconocemos obligaciones morales con el 
resto del mundo que son reales y de otro modo pasarían desapercibidas así 
como elaboramos argumentos sólidos y coherentes basados en las distincio-
nes que estamos dispuestos a defender, promoviendo el compromiso personal 
y colectivo.

Al asumir nuestro papel en el marco de la ciudadanía global, podemos disponer 
de nuevos panoramas para analizar problemáticas globales desde nuestra óp-
tica local:

• El reto del Cambio Climático es, posiblemente, uno de los aspectos globales 
que requiere acciones locales especíicas, bajo la premisa de una ciudada-
nía global.

• Las situaciones de injusticia generadas por las reglas del comercio inter-
nacional deben afrontarse desde una lógica global, en la que todas las 
personas estamos involucradas.

Interculturalidad y Diversidad

La diversidad ha sido una tónica general en la historia de nuestra sociedad 
aunque no siempre asumida como la riqueza social que supone. Los fenómenos 
migratorios, especialmente iniciados en la segunda mitad del siglo XX, han modi-icado sustancialmente las características culturales de nuestras sociedades. 
Ante la diversidad de culturas, cosmovisiones, ideologías o creencias que pre-
sentan nuestras sociedades, es necesario asumir posiciones que, más allá de la convivencia pacíica de las diversas culturas que ofrece el enfoque de multicul-
turalidad podamos, desde el respeto y puesta en valor de las culturas, impulsar 
dinámicas de intercambio y enriquecimiento mutuo. 

La diversidad actual ofrece una posibilidad para el crecimiento personal y co-
munitario, el aprendizaje y el establecimiento de modelos sociales equitativos, 
respetuosos y generadores de paz y convivencia. Este enfoque no solamente 
alcanza a la diversidad en términos culturales, las distintas formas de entender 
el mundo, de orientación sexual, de creencias, de capacidades o de posiciones 
ideológicas son una posibilidad para seguir construyendo un mundo más justo y 
equitativo al que todas las personas pueden contribuir.

• Los nuevos modelos sociales que genera la recepción y acogida de perso-
nas migrantes son posibilidades para trabajar la interculturalidad y la ges-
tión de la diversidad.

• La inclusión de personas con discapacidad en nuestras dinámicas educati-
vas favorece modelos de respeto y participación equitativa.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 27

Globalización e Interdependencia

El desarrollo de las tecnologías de la información y la comunicación ha permiti-
do generar puentes entre sociedades diversas. La expansión de los medios de 
comunicación y, especialmente, la instalación de puntos de acceso a internet, se 
ha constituido como una auténtica revolución en distintos ámbitos como el eco-
nómico, el social, el político y, sobretodo, el cultural. 

Esta interconexión entre personas que geográicamente se encuentran alejadas, 
ha permitido intercambios de todo tipo, favoreciendo la visión global el mundo 
comprendiendo como los diversos procesos locales son interdependientes entre sí. 
Tanto en un sentido positivo como negativo, las actitudes personales, las accio-
nes puntuales o las dinámicas sociales generan efecto y son a su vez inluencia-
das, por otros procesos generados en distintos lugares del planeta.

No obstante, el abanico de posibilidades que ofrecen estos canales virtuales de 
intercambio también ha servido para generar dinámicas para homogeneizar las 
sociedades, hacia modelos basados en el consumo. De tal manera, el fenómeno 
de la Globalización busca establecer patrones culturales únicos, que favorezcan 
a los grandes intereses económicos mundiales en detrimento de las culturas lo-
cales. Este cambio cultural no sólo afecta a aspectos de índole económica, sino 
también social, modiicando los patrones característicos de las sociedades.
Los procesos educativos deben acompañar esta nueva realidad de interco-
nexión e interdependencia, con el in de aprovechar los aprendizajes que ofrece 
este nuevo escenario pero gestionando adecuadamente la información obteni-
da, permitiendo un equilibrio entre ser un “ciudadano del mundo” y la salvaguar-
da de los valores y culturas locales.

• Analizar nuestros patrones de consumo, así como las tendencias o modas,  es 
una buena posibilidad para comprobar hasta qué punto estamos inluencia-
dos por la cultura única que nos ofrece el modelo de la Globalización.

• Desarrollar acciones para conocer más las tradiciones locales facilita la 
puesta en valor de modelos culturales y sociales de los que extraer aprendi-
zajes y formas de entender el entorno que nos rodea.

Ayuda al Desarrollo y Solidaridad Internacional

La Ayuda al Desarrollo se ha constituido como una herramienta esencial para 
apoyar los procesos de cambio en los países más empobrecidos, a través de la 
facilitación de desembolsos económicos, tanto en forma de donaciones como de 
créditos en condiciones favorables. En 1980, 22 de los países más ricos se com-
prometieron a destinar el 0.7% de su Producto Nacional Bruto a este in, aunque 
actualmente sólo cinco países han alcanzado esta meta (Dinamarca, Países Bajos, 
Luxemburgo, Noruega y Suecia) estando el resto de países en torno al 0.3%.

Hablamos de Ayuda Oicial al Desarrollo cuando proviene de entidades públi-
cas, tanto centrales como descentralizadas (en el caso de España, la Ayuda al 
Desarrollo proveniente de Comunidades Autónomas o Ayuntamientos se denomina 
Cooperación Descentralizada). 


28 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

Si bien la Ayuda Oicial es la que más recursos maneja, las ONGD tienen un papel 
clave no sólo en la gestión de recursos privados sino también en la motivación y 
promoción de la Solidaridad Internacional. Es en este sentido en el que las orga-
nizaciones presentan un valor añadido al no estar sujetas, en esencia, a intereses 
particulares sino a un compromiso colectivo por la solidaridad, como proceso 
de cambio de estructuras generadoras de pobreza. Resulta importante, de tal 
manera, generar un equilibrio entre la Ayuda Oicial al Desarrollo (muchas veces 
vinculada a intereses del país donante) y la Solidaridad Internacional, que tiene 
su origen en las organizaciones y movimientos sociales, con un papel fundamental 
de control y regulación de la Ayuda Oicial.
• Las campañas de incidencia para alcanzar el 0.7% del PNB destinado al 

apoyo a los países más empobrecidos es un claro ejemplo en el que la Soli-
daridad Internacional inluye en la Ayuda al Desarrollo.

• Los intercambios, las campañas solidarias o la sensibilización social son ac-
ciones que, sin estar vinculadas a transferencias o donaciones económicas, 
motivan la solidaridad internacional a lo interno de la sociedad.

Archivo fotográico de MUSOL, Benito Pajares y Manuel Molinés.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 29

En algunos casos, debido a que la Educación para el Desarrollo comenzó 
a impulsarse de manera especial por organizaciones implicadas en la 
Cooperación Internacional, se considera que las acciones educativas 
impulsadas sólo están dirigidas a crear conciencia y compromiso con las 
realidades que afectan a los llamados Países del Sur. Como se ha expuesto 
anteriormente, esta visión reducida de la Educación para el Desarrollo es 
errónea pues, a partir de este enfoque, se pretende abordar una realidad 
compleja e interconectada, en la que las fronteras se difuminan a partir de 
una visión de ciudadanía global.

Es por ello que el abordaje educativo en clave de Educación para el 
Desarrollo no debe obviar las problemáticas y retos a los que nos enfrentamos 
también en nuestras sociedades llamadas “desarrolladas”. La inclusión de 
personas con discapacidad, el consumo responsable, a equidad de género, 
la participación social o la interculturalidad, son retos ante los cuales la 
Educación para el Desarrollo no debe ser ciega.

De tal manera, si bien muchas acciones de Educación para el Desarrollo 
van dirigidas a tomar conciencia sobre realidades que afectan, de forma 
especial, a Países del Sur, el agente educativo debe dedicar esfuerzos a 
acercar dicha situación al contexto de la población participante, creando 
vínculos y motivando a impulsar acciones concretas. La premisa “piensa 
globalmente actúa localmente” resulta fundamental en este aspecto. 

La mayor parte de las realidades que se abordan desde la Educación 
para el Desarrollo tienen su origen en aspectos estructurales en los que 
las personas, de forma individual, tienen poca capacidad de influencia. 
No obstante, lejos de desanimar, esta situación debe promover acciones 
creativas, simbólicas en algunos casos y con un fuerte impacto y enfoque 
político en otras, que generen alternativas. Poco puede hacer una persona 
ante la especulación del precio de los alimentos en los mercados globales, 
pero el consumo justo y responsable propone modelos al alcance de todas 
las personas, alternativos a los mercados basados en relaciones injustas. 
Del mismo modo, ante las políticas migratorias discriminatorias, la denuncia 
e incidencia política es un instrumento al alcance de la ciudadanía, que 
puede ser acompañado de una “cultura de la hospitalidad” que entienda la 
interculturalidad como una oportunidad para aprender y crecer socialmente.

Educación para el 
Desarrollo: 
aquí y allá


30 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

Fuente: propia

Me indigna la explotación infantil
Una realidad me impacta

No me gusta el racismo

¿Qué puedo hacer?

Analizo el origen de los productos que consumo
Propongo acciones locales

Me intereso por la realidad de las personas migrantes

Me uno a iniciativas de comercio justo
Se generan dinámicas sociales

Participo en acciones de acogida

Motivamos dinámicas comerciales justas 
Confluyen con iniciativas globales

Animo la cultura de la hospitalidad

¡Reducimos las injusticias!
¡Transformamos la realidad!

¡Construimos sociedades inclusivas!

¡Piensa globalmente, actúa localmente!

Archivo fotográico de MUSOL, Benito Pajares y Manuel Molinés.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 31

¿Cómo hacer Educación para el Desarrollo?

Una vez que tenemos clara nuestra meta educativa, los componentes que 
constituyen la Educación para el Desarrollo y algunos conceptos clave, nos 
surge una pregunta lógica ¿Cómo educar para el Desarrollo?
Si bien la alta diversidad de acciones vinculadas a la Educación para el 
Desarrollo no permite tener una metodología unificada, las investigaciones y 
estudios recientes han constatado algunos rasgos comunes que caracterizan 
a estas iniciativas educativas. 

La Educación para el Desarrollo como un proceso

Por perseguir un cambio de actitudes personales y grupales, motivado por 
el análisis y reflexión crítica, la metodología de trabajo en Educación para 
el Desarrollo no debe obviar el carácter progresivo del proceso educativo. 
A diferencia de las acciones formativas convencionales en las que el fin 
último es adquirir y aplicar un conocimiento, la Educación para el Desarrollo 
propone nuevos modelos de vida, pensamiento y relaciones, que requieren 
un tiempo para ser incorporados. A través de una actividad puntual o 
de una charla o exposición, podremos llegar a sensibilizar a las personas 
participantes pero una modificación de actitud requiere un trabajo largo 
en el tiempo, un proceso de cambio progresivo y acompañado.

La metodología participativa, clave en el trabajo

La mayor parte de las acciones vinculadas a la Educación para el Desarrollo 
se plantean para ser llevadas a cabo en grupo. De hecho, la falta de 
participación activa de la sociedad en la toma de decisiones es una de 
las causas principales de las situaciones de injusticia ante las cuales la 
Educación para el Desarrollo quiere responder. De tal manera, la metodología 
participativa resulta fundamental en estas iniciativas, buscando no sólo el 
involucramiento de todas las personas implicadas, sino la apropiación de 
los procesos, convirtiéndose en actores clave del proceso educativo. 

De especial importancia es la participación activa en las iniciativas 
de Educación para el Desarrollo de aquellas personas o colectivos 
tradicionalmente excluidos. En las sociedades tan diversas en las que 
trabajamos, es necesario reflejar la riqueza que se esconde en la 
interculturalidad, la inclusión de personas con discapacidad o la equidad 
entre hombres y mujeres, piezas fundamentales para el cambio social.

Educando para el 
Desarrollo: 

metodología y periles


32 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

Una metodología que parte de lo vivencial y lo afectivo

La Educación para el Desarrollo parte de la realidad para cambiar la 
realidad. Es por ello que los procesos educativos no pueden iniciarse 
desde otro punto que no sea lo vivencial y afectivo de las personas 
participantes. La sensibilización ante las realidades de injusticia se 
considera el primer paso para el proceso de la Educación para el 
Desarrollo. Afortunadamente, al trabajar con niños y niñas, se constata 
una gran facilidad para la empatía y lo afectivo, aspecto que resulta 
más complejo con población adulta, cuya sensibilización depende de 
esquemas preconcebidos e ideas que dificultan trabajar lo emocional.

De tal manera, la Educación para el Desarrollo parte de la cotidianeidad 
de las personas participantes, de su realidad y sus propias ideas, 
aportando vivencias y emociones en el proceso de reflexión.

Una metodología integral y continuada

Las injusticias están originadas por una compleja red de factores de muy 
diversa índole. Por ello, la Educación para el Desarrollo debe abordar 
de forma integral temas diferentes que afectan a las distintas facetas 
de las personas. Este carácter interdisciplinar obliga a que los actores 
de la Educación para el Desarrollo no dejen, desde sus respectivas 
especialidades, de establecer vínculos con otras áreas de trabajo, 
realizando propuestas integrales que sean capaces de dar respuesta 
a los retos actuales. Asimismo, es importante dedicar esfuerzos a evitar 
confinar la Educación para el Desarrollo en una isla desvinculada 
de los procesos educativos habituales. La clase de matemáticas, la 
asignatura de ciencias sociales, la actividad extraescolar de música 
o los entrenamientos deportivos son espacios en los que la Educación 
para el Desarrollo puede integrarse.

Del mismo modo, la continuidad de los procesos de Educación para el 
Desarrollo resulta clave para lograr el cambio esperado. La inestabilidad 
laboral, la dependencia de proyectos concretos o los cambios 
institucionales son riesgos que deben abordarse para garantizar el 
acompañamiento sostenido de estos procesos.

Incorporando la evaluación contínua

El hecho de que la Educación para el Desarrollo esté muy vinculada 
al compromiso social no es razón para que los procesos no busquen 
la calidad necesaria para lograr los impactos necesarios. Es por ello 
que los procesos educativos deben establecer iniciativas de evaluación 
que sirvan para generar aprendizajes y proponer mejoras. En estas 
acciones evaluativas, es importante conocer las impresiones del público 
destinatario. Si bien la Educación para el Desarrollo aborda temáticas 
de importante calado social, estas pueden tratarse dentro de una lógica 
cercana, atractiva e incluso lúdica.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 33

¿Cómo ser Educación para el Desarrollo? 
El papel de los Agentes.

El proceso educativo requiere profesionales con la formación, habilidades 
y capacidades necesarias para su abordaje. En la Educación para el 
Desarrollo, el perfil del agente se complica, por la necesidad de no sólo 
disponer de conocimientos necesarios sino también de la convicción 
personal necesaria para impulsar estos procesos de cambio.

Aunque la Educación para el Desarrollo aborda aspectos muy diversos, 
podríamos definir algunas características que representarían al agente 
de Educación para el Desarrollo, tanto a nivel institucional (escuela, 
asociación, ONG…) como personal (docente, educador/a, monitor/as, 
voluntario/a…).

Formación específica

La Educación para el Desarrollo aún está muy vinculada al movimiento social 
y al tercer sector y, por lo tanto, muchas de sus acciones están desarrolladas 
por voluntariado. Los actores de la Educación para el Desarrollo deben 
disponer de la formación específica para llevar a cabo las acciones 
educativas con la calidad necesaria. 

Archivo fotográico de MUSOL, Benito Pajares y Manuel Molinés.


34 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

Compromiso personal

El agente de Educación para el Desarrollo debe conocer y solidarizarse 
con la realidad a tratar y con el público que busca impactar. El proceso 
de Educación para el Desarrollo no sólo tienen como destinatarios/as a 
los y las participantes sino al mismo educador/a que queda integrado con 
el público meta, de tal manera que, a través de las diversas modalidades 
de enseñanza, impulse una reflexión que conduzca al compromiso personal 
de todas las personas implicadas.

Inquietud creativa

La Educación para el Desarrollo no sólo ofrece una alternativa a la forma 
de comprender y posicionarse ante la realidad global, sino que también 
plantea retos a la educación convencional para mejorar sus procesos 
educativos. En este aspecto, el agente de Educación para el Desarrollo 
debe estar en permanente “inquietud creativa”, buscando nuevas formas 
de animar al compromiso social y a la transformación de las realidades 
generadoras de injusticia. Las nuevas tecnologías ofrecen un amplio 
abanico de posibilidades para la Educación para el Desarrollo pero 
también, rescatar prácticas y metodologías más tradicionales, genera 
impactos no esperados al proponer un modelo basado en las relaciones 
humanas por encima de las relaciones virtuales.

Apertura a la diversidad

La diversidad en todos sus aspectos (culturales, económicos, sociales…) 
constituye una oportunidad para la construcción de una ciudadanía 
global abierta al aprendizaje a través del encuentro, el diálogo y la 
inclusión. El agente de la Educación para el Desarrollo debe estar atento 
ante estas posibilidades, enriqueciéndose del encuentro con realidades, 
cercanas o lejanas, diversas que ofrecen nuevas experiencias en la 
construcción de relaciones sociales más justas y equitativas. Del mismo 
modo, en los propios grupos de trabajo, la apertura a la diversidad 
como punto de partida, es una característica clave del agente de la 
Educación para el Desarrollo.

Trabajo en red

En los últimos años, el número de organizaciones, ONGD e instituciones 
implicadas en la Educación para el Desarrollo, ha aumentado 
considerablemente. Si bien cada entidad mantiene una identidad y forma 
de trabajar propia, el trabajo en red favorece notablemente la calidad 
de las acciones educativas y los impactos que se pretenden conseguir.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 35

El agente de Educación para el Desarrollo obtiene del encuentro  y 
sinergias con otras personas e instituciones comprometidas con el cambio 
social, no sólo nuevos recursos e ideas para el trabajo, sino también un 
espacio para compartir dificultades y aprendizajes. A partir del trabajo 
en red, se establecen vínculos con grupos con intereses y preocupaciones 
comunes que pueden resultar muy provechosos.

Además, a través de la participación en redes y el establecimiento de 
alianzas, se generan iniciativas de formación continua, muy necesarias 
para el educador/a debido a la constante evolución de esta disciplina,  
motivando la mejora continua y la innovación.

Archivo fotográico de MUSOL, Benito Pajares y Manuel Molinés.


36 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

Durante toda la historia, la comunidad internacional ha dedicado esfuerzos a 
proponer soluciones conjuntas a las problemáticas globales. La conformación 
de la Organización de las Naciones Unidas en 1945, supone la aparición 
de un nuevo foro para la discusión y la acción global, dando como primer 
resultado la Declaración Universal de los Derechos Humanos en 1948. 

Tras varias décadas impulsando Tratados y Declaraciones dirigidas a 
sectores específicos (como la Declaración de Beijing de 1995 sobre los 
Derechos de las Mujeres o la Declaración de Roma de 1996 sobre la 
Seguridad Alimentaria Mundial), en el año 2000, y en coordinación con 
diversas organizaciones gubernamentales y de sociedad civil, la Asamblea 
de las Naciones Unidas emitió la llamada Declaración del Milenio, que 
recogía ocho objetivos para ser alcanzados antes del año 2015. 

Durante quince años, los diversos países, ONGD e instituciones 
internacionales han dedicado esfuerzos para alcanzar las metas 
planteadas, con el fin de mejorar la calidad de vida de las poblaciones 
más vulnerables. 

Hasta la fecha límite, se avanzó de forma dispar en los llamados Objetivos 
de Desarrollo del Milenio. Mientras que algunos países alcanzaban las 
metas en cuanto a educación primaria universal, en otros la reducción de 
los niveles de la pobreza no alcanzó a la mitad como estaba previsto. 

En el siguiente cuadro, se pueden observar los principales avances 
que el 2015 se observaron respecto a cada uno de los ocho objetivos 
planteados.

Los Objetivos de 
Desarrollo Sostenible, 
la nueva agenda 
internacional


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 37

OBJETIVO DE DESARROLLO 
DEL MILENIO AVANCES A 2015

1. Erradicar la pobreza extre-
ma y el hambre

En términos absolutos se ha reducido a menos de 
la mitad el número de personas viviendo en extre-
ma pobreza desde 1990. Sin embargo, esta meta 
no se ha alcanzado en algunas regiones como 
África subsahariana.

2. Lograr la enseñanza primaria 
universal

Se ha aumentado un 20% la matrícula en edu-
cación primaria desde el año 2000, aunque aún 
muchos niños, y especialmente niñas, no van a la 
escuela.

3. Promover la igualdad entre 
los sexos y el empoderamiento 
de la mujer

Muchas  mujeres acceden hoy a puestos de repre-
sentación política y las niñas tienen más facilidad 
para ir a la escuela. Aun así, son muchas las mu-
jeres y niñas que sufren discriminación por su sexo.

4. Reducir la mortalidad de los 
niños menores de 5 años

Se ha reducido notablemente la mortalidad de los 
niños y niñas menores de cinco años pero la des-
nutrición y la enfermedades diarreicas y respirato-
rias siguen siendo la causa de muerte de muchos 
niños y niñas.

5. Mejorar la salud materna

La mortalidad materna se ha reducido casi a la 
mitad a nivel global. Pese a ello, estar embaraza-
da en un factor de riesgo en buena parte de los 
países.

6. Combatir el VIH/SIDA, la
malaria y otras enfermedades

El número de contagios se ha reducido notable-
mente. No obstante, las diicultades en el acceso a 
tratamientos preventivos es uno de los principales 
retos para abordar estas enfermedades.

7. Garantizar la sostenibilidad 
del medio ambiente

Pese a que se ha avanzado en algunos aspectos 
como el acceso al agua para buena parte de la 
población, la sostenibilidad ambiental sigue sien-
do un reto global.

8. Fomentar una alianza mun-
dial para el desarrollo

Muchos países han avanzado en el compromiso 
ante la pobreza. Aun son necesarios importantes 
esfuerzos políticos, económicos y técnicos para 
construir un mundo justo para todo el planeta.


38 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

Aunque los avances han sido desiguales en los diversos objetivos y países, 
los Objetivos de Desarrollo del Milenio constataron que el establecimiento de 
metas y plazos es una forma eicaz de alinear la Agenda Internacional de 
Desarrollo a un plan común consensuado entre los diversos actores.
 
Continuando con el reto de la construcción de un Mundo más justo para to-
dos los pueblos e incorporando algunos aspectos que los Objetivos del Mile-
nio no recogían con la intensidad necesaria como la construcción de paz, en 
Septiembre del 2015, la Asamblea de las Naciones Unidas ha aprobado 
la Agenda 2030 que establece 17 Objetivos de Desarrollo Sostenible 
para poner in a la pobreza, luchar contra las desigualdades y la injusti-
cia, y hacer frente al cambio climático.

De forma especial, esta nueva Agenda Internacional, ha priorizado la sosteni-
bilidad como un elemento clave en los procesos de desarrollo. De hecho, dos 
meses después de su aprobación, 195 naciones han llegado al denominado 
Acuerdo de París, que engloba todos los elementos para impulsar la acción 
climática, manteniendo el calentamiento global muy por debajo de los dos 
grados centígrados, reduciendo los riesgos del cambio climático.

Los Objetivos de Desarrollo Sostenible, se sustentan en cinco esferas de ac-
ción principales:

• Las Personas, como centro de la acción, poniendo in a la pobreza y el 
hambre y asegurando el desarrollo de todos los seres humanos.

• El Planeta, asegurando la sostenibilidad que permita satisfacer las necesi-
dades de las generaciones presentes y futuras.

• La Prosperidad, asegurando el progreso económico, social y tecnológico 
en armonía con la naturaleza.

Archivo fotográico de MUSOL, Benito Pajares y Manuel Molinés.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 39

• La Paz, como una apuesta en la construcción de sociedades pacíicas, 
justas e inclusivas, libres de temor o violencia.

• Las Alianzas, estableciendo sinergias y colaboraciones para disponer de 
los recursos y medios necesarios para garantizar la solidaridad mundial, 
especialmente en las necesidades de los más pobres y vulnerables.

De tal manera, esta nueva Agenda Internacional ha establecido diecisiete 
objetivos para garantizar el desarrollo sostenible antes del año 2030. A con-
tinuación se exponen cada uno de los objetivos, relejando algunas de las 
principales metas a alcanzar.

Objetivo 1. Poner in a la pobreza en todas sus formas en todo el mundo. 
Esperando que, para 2030, se haya erradicado la pobreza extrema, reducido a 
la mitad la pobreza moderada y establecido sistemas públicos que garanticen 
los servicios básicos y la resiliencia de las poblaciones más vulnerables.

Objetivo 2. Poner in al hambre, lograr la seguridad alimentaria y la mejora 
de la nutrición y promover la agricultura sostenible. Para 2030, poner in a 
todas las formas de hambre y malnutrición, duplicando las capacidades de pro-
ducción agrícola y garantizando la sostenibilidad en la generación de alimentos.

Objetivo 3. Garantizar una vida sana y promover el bienestar para todos 
en todas las edades. Reduciendo, para 2030, las muertes maternas y poner in a las muertes evitables de recién nacidos. Poner in a las epidemias de SIDA, malaria, 
tuberculosis y otras enfermedades tropicales, reducir el consumo de sustancias 
estupefacientes y establecer sistemas de prevención, tratamiento e investigación.

Objetivo 4. Garantizar una educación inclusiva, equitativa y de calidad y 
promover oportunidades de aprendizaje durante toda la vida para todos. 
Garantizando, para 2030, la educación primaria universal, el acceso a educa-
ción inicial y técnica en igualdad de oportunidades para hombres y mujeres, 
estableciendo sistemas educativos de calidad.


40 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

Objetivo 5. Lograr la igualdad entre los géneros y empoderar a todas las 
mujeres y las niñas. Poniendo in a todas las formas de violencia y discriminación 
contra las mujeres, fomentando la participación equitativa y fortalecer políticas 
acertadas y leyes para promover la igualdad y el empoderamiento de las muje-
res y niñas a todos los niveles.

Objetivo 6. Garantizar la disponibilidad de agua y su gestión sostenible y 
el saneamiento para todos. Logrando, para 2030, el acceso universal y equita-
tivo al agua, saneamiento e higiene, aumentando el uso eiciente de los recursos 
hídricos y garantizando la calidad de los mismos, a través de sistemas integrales 
de protección y gestión.

Objetivo 7. Garantizar el acceso a una energía asequible, segura, sosteni-
ble y moderna para todos. Fomentando el acceso universal a los servicios de 
energía, con especial énfasis en el establecimiento de sistemas energéticos sos-
tenibles, fomentando la inversión para la investigación y el desarrollo energético.

Objetivo 8. Promover el crecimiento económico sostenido, inclusivo y sos-
tenible, el empleo pleno y productivo y el trabajo decente para todos. 
Mantener el crecimiento económico estable, de forma sostenible, mejorando la 
productividad y la generación de empleo, diversiicando las fuentes económicas 
y protegiendo el trabajo decente.

Objetivo 9. Construir infraestructuras resilientes, promover la industrializa-
ción inclusiva y sostenible y fomentar la innovación. Promoviendo dinámicas 
inclusivas, que contribuyan a la industria sostenible, especialmente de las peque-
ñas y medianas empresas.

Objetivo 10. Reducir la desigualdad en y entre los países. Fomentando la 
inclusión social, política y económica de todas las personas, adoptando medidas 
políticas, especialmente iscales, salariales y de protección social y facilitando la 
migración y movilidad ordenadas.

Objetivo 11. Lograr que las ciudades y los asentamientos humanos sean 
inclusivos, seguros, resilientes y sostenibles. Asegurando, para 2030, el acce-
so a los servicios básicos, sistemas de transporte, urbanización inclusiva y zonas 
verdes y seguras, especialmente en los asentamientos marginales.

Objetivo 12. Garantizar modalidades de consumo y producción sostenibles. 
Gestionando los recursos naturales de forma sostenible, reduciendo el desper-
dicio de alimentos e implementando prácticas de manejo integral de residuos, 
especialmente por parte de las grandes empresas.

Objetivo 13. Adoptar medidas urgentes para combatir el cambio climático 
y sus efectos. Alineándose a la Convención Marco sobre el Cambio Climático, 
fortaleciendo la resiliencia y capacidad de adaptación y mejorando las capa-
cidades para la gestión, planiicación y educación.
Objetivo 14. Conservar y utilizar en forma sostenible los océanos, los mares 
y los recursos marinos para el desarrollo sostenible. Previniendo, para 2025, 
la contaminación marina de todo tipo, fomentando la gestión sostenible de eco-
sistemas marinos, regulando la práctica pesquera fomentando las iniciativas sos-
tenibles.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 41

Objetivo 15. Proteger, restablecer y promover el uso sostenible de los eco-
sistemas terrestres, gestionar los bosques de forma sostenible, luchar contra 
la desertiicación, detener e invertir la degradación de las tierras y poner 
freno a la pérdida de la diversidad biológica. Velando por la conservación, 
restablecimiento y uso sostenible de los ecosistemas, con especial énfasis en los 
diversos tipos de bosques, adoptando medidas urgentes para reducir la degra-
dación ambiental.

Objetivo 16. Promover sociedades pacíicas e inclusivas para el desarrollo 
sostenible, facilitar el acceso a la justicia para todos y crear instituciones 
eicaces, responsables e inclusivas a todos los niveles. Reduciendo, para 
2030, todo tipo de violencia, especialmente hacia los niños, estableciendo siste-
mas de justicia eicaces, eliminando cualquier tipo de corrupción, fortaleciendo 
las instituciones nacionales e internacionales.

Objetivo 17. Fortalecer los medios de ejecución y revitalizar la Alianza 
Mundial para el Desarrollo Sostenible. Fortalecer la cooperación técnica, eco-
nómica y política, a través de sistemas integrales, que velen por el cumplimiento 
de las metas y compromisos, como destinar el 0.7% a Cooperación al Desarrollo.

Para el logro de estos objetivos, es necesario fomentar una Ciudadanía Activa 
que contribuya, desde los gestos y actividades cotidianas, a generar una diná-
mica positiva, impulsando iniciativas de incidencia y acciones de cambio. Es por 
ello que los mismos deben incorporarse de forma transversal a las iniciativas de 
Educación para el Desarrollo. 

Archivo fotográico de MUSOL, Benito Pajares y Manuel Molinés.


44 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

ÍNDICE

1. Los idiomas y el desarrollo

2. Los idiomas, los ODS y el Derecho a la Expresión

3. Actividades de la materia extraescolar: 

 3.1- The frog and the snake

  · Introducción
 
  · Actividad 1. Painting story: speaking
 
  · Actividad 2. New words: vocabulary

  · Actividad 3. Letters: writting
  
  · Actividad 4. The rumor: speaking

 3.2- The sad streams

  · Introducción

  · Actividad 5. Pass the ball: understanding
 
  · Actividad 6. Word searches: understanding

  · Actividad 7. What would happened?: speaking

  · Actividad 8. The water care decalogue: writting 

46

48

65

53

54

56

58

66

68

70

60

62

72

74


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 45

 3.3- The brave little rat

  · Introducción

  · Actividad 9. Questions: understanding
 
  · Actividad 10. Characteristics: vocabulary
 
  · Actividad 11. Characters: writing
  
  · Actividad 12. Talent show: speaking

 3.4- The two halves of the world

  · Introducción

  · Actividad 13. Three photos: understanding
  
  · Actividad 14. Animals taboo: vocabulary

  · Actividad 15. Imagination: vocabulary

  · Actividad 16. Creative endings: writting

4. Bibliografía

5. Materiales

 · Cuentos

 · Fichas

77

80

82

84

89

78

90

105

86

92

94

96

98

107

123

101


46 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

Los idiomas
y el desarrollo

Los idiomas, como expresión privilegiada de culturas, no sólo se 
constituyen como un medio para la comunicación sino que son, 
actualmente, un elemento clave para las relaciones sociales en una 
sociedad cada vez más globalizada y en constante evolución. 

La diversidad cultural, incluyendo sus diversas lenguas, es una de las 
mayores riquezas de la humanidad. La forma en la que históricamente 
los idiomas han ido evolucionando, constituye uno de los principales 
reflejos de las características y cosmovisiones de las culturas. Por 
ejemplo, en la lengua de muchos pueblos amazónicos no existe el 
tiempo verbal futuro por su forma de identificar el presente como 
el momento vital más importante de las comunidades. Otros pueblos 
indígenas utilizan de forma cotidiana el plural incluso para referirse 
a personas individuales, como muestra de la visión comunitaria de la 
vida. 

Actualmente existen siete mil idiomas hablados en el mundo y más de 
la mitad corren riesgo de extinguirse. Se estima que cada catorce 
días muere una lengua en el mundo debido a un modelo cultural 
globalizado en el que ciertas lenguas, más estrechamente vinculadas 
a colectivos y sociedades con mayor poder económico y político se 
imponen sobre otras con menos capacidad de influencia internacional. 
Con la desaparición de los idiomas no sólo se pierde toda la riqueza 
de una forma de comunicación sino que también se pone en grave 
riesgo la cultura asociada al mismo. 

La mayor parte de la pérdida de identidad cultural de los pueblos 
indígenas comenzó con el desuso de sus lenguas originarias. Es por ello, 
que los esfuerzos políticos y de sociedad civil para salvaguardar el 
derecho a la cultura de los pueblos indígenas pasan, indudablemente 
por la promoción y cuidado de sus lenguas originarias.

Indudablemente, la posibilidad de comunicarnos con otras personas 
a lo largo del mundo en un idioma común genera mecanismos para la 
interrelación y el aprendizaje mutuo. A lo largo de la historia, se han 
dedicado esfuerzos a reducir al máximo la barrera que los idiomas a 
veces pueden conllevar, con proyectos relacionados a la elaboración 
de una lengua común ficticia que pudiera hipotéticamente facilitar el 
intercambio entre personas con lenguas diferentes. 

El principal esfuerzo en ese sentido fue el esperanto, una lengua 
construida a final del siglo XIX. 


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 47

Aunque actualmente se estima que casi dos millones de personas 
conocen este idioma, su utilización está lejos de convertirlo en la 
lengua vehicular que pretendía ser.

Hoy en día, el inglés es la lengua más utilizada en el mundo, por 
su número de hablantes y por su papel como lengua común en las 
relaciones internacionales y, especialmente, en internet. Su conocimiento 
es una prioridad para cualquier persona que quiera participar en las 
discusiones y movimientos internacionales. No obstante, el principal 
riesgo estriba en el desplazamiento que el inglés está generando 
en otras lenguas originarias, con menor número de hablantes. De 
tal manera el inglés, al igual que el español en América Latina o el 
francés en África del Oeste, corre el riesgo de generar, no sólo el 
abandono de lenguas nativas sino también colocar en una situación 
de vulnerabilidad las culturas originarias de los lugares en los que se 
implementa. Se estima que a nivel mundial entre 300 y 400 millones de 
personas tienen el inglés como lengua materna y casi mil millones de 
personas como segunda lengua.

Es por ello que un desarrollo basado en la diversidad cultural 
debe mantener el equilibrio entre el uso de lenguas vehiculares y 
la conservación de las lenguas y culturas originarias. A través de 
esta protección de la riqueza cultural podremos generar un desarrollo 
inclusivo, participativo e integral, en el que todas las personas, de las 
diversas culturas existentes, sean protagonistas de su propio futuro.


48 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

Los idiomas,
los ODS y el Derecho a
la Expresión
En pleno siglo XXI, en un mundo más globalizado, manejar varios 
idiomas es una posibilidad para relacionarse e intercambiar 
experiencias y opiniones con personas de diversos lugares del 
planeta. La globalización es el proceso a través del cual se generan 
intercambios, comunicaciones y relaciones frecuentes entre diversas 
personas generando dinámicas comunes e interdependencia que 
contribuyen a transformaciones globales en materia social, política, 
económica, tecnológica y cultural. Estas nuevas formas de relaciones 
a diversos niveles (local, nacional, internacional…) se han potenciado 
debido a los avances de las tecnologías de la comunicación, que han 
propiciado el intercambio social, político, cultural o científico entre 
poblaciones muy diversas.

Las nuevas tecnologías de información permiten que las distancias 
no sean una barrera para comunicarnos, por lo que expresarse en 
diversas lenguas resulta clave para aprovechar al máximo esta 
oportunidad. Pero además, acercarse a nuevos idiomas no sólo nos 
ofrece la posibilidad de vincularnos con personas concretas sino 
que también es una ventana abierta a una nueva cultura, estilo de 
vida y manera de entender el mundo. Es por ello, que los idiomas 
se constituyen también como una herramienta fundamental para 
trabajar la interculturalidad, aprendiendo a relacionarse en ámbitos 
culturales diferentes a los que estamos acostumbrados, favoreciendo 
la tolerancia y el respeto mutuo.

A lo largo de la historia, expresarse en varios idiomas ha sido esencial 
para  transmitir aquellas realidades que sucedían en diversos 
lugares y contextos. Las historias de exploradores, aventureros o 
periodistas fueron posibles gracias a la capacidad para comprender 
lenguas distintas y transmitir los nuevos aprendizajes a sus sociedades 
de origen. En algunas ocasiones, estas noticias provenientes de 
lugares lejanos no eran bien recibidas por algunas personas o 
grupos, especialmente cuando denunciaban situaciones de injusticia, 
como las que sufrían las poblaciones de las colonias de los países 
ricos. Actualmente, comunicar algunas realidades como el comercio 
de armas, la falta de voluntad política para combatir la pobreza 
o la degradación ambiental puede ser causa de persecución para 
muchos comunicadores y comunicadoras. Por otro lado, al comunicar 
diversas situaciones de injusticia, se visualizan muchas vulneraciones 
de derechos escondidas hasta el momento, motivando procesos de 


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 49

reflexión, denuncia y desarrollo tanto a nivel local como internacional.  
Esta “Comunicación para el Desarrollo” motiva el cambio de hábitos 
personales y comunitarios, impulsando acciones positivas que permiten 
transformar las realidades a nivel local con un impacto posterior a 
nivel global.

Es por ello, que el manejo de idiomas ha estado estrechamente 
vinculado a la libre expresión, entendiendo esta como el derecho 
para comunicar y exponer ideas y sentimientos de forma libre, sin ningún 
tipo de influencia externa.  La libertad de expresión ha estado ligada 
fuertemente a la voluntad por comunicar socialmente aquellas ideas, 
experiencias o propuestas que los grupos sociales han considerado 
positivas para la generación de relaciones más justas. En esta lógica, 
el manejo de idiomas diferentes ha facilitado a las organizaciones 
especializadas en incidencia social compartir sus mensajes con un 
número mayor de población, visibilizando diversas situaciones injustas 
que generen reflexión y compromiso social que, a su vez, esto se 
traduce en medidas políticas sociales y económicas que pueden 
poner soluciones a dichas realidades.

El Derecho a la Libertad de Expresión está recogido en la Declaración 
Universal de Derechos Humanos, concretamente en el Artículo 19, que 
refleja que todo individuo tiene derecho a la libertad de opinión y de 
expresión. Algunos documentos internacionales como la Declaración 
Universal de Derechos Lingüísticos, redactada con el apoyo de la 
UNESCO, recogen el derecho de las personas a expresarse en su propia 
lengua. Los Objetivos de Desarrollo Sostenible recogen diversas 
referencias al respeto a la identidad cultural de los pueblos. Del mismo 
modo, el ODS 4 Garantizar una educación inclusiva, equitativa y de 
calidad y promover oportunidades de aprendizaje durante toda la 
vida para todos deberá incluir, entre sus metas, la incorporación de 
los rasgos culturales propios como condición para garantizar una 
educación de calidad.

A través de iniciativas de Educación para el Desarrollo relacionadas 
con los idiomas, podemos favorecer la pluralidad de ideas y 
opiniones a lo interno de las sociedades, de forma pacífica y cívica. 

Del mismo modo, asumir esta diversidad también promueve una 
revalorización de las culturas, tradiciones e idiomas originarios, 
generando sociedades que, desde su tradición cultural propia, 
valoran y aceptan la diversidad, motivando una ciudadanía global 
para el desarrollo. En muchos países latinoamericanos, por ejemplo, la 
conservación de los idiomas originarios generó dinámicas de puesta 
en valor de tradiciones que se habían ido perdiendo en las sociedades  
y que repercutían positivamente como el trabajo comunitario, las 
prácticas para compartir alimentos o la organización comunitaria. Por 
otro lado, en muchas grandes ciudades multiculturales, al compartir en 
el aula los diversos idiomas que los niños y niñas conocen, se motiva 
el interés por sus compañeros y compañeras sobre su origen, idioma o 
tradiciones, motivando el intercambio cultural y la tolerancia.


50 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

La Educación para el Desarrollo nos acerca a la realidad de muchas 
sociedades, en las que la educación se imparte en una lengua 
mayoritaria o vehicular, sin incorporar las lenguas tradicionales 
u originarias. Del mismo modo, la Educación para el Desarrollo nos 
permite conocer la lucha de muchas personas que día a día arriesgan 
su vida para poder alzar la voz contra las situaciones de injusticia 
en las que viven sus comunidades. Estos procesos de cambio pueden 
ser impulsados tanto desde el Norte como desde el Sur, motivando el 
intercambio a diversos niveles y desde diversos ámbitos. Cada persona, 
desde su realidad, puede ser protagonista de transformaciones 
sociales que no sólo afectan a su entorno inmediato sino también a 
escala global. Ambos elementos, utilización de la propia lengua y 
libertad de expresión, están estrechamente unidos en el objetivo 
común de construir sociedades más justas e inclusivas. 


Actividades de la materia extraescolar

1


54 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

Introducción

La diversidad se contempla como un hecho ineludible en nuestra sociedad, 
nadie duda de que está siempre presente entre todos y todas y debemos 
convivir con ella. La inclusión relacionada con la integración, la cohesión 
y la justicia social, consiste en hacer posible de participación igualitaria 
de todas las personas, consiguiendo que tengan las oportunidades y los 
recursos necesarios para participar plenamente en la vida económica, 
social y política y para disfrutar de unas condiciones de vida digna.

The frog and the snake

A baby frog was hopping around in the countryside, when she met 
something very strange crawling on the loor. At irst she was terriied 
because she had never seen a worm so long and so fat. In addition, the 
noise it made when putting its tongue in and out of its mouth was enough 
to give any frog goose bumps. It looked like it was from another planet, but 
it had the most beautiful colors that the baby frog had ever seen.

These fantastic colors made the baby frog immensely happy and she 
quickly left her fears behind.

So she went up and spoke to it.
- Hello!, -said the baby frog, with the most natural tone of voice she could 

manage to ind-. Who are you? Why are you crawling on the loor?
- I’m a baby snake -he replied, with a hissing voice-. Snakes walk this way. 

Would you like me to teach you?
- Yes, yes! -the baby frog cried, pushing upwards with her two very long 

back legs as a sign of joy.
The baby snake then gave her a few lessons. After a couple hours of 

failed attempts, during which the baby frog swallowed lots of earth and, 
several times, ended up with her head stuck in the ground and her long 
legs waving in the air, the frog was able to move a few meters, although 
she looked quite funny.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 55

- Now I’d like to teach you to jump. Would you like that? -asked the baby 
frog to her new friend.

- Nice! -answered the baby snake slithering on the loor in excitement.
And then the baby frog taught the baby snake. For the baby snake it was 

as diicult to learn how to leap as it was for the baby frog to learn how to 
crawl on the loor.

- See you tomorrow at the same time! -they said when parting.
When the baby frog got home, all excited, she told her mother what had 

happened.
- Hi Mom, look what I’ve learned!
- Who taught you to do that? -Mama Frog cried angrily.
-  A colorful baby snake I met this morning -said the baby frog.
- Don’t you know that the frog family and the snake family are enemies? 

-continued Mama frog-. I absolutely forbid you to play again with that baby 
snake.

- Why? -asked the baby frog sadly.
- Because we do not like snakes, and that’s it. They are poisonous and evil.
- But the baby snake does not hate me. He’s my friend -replied the frog 

baby, with tears in her eyes.
- Nonsense. And stop moaning. Enough is enough!
When the baby snake got home, the same thing happened to him.
-  Who taught you to jump in such a ridiculous way? -asked his mother, 

twisting her tail furiously.
- A hilarious baby frog I met this morning
- Frogs and snakes cannot be friends go together! You should be ashamed!
The next day, at the time of their appointment, the baby frog and the baby 

snake did not greet each other. They stayed away, looking with distrust and 
suspicion, but with a deep sadness in their hearts.

This is what happened and why frogs and snakes never can be seen in the 
same pond. And so it has been ever since.


56 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

1Actividad

PAINTING STORY

• Practicar la elaboración de “frases de opinión” a partir 
de un tema concreto. 

• Trabajar el concepto de inclusión. 
• Relexionar sobre las ventajas que nos ofrece la diversidad.

• Cuento; “The Frog and the Snake”.
• Folios.
• Rotuladores o lápices de colores.

En un primer momento leemos el cuento de forma grupal, ya 
sea por parte del educador/a o los alumnos/as y en función 
de la edad del grupo una o dos veces. Comentamos todas 
aquellas palabras de vocabulario que sean clave para la 
comprensión del texto y que tengan algún tipo de diicultad 
para el grupo-clase. 

A continuación, cada uno de los y las participantes realiza 
un dibujo sobre lo que más le haya gustado o llamado la 
atención de la historia. Una vez que lo han terminado ponen 
un título (en inglés) que represente su dibujo.

Por último se ponen en círculo  para realizar un juego con el 
que cerrar la actividad.

Todos los y las participantes muestran sus dibujos al resto 
del grupo-clase diciendo su título. Cada uno de los y las 
participantes con su dibujo en la mano, siguiendo el ritmo de las 
palmas del educador/a deberá pasar el dibujo al compañero 
de la derecha. Cuando el educador/a deje de marcar palmas, 
veremos que dibujo nos ha tocado y tendremos que ir a 
devolvérselo a su dueño/a. El siguiente paso será devolvérselo 
al compañero/a pero recordando el título. En la última ronda 
además de devolvérselo al compañero/a, y decir su título, 
deberemos dedicarle un pequeño halago sobre el dibujo. 

OBJETIVOS

DESTINATARIOS

MATERIALES

DESARROLLO 
DE LA 

ACTIVIDAD

Niños y niñas de entre 6 y 16 años.

40 minutos.

Speaking

DURACIÓN


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 57

MATERIAL DE TRABAJO

Cuento “The Frog and The Snake”

• ¿Por qué la rana y la serpiente ya no podían jugar juntas 
más?

• ¿Crees que las diferencias deberían separarnos?
• ¿Eran todos los dibujos iguales al tuyo? ¿Qué ventaja 

podemos sacar de este hecho?
• ¿Qué cosas podemos aprovechar de la diversidad de 

este grupo-clase?

• La diversidad cultural es una riqueza que contribuye 
enormemente a la educación de todos y todas. 

• Aunque a veces es difícil entendernos, tener diferentes 
costumbres y hacer cosas distintas nos ayuda a 
aprender día a día unos de otros y poder compartir 
esos nuevos aprendizajes con los demás. 

• A través de la cooperación al desarrollo se puede 
contribuir a que todos los niños y niñas del mundo 
puedan expresarse con libertad sintiéndose incluidos 
en sus escuelas.

PREGUNTAS 
PARA LA 

REFLEXIÓN

CONCLUSIONES

VARIANTES En función de la edad del grupo podemos complicar el último 
juego añadiendo rondas en las que los participantes deban; 
inventarse una frase que resuma aquello que quiere expresar 
el dibujo, contar una pequeña historia a partir del dibujo, 
imaginar un personaje al que le gustaría formar parte del 
dibujo y por qué, etc.

Intentamos que los títulos, frases y adjetivos positivos no se 
repitan entre el grupo-clase. 


58 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

2Actividad

OBJETIVOS

DESTINATARIOS

MATERIALES

DESARROLLO 
DE LA 

ACTIVIDAD

VARIANTES

DURACIÓN

NEW WORDS

• Conocer y practicar nuevas palabras relacionadas con 
la diversidad.

• Acercar el concepto de diversidad a un nivel adecuado 
a la edad del grupo. 

• Relexionar sobre las diferencias entre los niños y niñas 
del mundo.

• Cuento: “The Frog and The Snake”
• The Frog and The Snake – Ficha 1.

Buscamos en el texto del cuento los objetos, animales y plantas que se incluyen en la icha de trabajo, escribiendo su nombre al lado de su imagen o al contrario, dibujando, según el ejercicio. 
Una vez que haya pasado un tiempo para que cada participante complete los nombres de cada objeto, animal o planta, compartimos los resultados, corrigiendo y revisando la ortografía si fuera necesario.
Completamos las actividades de la icha.

Niños y niñas de entre 6 y 12 años.

30 minutos.

Vocabulary

• Pueden realizarse las actividades de forma individual o 
grupal.

• Con cada palabra podemos invitar a un participante a describir su signiicado.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 59

PREGUNTAS 
PARA LA 

REFLEXIÓN

CONCLUSIONES

MATERIAL DE TRABAJO

Cuento “The Frog and The Snake”
Ficha 1. The Frog and The Snake.

• ¿Conocíais estas palabras anteriormente?
• ¿Existen objetos/animales/plantas similares dónde vosotros 

y vosotras vivís?
• ¿De qué continente son esos objetos/animales/plantas?
• ¿Crees que a los niños/as les gustan esos objetos 

normalmente?

• Muchos niños y niñas viven en lugares muy diferentes a 
los nuestros, a veces con mayores diicultades. Además 
tienen costumbres distintas a las nuestras. 

• Cada niño y niña tiene gustos diferentes en la forma 
de vestirse, la comida, las aiciones…

• Gracias a nuestras diferencias, tenemos muchas 
oportunidades de aprender unos/as de otros/as. 

• Hay muchas palabras que no conocemos pero que son 
muy habituales para otros niños y niñas en el mundo.

• Aprender palabras de lugares lejanos nos ayuda a 
entender la vida de muchos niños y niñas.


60 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

3Actividad

OBJETIVOS

DESTINATARIOS

MATERIALES

DESARROLLO 
DE LA 

ACTIVIDAD

VARIANTES

DURACIÓN

LETTERS

• Asimilar las nociones básicas para escribir una carta 
informal.

• Trabajar el concepto de diversidad.
• Fomentar actitudes para la integración.

• Cuento; “The Frog and the Snake”
• Folios.

El educador/a da unas pautas básicas de como redactar 
una carta informal. La actividad consistirá en elaborar varias 
cartas diferentes para cada uno/a de los/as personajes del 
cuento. 

Cada niño o niña escogerá a uno de los personajes al que 
dirigir su carta. Antes de redactarla responderá una serie de 
preguntas; 

- Why have you chosen that character?
- Can you give him/her some advice about the situation?
- What is your point of view?

Las respuestas a estas preguntas servirán de guía para la 
redacción de la carta, previo análisis de la situación y con 

Niños y niñas de entre 6 y 16 años.

30 minutos.

Writting

En función de la edad del grupo; pueden simplemente buscar 
una palabra que resuma la solución que puede haber a esta 
situación y acompañarla de un dibujo.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 61

PREGUNTAS 
PARA LA 

REFLEXIÓN

CONCLUSIONES

MATERIAL DE TRABAJO

Cuento “The Frog and The Snake”

• ¿Qué personaje has escogido para mandarle la carta? 
• ¿Qué le aconsejaste en ella?
• ¿En este grupo-clase somos todos iguales? 
• ¿Qué ventajas nos proporciona la diversidad de nuestro 

grupo-clase?
• ¿Cómo creéis que se siente alguien si lo apartamos por 

ser diferente? ¿Qué actitudes debemos fomentar para que 
eso no llegue a pasar nunca?

• En todas las escuelas hay niños y niñas diferentes. La 
forma física, el color de los ojos o del pelo o incluso 
nuestra forma de comportarnos nos diferencias entre 
unos y otros. A veces, incluso tenemos la suerte de tener 
compañeros y compañeras que hablan otro idioma 
o que pueden venir de países distintos. Toda esta 
diversidad es un tesoro del que podemos aprender 
mucho.

• La  diversidad  cultural  es  una  riqueza  que  contribuye 
enormemente a la educación de todos y todas.

• En ocasiones hay compañeros o compañeras que 
tienen algún tipo de diicultad con el idioma, que 
presenta características diferentes o tiene algún tipo 
de discapacidad. Es importante estar cerca de ellos/
as y apoyarles para que se sientan parte de todo el 
grupo.

• Aunque diferentes, las escuelas de todo el mundo 
albergan mucha ilusión y ganas por construir un futuro 


62 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

4Actividad

OBJETIVOS

DESTINATARIOS

MATERIALES

DESARROLLO 
DE LA 

ACTIVIDAD

DURACIÓN

THE RUMOR

• Practicar la expresión y transmisión  oral así como la 
elaboración de preguntas sencillas. 

• Trabajar los conceptos de contraste y veriicación de la 
información. 

• Conocer habilidades para contrastar y veriicar la 
información que nos llega.

No es necesario.

El educador/a escoge a cuatro o cinco niños o niñas del 
grupo-clase. Salen todas las escogidas menos uno/a, y el 
educador/a empieza a contar las ideas principales del 
cuento al resto del grupo. Entre todos/as, deben decidir qué 
partes van a cambiar un poco. Ejemplo; en vez de rana y 
serpiente, las protagonistas eran una jirafa y un elefante, y 
en vez de hablar con sus madres cuando llegaban a casa 
hablaban con sus abuelos.

Pide entonces que entre uno de los que están fuera. Le cuenta 
la historia en voz alta, tal cual la ha modiicado con el resto 
de grupo-clase. Pide que entre una segunda persona, y la 
primera le cuenta la historia a la segunda. Luego, entra la 
tercera y la segunda persona le cuenta lo que recuerda de 
la historia, y así hasta completar el total de participantes que 
hayan salido.

La última relata al grupo lo que recuerda de lo que le ha 
llegado. Obviamente durante el proceso se va perdiendo 
información, se va transformando, o incluso cambiando por 
completo. 

Suele ser muy divertido, pero además su práctica regular 
ayuda a ijar mucho mejor la información y a transmitirla cada 
vez con más precisión.

Niños y niñas de entre 8 y 16 años.

20 minutos.

Speaking


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 63

MATERIAL DE TRABAJO

Cuento “The Frog and The Snake”

• ¿Qué ha pasado cuando la historia ha ido de boca en 
boca?

• ¿Podría haber pasado algo parecido en el cuento con 
las mamás? ¿Cómo podría haberse evitado?

• ¿Crees que esto pasa en la realidad? ¿Podrías poner un 
ejemplo? 

• ¿Cómo podemos ser críticos con la información?

• La libertad de expresión es un derecho recogido en 
el artículo 19 de la “Declaración Universal de los 
Derechos Humanos”. 

• En él se puede leer; “Todo individuo tiene derecho a la 
libertad de opinión y expresión; este derecho incluye 
el de no ser molestado a causa de sus opiniones, el de 
investigar y de recibir informaciones y opiniones, y el 
de difundirlas, sin limitación de fronteras, por cualquier 
medio de expresión”.

• Sin embargo, no siempre la información que oímos 
proveniente de otras personas o medios de 
comunicación es veraz. En muchos casos no están 
iltrados los argumentos de opinión propia, que igual 
nada tienen que ver con los nuestros. 

• Por ello es importante ser críticos con la información 
y opiniones que nos llegan para evitar caer en 
la formulación de estereotipos o actitudes de 
discriminación hacia diferentes personas o grupos 
sociales. 

• A través de la cooperación al desarrollo se puede 
contribuir a que todos los niños y niñas del mundo 
puedan expresarse con libertad sintiéndose incluidos 
en sus escuelas.

PREGUNTAS 
PARA LA 

REFLEXIÓN

CONCLUSIONES

VARIANTES Podemos pedir al grupo-clase que haga preguntas clave a 
cada uno de los o las participantes que vayan entrando en 
la sala, para ver si la historia que le han contado coincide 
con la principal.


Actividades de la materia extraescolar

2


66 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

Introducción

No cabe duda de que el agua es un bien esencial para la vida y su 
acceso es un derecho humano reconocido. Sin embargo, es un bien escaso 
y por ello, cada gota cuenta. Actualmente en el mundo, una de cada seis 
personas no accede al agua potable y dos de cada cinco carecen de 
saneamiento adecuado. Además, todas aquellas que si tienen acceso a 
ella no emplean medidas de ahorro o cuidado. 

The Sad Streams

Once upon a time there was a mountain called ̀ The mountain of Water” 
because of the two big streams on its slopes. Children had fun bathing. 
People washed and drank from the streams and all was happiness since 
water gave life to the villages.They were so happy that one morning they 
decided to build new houses out of straw so that people from other 
villages could come and stay near the stream banks.
And so it happened. They built ten nice houses that were soon full with 

families  that came for clean and fresh water to drink, wash and bathe. 
They drank so much though, that the streams started to dry. The clouds got 
worried and started to send down raindrops to help the rivers recuperate. 
But it rained so much that some of the houses were destroyed.
The men got angry and threw the straw and wood that was left from the 

houses into the river. The women shoute: “Don’t do that! Don’t you see that 
rain was a gift?”. But the men did not listen and illed the river with straw, 
wood, and garbage.Time went by and the streams became sad. Nobody 
played in their water, and people no longer came to drink from them. The 
streams were so sad that they went away and only appeared again, 
timidly, kilometers away to ofer their water.
Since the women were afraid that the men would pollute the water again, 

they decided not to tell the men where the water was. From that day on, 
in that village, women were the keepers of water and nature protecting 
everybody from all that can go wrong.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 67


68 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

5Actividad

PASS THE BALL

• Practicar la expresión y transmisión oral mediante el juego.
• Trabajar conceptos que se reieran al cuidado del medio 

ambiente. 
• Tomar conciencia de las acciones cotidianas y normalizadas 

de nuestro día a día que perjudican al medio.

• Cuento; “The Sad Streams”.
• Una pelota.

En un primer momento se lee en grupo o de forma individual 
el cuento en voz alta, aclarándose todas aquellas palabras 
de vocabulario que no se entiendan. Después de un par de 
lecturas, el grupo-clase cierra o da la vuelta a la hoja de 
modo que no puedan tener el cuento delante para leer. 

El grupo-clase se pone en círculo o se dispersa por la 
sala. El educador/a pasa una pelota a uno de los o las 
participantes, que tiene que empezar a contar la historia a 
su modo y manera (en inglés) hasta que al educador/a le 
haya parecido suiciente que entonces dará una palmada. 
Cada vez que de una palmada, la pelota tiene que lanzarse 
a otro/a participante que continuará con la historia donde 
el anterior la haya dejado. 

El educador/a puede jugar con las palmadas, dando 
opción a los y las participantes a decir una o dos palabras 
únicamente, saltar el turno sin que articule palabra, dejarle 
que siga explicando durante un tiempo más bien largo, etc.

El objetivo del juego es que aquella persona que tenga la 
pelota nunca esté en silencio, y que solo la pelota pueda 
ceder el turno para hablar. 

OBJETIVOS

MATERIALES

DESARROLLO 
DE LA 

ACTIVIDAD

Niños y niñas de entre 10 y 16 años.

20 minutos.DURACIÓN

Understanding

DESTINATARIOS


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 69

MATERIAL DE TRABAJO

Cuento “The Sad Streams”.

• ¿Qué es lo que más te ha llamado la atención de la historia?
• ¿Tienes algún río, lago o mar cerca de la zona en la que vives?
• ¿Qué cosas perjudiciales para el agua de estos se hacen 

en tu zona?
• ¿Cuáles son los cuidados que se podrían tener para 

mejorar el agua de ríos, lagos y mares?

• El agua es fundamental para la vida, por lo que su 
contaminación puede ser algo muy negativo para el 
desarrollo social y económico de los pueblos próximos 
a ese lugar contaminado. 

• Muchas veces no somos conscientes de que contaminar 
el agua no es solo algo que tiene que ver con los 
deshechos que tiran por ejemplo las compañías 
petrolíferas y otras que operan en zonas cercanas al 
mar. Nosotros también tenemos parte de responsabilidad 
ya que el mar y el agua es un bien para todos.

• La mayor parte de nuestro cuerpo está formado por 
agua y dos terceras partes de nuestro planeta están 
cubiertas por agua, auténtica fuente de la vida: el 
aire, la humedad, los ríos… sin el agua que nos rodea, 
la vida sería imposible. 

• Pero sigue sin haber agua potable para todas las 
personas. En hacer que la situación cambie, está el reto 
por el que todos y todas, individual y colectivamente 
deberíamos cambiar; evitando su mal uso y despilfarro.

PREGUNTAS 
PARA LA 

REFLEXIÓN

CONCLUSIONES

VARIANTES En función de la edad del grupo, el juego puede complicarse si 
el grupo-clase se pone de pie y se dispersa por la sala. Quien 
tiene la pelota es quien tiene turno para hablar, pero esta 
vez el educador/a va caminando hacia quien habla con el 
objetivo de tocarle. Si le toca antes de que termine de hablar, 
o mientras se tiene la pelota, esta persona queda sin voz. La 
forma de resolverlo es pasar la pelota a otro compañero/a y 
entonces ya el educador/a no le puede tocas. Si se coordinan 
bien todos y todas podrán contar un trozo de la historia. Si 
la pelota es capturada por el educador/a entonces todos 
quedan sin voz y tendrán que expresarse mediante gestos 
hasta que se termine la historia.


70 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

6Actividad

WORD SEARCHES

• Conocer y practicar nuevas palabras relacionadas con el 
medio ambiente.

• Trabajar el concepto recurso natural. 
• Acercar al alumnado la realidad de contaminación 

continua del medio ambiente por parte de los seres 
humanos.

• Cuento; “The Sad Streams”. 
• The Sad Streams - Ficha 1

En la Sopa de Letras buscamos los nombres de los objetos 
que tenemos al lado.

Tras encontrarlas comentamos su signiicado.
Finalmente podemos colorear la FICHA.

• ¿Qué tienen en común todas las palabras?
• ¿Tienen todas las personas del mundo acceso a todas 

ellas de igual modo?
• ¿Qué cuidados podríamos proporcionales?

OBJETIVOS

DESTINATARIOS

MATERIALES

DESARROLLO 
DE LA 

ACTIVIDAD

Niños y niñas de entre 6 y 12 años.

30 minutos.DURACIÓN

PREGUNTAS 
PARA LA 

REFLEXIÓN

Understanding

VARIANTES • Pueden realizarse las actividades de forma individual o 
grupal.

• Con cada palabra podemos invitar a un participante a 
describir su signiicado.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 71

MATERIAL DE TRABAJO

Cuento “The Sad Streams”.
Ficha 2. The Sad Streams.

• La contaminación está acabando con la vida de 
muchas especies. Cada día aumenta su proporción 
en nuestro planeta, siendo el ser humano el mayor 
causante de esta avería. 

• La polución, la basura, la destrucción de la capa de 
ozono, son factores que destruyen al medio ambiente. 
Las fábricas que despiden mucho humo que contamina 
el aire que respiramos y por supuesto los residuos que 
vertimos a ríos, lagos y mares están acabando con 
nuestro medio.

• Debemos poner de nuestra parte para preservar todas 
las maravillas que nos ofrece el planeta; fauna, lora, 
clima, ríos, mares y bosques. Ya que el lugar donde 
vivimos y lo hemos estado estropeando desde que 
pusimos un pie en él.

CONCLUSIONES


72 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

7Actividad

WHAT WOULD HAPPENED 
 

• Practicar la expresión oral mediante una estructura 
gramatical sencilla.

• Trabajar conceptos relacionados con el cuidado del 
medio ambiente.

• Fomentar la imaginación para crear situaciones inverosímiles 
que nos ayuden a relexionar sobre una realidad actual.

Cuento; “The Sad Streams”.

El educador/a dispone al grupo-clase en pequeños equipos 
para trabajar la siguiente actividad. 

Cada uno de ellos debe plantear al menos cinco hipótesis 
relacionadas con el cuidado y trato del agua de lagos, ríos y 
mares. Pueden estar relacionadas directamente con la historia, 
y todas siguiendo la estructura “What would happened if…” 
Se trata de que los niños y niñas terminen con lo que puede 
ser un inal posible o imposible de dicha secuencia. Pueden 
ser frases inverosímiles, cuanto más dejen volar su imaginación 
más divertido resultará el resultado. Por ejemplo; What would 
happened if rivers could talk? What would happened if we 
were drinking contaminated water? 

En función de la edad del grupo tendremos en cuenta la 
estructura de la frase, así como la correcta utilización de los 
tiempos verbales. En grupos con un nivel más bajo, con tal 
de que escriban palabras clave para completar las ideas 
bastaría. 

A continuación, cada grupo escribe por separado sus 
hipótesis en diferentes papeles que el educador/a meterá en 
una bolsa para mezclarlos posteriormente. Un/a representante 
de cada grupo cogerá dos o tres de estos papeles para 
que su equipo responda las hipótesis que otros compañeros/
as hayan elaborado. 

OBJETIVOS

DESTINATARIOS

MATERIALES

DESARROLLO 
DE LA 

ACTIVIDAD

Niños y niñas de entre 8 y 16 años.

30 minutos.DURACIÓN

Speaking


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 73

MATERIAL DE TRABAJO

Cuento “The Sad Streams”.

• ¿Qué hipótesis te han llamado más la atención?
• ¿Cuáles de las respuestas se pueden aplicar en nuestro 

día a día?
• ¿Qué hábitos fomentarían el cuidado del medio ambiente?
• ¿Qué te parece que nos comportemos así con un bien 

escaso del que no pueden disfrutar en otros lugares del 
mundo?

• Hoy, el agua es un elemento de tan fácil acceso que, 
para la práctica totalidad de las población española, 
disponer de ella en casa sólo requiere un gesto, tan 
sencillo como abrir un grifo, y ahí está: limpia, abundante 
y en apariencia inagotable. 

• Sin embargo, el agua es un bien escaso y un recurso 
valioso que debemos cuidar y no malgastar en absoluto. 

• Para ello, también en nuestras manos está el realizar 
otros sencillos gestos en nuestra vida cotidiana. 
Medidas de ahorro que se pueden poner en práctica 
en la vivienda y los jardines.

PREGUNTAS 
PARA LA 

REFLEXIÓN

CONCLUSIONES

Al inalizar la actividad tendremos un montón de respuestas 
válidas (inverosímiles o no) que podemos compartir en gran 
grupo-clase para continuar con las preguntas para la 
relexión.


74 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

8Actividad

THE WATER CARE DECALOGUE

• Trabajar la estructura del imperativo en negativo y 
positivo.

• Conocer conceptos relacionados con el cuidado del 
medio ambiente. 

• Generar conciencia crítica frente a la problemática 
social de la contaminación del medio. 

• Cartulinas. 
• Rotuladores de colores.

El educador/a divide al grupo-clase en equipos de trabajo 
para desarrollar la siguiente actividad. 

Cada uno de los grupos tendrá una cartulina en la que 
deberá elaborar, a modo de mural, un decálogo sobre los 
cuidados del agua, para mantener un medio ambiente sano; 
“The Water Care Decalogue”. 

Las frases de las que conste el decálogo se enunciarán 
siempre en imperativo, es decir utilizando el ininitivo (positivo 
o negativo). 

Al inal tendremos un decálogo por grupo y deberemos entre 
todos y todas escoger las diez normas que más nos gusten 
para un decálogo común inal para la sala.

OBJETIVOS

DESTINATARIOS

MATERIALES

DESARROLLO 
DE LA 

ACTIVIDAD

Niños y niñas de entre 6 y 16 años.

50 minutos.DURACIÓN

Writting

VARIANTES En función de la edad del grupo, las normas del decálogo 
pueden venir dadas por el educador/a y los y las participantes 
solo tendrán que representar cada una de ellas en un dibujo. 
Construirán por tanto un decálogo gráico de imágenes y 
dibujos. 


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 75

MATERIAL DE TRABAJO

Cuento “The Sad Streams”.

• ¿Hay alguna norma que te parezca difícil de cumplir? 
¿Cuál? ¿Por qué? 

• ¿Crees que la situación cambiaría si todos cumpliéramos 
el decálogo?

• ¿Sabes si esta situación se da en todos las partes del 
mundo? ¿Por qué?

• ¿Qué signiica la frase “responsabilidad con el medio 
ambiente”?

• Todos los días, 3.800 niños y niñas mueren por 
enfermedades asociadas a la falta de agua potable 
y de saneamiento, a la vez que frenan el potencial de 
aprendizaje de más de 150 millones.

• Los datos son contundentes y relejan una situación de 
cada día más escasez e injusticia.

• Así pues, sobre el avance logrado en la cobertura 
de los servicios de abastecimiento y saneamiento, el 
resultado es insuiciente.

• Hacer posible que el derecho de los países al agua 
potable sea un hecho sigue siendo una quimera, y lo será 
por tiempo, si no admitimos colectiva e individualmente 
este hecho como un reto a nivel mundial y en el que 
nos impliquemos todos y todas.

PREGUNTAS 
PARA LA 

REFLEXIÓN

CONCLUSIONES


Actividades de la materia extraescolar

3


78 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

Introducción

Millones de hombres, mujeres, niñas y niños viven bajo la amenaza de la 
violencia armada. Las armas están fuera de control. 640 millones de armas 
circulan por el mundo y cada año se fabrican 8 millones más y 16.00 
millones de balas; 2 por cada persona del planeta. Además de representar 
la pobreza y el sufrimiento, son clave en las violaciones de los Derechos 
Humanos. Esta situación hace que muchas personas salgan huyendo de la 
violencia de su país.

The Brave Little Rat

Once upon a time there was a little black and untidy rat. People were 
afraid when they saw her. Both men and women would said, “What an ugly 
rat!” Children tried to catch her to scare their grandparents. The rat was 
very sad and used to wander alone through the ields.

One day, some evil men came to visit the village.These evil men sold 
bombs to other bad men, who hid them under the ground. Soon, the whole 
countryside was sowed with those bombs, and boys and girls, men and 
women were frightened when they walked as they did not know where the 
danger hid.

But the black and untidy rat was able to run about the ields, since she 
was able to smell where the bombs were hidden and did not step on them 
by mistake. A blue parrot saw how the little rat ran about fearlessly, and 
lew over to tell a spider monkey. The spider monkey, amazed, told a wild 
boar who passed on the news to a butterly.

One night the butterly landed by the ear of an old lady who could 
speak with animals and told her everything. The old lady called over the 
little rat and asked:


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 79

- Is it true that you can smell the bombs in the countryside? -the black 
and untidy rat nodded- from now on you will be the rat mine bomb 
searcher -for that is how these bombs are called.
Next day, the black and untidy rat went out to work. She would run 

about the countryside, and with her whiskers she would get close to the 
earth and smell for the mines. Each time she found one, two moles would 
dig out the bomb and monkeys would very carefully take it away to some 
good people who would make the bombs disappear forever. 
From that day on the little black and untidy rat never scared anybody 

again and was considered one of the most brave and beloved animals 
in the country.

-


80 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

9Actividad

OBJETIVOS

DESTINATARIOS

MATERIALES

DESARROLLO DE 
LA ACTIVIDAD

DURACIÓN

QUESTIONS

• Fortalecer la capacidad de comprensión lectora. 
• Trabajar el concepto de “comercio de armas”.
• Desarrollar pensamiento crítico para enfrentar una 

problemática social actual.

Cuento; “The Brave Little Rat”

El educador/a lee el cuento en voz alta o bien se lee 
grupalmente por parte del grupo-clase, un par de veces si 
es necesario. El primer paso va a ser resolver todas aquellas 
dudas de vocabulario que sustente la lectura. 

A continuación realizamos un coloquio grupal a través del 
cual podremos observar si se ha comprendido el texto; 

- Who is the main character of the story? 
- How does it like?
- Has she got friends? Why?
- What problem comes to the countryside?
- Why do you think they put the bombs?
- Which ability has the rat?
- How does it change her life?
- How does it change the countryside life?

Para inalizar la  actividad pueden realizar un dibujo que 
resuma la historia.

Niños y niñas de entre 8 y 16 años.

15 minutos.

Understanding

VARIANTES • Añadir alguna pregunta si fuera necesario, para ver que 
se ha comprendido el cuento. 

• Hacer un pequeño resumen improvisado del cuento entre 
todos/as, para asegurarse de que se ha comprendido. 


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 81

MATERIAL DE TRABAJO

Cuento “The Brave Little Rat”.

• ¿Existen guerras hoy en día?
• ¿En qué consiste una guerra? ¿Por qué creéis que se 

producen?
• ¿Quién son siempre los más perjudicados en los conlictos?
• ¿Qué actitudes podrían contribuir a cambiar esta situación 

tan triste de nuestros días?

• Cuando estalla una guerra es inevitable que traiga 
sufrimiento. En los conlictos no solo hay muerte, sino 
que se dan violaciones masivas de derechos humanos 
como las torturas, desapariciones y encarcelamientos 
sin cargos. 

• Las guerras pueden desencadenarse por cuestiones 
como la identidad, la etnia, la religión o la competencia 
por diferentes recursos. 

• Los más perjudicados siempre en los conlictos armados 
resultan ser las mujeres, niños y niñas que representan 
el 80 por ciento de toda la población refugiada y 
desplazada. 

• Es importante generar conciencia crítica hacia esta 
situación, conocerla y no taparnos los ojos cuando 
se nos presente. Desde nuestra cómoda situación, 
podemos ayudar sensibilizándonos con ellos y crear 
campañas dirigidas a reducir el comercio de armas.

PREGUNTAS 
PARA LA 

REFLEXIÓN

CONCLUSIONES


82 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

 10Actividad

OBJETIVOS

DESTINATARIOS

MATERIALES

DESARROLLO DE 
LA ACTIVIDAD

DURACIÓN

VARIANTES

CHARACTERISTICS

• Conocer el signiicado de nuevos adjetivos caliicativos.
• Trabajar el concepto de diversidad. 
• Relexionar sobre las características que nos hacen 

diferentes y cómo podemos convivir juntos.

• Cuento; “The Brave Little Rat”
• The Brave Little Rat – Ficha 1.

Cada uno de los y las participantes escogerá un adjetivo 
de la icha los cuáles salen en el cuento. Previamente el 
educador/a habrá tratado con ellos/as el signiicado de 
aquellos novedosos o que no se entiendan. 
A continuación, mediante mímica los/as participantes irán 
representando uno a uno estos adjetivos al resto de la clase. 
Por último pueden escoger dos adjetivos (que ya hayamos 
trabajado anteriormente) que les describan y  representarlos 
también.

Niños y niñas de entre 6 y 16 años.

20 minutos.

Vocabulary

• En función de la edad del grupo se puede realizar este 
ejercicio; 

• Dibujar el adjetivo en vez de expresarlo por mímica para 
que el resto adivinen de cuál se trata.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 83

PREGUNTAS 
PARA LA 

REFLEXIÓN

CONCLUSIONES

MATERIAL DE TRABAJO

Cuento “The Brave Little Rat”.
Ficha 3. The Brave Little Rat.

• ¿Con qué características positivas te deinirías? 
• ¿Puedes decir una característica positiva de cada uno 

del resto de tus compañeros/as?
• ¿Son las características diferentes? ¿Supone un problema 

para vuestra relación?
• ¿Crees que las diferencias pueden desencadenar 

conlictos?
• ¿Qué ventajas existen en ser un grupo diverso?

• Todos los seres humanos somos diferentes por naturaleza. 
Esto no nos hace ni mejores, ni peores, y por tanto no 
existe ninguna cualidad que nos haga superiores o 
más importantes respecto a los demás.

• Sin embargo, en muchas ocasiones, ciertas de estas 
diferencias generan conlictos armados o guerras, en 
las que además siempre salen perjudicados los menos 
culpables. 

• Cuando las diferencias vienen dadas por tener distinta 
opinión, una clave para resolverlas es el diálogo. 
Compartir puntos de vista, argumentar y discutir sobre 
las cosas nos puede ayudar a ampliar nuestra mirada 
y opinión respecto a un tema que solo estábamos 
viendo desde un lado.


84 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

 11Actividad

OBJETIVOS

DESTINATARIOS

MATERIALES

DESARROLLO DE 
LA ACTIVIDAD

DURACIÓN

CHARACTERS

• Fomentar la imaginación para crear una nueva historia a 
partir de unas pautas dadas. 

• Trabajar el concepto de diversidad. 
• Relexionar sobre las ventajas que encierran nuestras 

diferencias.

Cuento; “The Little Brave Rat”. 
Música (no es necesaria)

Cada uno de los y las participantes escoge uno de los 
adjetivos de la actividad anterior. Una vez escogido piensa 
en un personaje (de cuento o de película) que conozcan 
todos/as y que responda a esa cualidad. 

A continuación empiezan a moverse por el espacio metidos 
en el papel de su personaje; interpretando sus gestos, forma 
de caminar, de expresarse, de saludar, etc. Sin realizar ningún 
tipo de sonido y mientras suena la música. 

Cuando se para la música el educador/a dice un número en 
el que deberán agruparse. Se presentarán entonces al resto 
de compañeros/as de su grupo, diciendo el nombre y un par 
de características de su personaje. 

El siguiente paso será crear una pequeña historia con todos 
los personajes de cada pequeño grupo, incluyendo “The 
Brave Little Rat” entre ellos si no estuviera. La historia girará 
en torno al hecho de que han llenado el campo de bombas 
igual que en el cuento. 

Deberán analizar las habilidades y características de cada 
personaje que puedan ayudar al grupo a resolver el problema. 

Al inal de la actividad cada grupo leerá su historia al resto 
de la clase.

Niños y niñas de entre 6 y 16 años.

50 minutos.

Writting


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 85

PREGUNTAS 
PARA LA 

REFLEXIÓN

VARIANTES

CONCLUSIONES

MATERIAL DE TRABAJO

Cuento “The Brave Little Rat”.

• ¿Qué personaje has escogido? ¿Por qué?
• ¿Qué características tiene además de la que has 

escogido?
• ¿Cómo te has sentido al trabajar con personajes tan 

diferentes al tuyo? ¿Habéis podido trabajar en grupo?
• ¿Qué ventajas nos ofrece ser diversos y diferentes? 
• ¿Crees que es importante mantener y respetar nuestras 

diferencias?
• ¿Cómo sería el mundo si todos fuéramos iguales?

• En la diversidad existe una gran riqueza que 
tenemos que debemos  aprovechar para el 
beneicio de todos/as, y no para pelearnos entre 
nosotros. Es una fuente inmensa de aprendizajes, 
en donde todas las partes salen beneiciadas.

• Esta diversidad no es siempre aceptada por todos 
los grupos sociales, lo que puede causar guerras o 
conlictos que la mayoría de las veces no tienen 
sentido ni razón de ser para aquellos que sufren las 
consecuencias. 

• Debemos tomar conciencia de estas situaciones, y 
de hasta dónde nos puede llevar la discriminación y 
anhelo de poder de los seres humanos.

• En muchas ocasiones los conlictos se pueden resolver 
mediante el diálogo. Sin olvidar que no siempre tenemos 
que estar de acuerdo con la parte contraria, sino 
que sin llegar a acuerdo también podemos convivir, 
respetando las opiniones de los demás siempre que no 
perjudiquen a nuestra libertad de pensamiento.

Puede cambiarse la problemática a resolver y el educador/a 
puede proponer un nuevo problema. 


86 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

 12Actividad

OBJETIVOS

DESTINATARIOS

MATERIALES

DESARROLLO DE 
LA ACTIVIDAD

DURACIÓN

TALENT SHOW

• Practicar la expresión y transmisión oral de ideas 
concretas.  

• Trabajar sobre el concepto de autoestima. 
• Relexionar acerca de la variedad de cualidades 

positivas que existen en grupo.

Diccionario (no es necesario).

Así como la ratita valiente tenía un talento con el que podía 
ayudar a su comunidad, cada uno de los niños y niñas, 
de forma individual, debe pensar uno o dos talentos y de 
qué manera estos pueden afectar a los/las demás. Ejemplo; 
touching my nose with my tongue, it can be funny for my friends 
and it makes them laugh. 

A continuación, el educador/a pone al grupo-clase por 
parejas para mantener una conversación. Cada uno/a de 
los/las participantes de cada pareja explica sus talentos a 
su compañero/a, y este tiene que escoger cuál de los dos le 
gusta más y viceversa. 

Cuando cada uno/a de los/las participantes ya tiene un 
talento escogido por su compañero/a, todo el grupo-
clase nos ponemos en círculo. El educador/a va guiando la 
actividad preguntando por los talentos de cada uno/a de 
los/las participantes, pidiéndoles que los muestren, siguiendo 
esta estructura (o una parecida a gusto del educador/a); 

- Mario, have you got any talent?
- Yes! I have!
- Of course you have! What is it about?
- I can hug very strong my friends
- Really? Can you show it us, please?
(Mario hugs very strong a partner)

Niños y niñas de entre 6 y 16 años.

40 minutos

Speaking


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 87

PREGUNTAS 
PARA LA 

REFLEXIÓN

VARIANTES

CONCLUSIONES

MATERIAL DE TRABAJO

Cuento “The Brave Little Rat”.

• ¿Cuál era el talento de la ratita? ¿Cómo pudo aprovecharlo 
para ayudar a su comunidad?

• ¿Cuál es uno de tus talentos? ¿Cómo podrías utilizarlo 
para ayudar o facilitar la vida de tu familia o amigos?

• ¿Crees que todo el mundo tiene talentos? ¿Puedes decirme 
tres talentos de tres de tus compañeros/as?

• ¿Cómo os habéis sentido cuando un compañero/a ha 
dicho uno de tus talentos? ¿Os decís siempre las cosas 
buenas? ¿O más bien solemos decir antes aquello que nos 
molesta de una persona?

• ¿Crees que cambiaría la situación si en vez de lo malo 
resaltásemos lo bueno de las personas? ¿En qué?

• Estamos acostumbrados/as a expresar antes todo 
aquello que nos molesta o incomoda de otra persona, 
antes de expresar aquello que nos agrada o con lo 
que estamos muy agradecidos/as. 

• Es una costumbre egoísta que únicamente estemos 
pensando en nosotros/as mismos/as, en nuestra 
comodidad y nuestras necesidades. 

• Muchas veces, esto genera una situación violenta 
entre ambas personas, ya sea por la forma en la que 
se dice, o por la reacción que esta acusación causa 
en la persona que lo recibe. 

• Para solucionar muchos conlictos a veces hay que 
obviar las diferencias y potenciar aquellos puntos 
comunes, para hacerlos fuertes y poder trabajar juntos. 
Sin olvidar que las diferencias no nos separan, sino 
que deberían unirnos nuevos aprendizajes.

En función de la edad del grupo, en vez de mantener la última 
conversación en el juego, pueden dibujarlos y ponerlos por la 
sala para poder enseñárselos al resto del grupo-clase.


Actividades de la materia extraescolar

4


Introducción

La diversidad y el respeto mutuo entre las culturas y los grupos sociales, es 
la base para encaminar una sociedad sin exclusión ni discriminación. Una 
sociedad por tanto feliz, en la que ninguna persona se sienta desplazada, 
y por tanto generadora de muchos más proyectos y logros que de 
complicaciones y conflictos.

The Two Halves of the World

A long time ago, before our grandfathers and before our grandfather´s  
grandfathers, the world had two halves, one above and one below. The 
relationship between the children of both halves was good, they trusted 
each other and helped each other out. 

One day, a great feast was organized on the top half of the world. 
It was the biggest celebration of the year, so all of the animals from the 
bottom half of the world really wanted to go. The problem was that they 
each had to ind a way to get there. So the animals started to think about 
how they could get to the top half of the world to enjoy the celebration.

The big day grew closer and all the animals who could ly started their 
journey. The eagle was all set to go when the hare, in a split second, 
jumped into the bag that the eagle was carrying and his head started to 
ill with visions of what it would be like at the party. 

At the party there was everything an animal could ever dream of. Meat 
for the lions, fruit for the monkeys, fresh grass for the zebras...the egrets 
could even eat crabs of the highest quality. The hare jumped out of the 
bag and everyone at the party was surprised. They wondered how such a 
small animal could have possibly gotten all the way to the party. 

90 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares


The hare danced while elephants and girafes watched, laughed and 
enjoyed themselves.
Two days later the party ended and all of the animals had to go back 

home. The hare started to get worried because this time, the eagle, angry 
that he had been tricked, didn´t want to carry the hare again. The hare 
quickly gathered up all of the human beings from that side of the planet 
and said:

- If you give me a rope to get to the other side I will give you a bull like 
one you have never see. 
The human beings got very excited thinking about what a great party 

they could have if they had a bull. So, they helped the hare get to the 
other side of the world.
But in reality the hare had tricked them because he had no bull. Instead, 

he tied the rope to a rock tightly while yelling:
- My friends! You have to pull the rope with all of your might! The bull 

is tied to the other end! “. They started to pull the rope as hard as they 
could. They thought. That bull is really heavy!. -and they continued pulling 
the rope with all of their might. 
They pulled so hard that the rock was torn from the ground and fell, 

dragging the humans with it to the bottom half of the world. As it tumbled 
down the rock broke all of the strings that held together the two halves of 
world, separating them.

Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 91


 13Actividad

92 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

OBJETIVOS

DESTINATARIOS

MATERIALES

DESARROLLO DE 
LA ACTIVIDAD

DURACIÓN

THREE PHOTOS

• Potenciar la escucha activa y/o la comprensión lectora. 
• Trabajar sobre el concepto de “mentira” o “engaño”. 
• Fomentar el respeto hacia los demás.

• Folios. 
• Rotuladores o pinturas de colores.

En un primer momento se le el cuento en voz alta por parte 
del educador/a, grupal o individualmente, según decida 
el mismo/a. Se aclaran las dudas que puedan surgir con 
vocabulario novedoso y se vuelve a repetir la lectura. 

El educador/a divide al grupo-clase en equipos de trabajo 
para desarrollar la siguiente actividad. A cada uno de ellos 
entrega folios, pinturas y rotuladores de colores. El educador/a 
marca tres partes claras del cuento, lo divide en tres. Cada 
equipo deberá dividir representar cada una de ellas con un 
dibujo. 

Cuando hayan terminado, el educador/a recogerá todos los 
dibujos y los pondrá boca abajo sobre una supericie que el 
grupo-clase estará rodeando. Turno a turno, un representante 
de cada equipo levantará un dibujo de cada vez. Si el primer 
dibujo al que da la vuelta corresponde a una primera parte, 
puede seguir levantando ayudándose de los consejos de sus 
compañeros de equipo. En cuanto levante un dibujo que no 
siga la secuencia, vuelve a dejarlo boca abajo y pasa el 
turno al representante del siguiente equipo. Cada uno de los 
equipos deberá completar de este modo una secuencia de 
tres dibujos que resuman la historia, aunque no sean los suyos, 
y aunque estén entremezclados con los del resto, siempre que 
la secuencia tenga sentido.

Niños y niñas de entre 6 y 16 años.

50 minutos.

Understanding


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 93

VARIANTES

PREGUNTAS 
PARA LA 

REFLEXIÓN

CONCLUSIONES

MATERIAL DE TRABAJO

Cuento “The Two Halves of the World”.

• ¿Impedía  la  pluralidad  de  aquella  iesta  disfrutar  del 
momento? ¿De qué cosas disfrutaban?

• ¿Qué hizo la liebre para que la iesta acabara 
trágicamente?

• ¿Cuáles suelen ser las consecuencias de una mentira?
• ¿Qué crees que signiica la frase “cae antes un mentiroso 

que un cojo”?
• ¿Eres capaz de entresacar una moraleja o mensaje que 

debamos aprender del cuento?

• Todos y todas somos diferentes en muchos aspectos. 
Esto hace que la diversidad pueda ser una herramienta 
de aprendizaje que esté a nuestro alcance en nuestro 
día a día. 

• Las mentiras son un hecho que muchas veces disfraza 
la realidad para vender una historia que no es real, y 
sacar un beneicio propio de ella. 

• Las mentiras son generadoras de conlicto entre 
personas y grupos, y son un arma muy peligrosa en las 
relaciones personales.

En función de la edad del grupo puede complicarse la 
actividad utilizando fotos o imágenes de revistas en lugar 
de dibujos.


 14Actividad

94 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

OBJETIVOS

DESTINATARIOS

MATERIALES

DESARROLLO DE 
LA ACTIVIDAD

DURACIÓN

VARIANTES

ANIMALS TABOO

• Practicar la expresión oral mediante la deinición de 
palabras. 

• Trabajar conceptos relacionados con la interculturalidad.
• Tomar conciencia de la diversidad que existe en el 

mundo y las ventajas que esta supone.

• Cuento; “The Two Haves of the World”.
• The Two Halves of the World – Ficha 1.

En esta actividad trabajaremos el vocabulario nuevo sobre 

animales que nos facilita el cuento, así como algunos más de 

ampliación. 

El educador/a divide al grupo-clase en dos equipos. De uno 

en uno irá saliendo un/a representante de cada uno de los 

equipos para tratar de explicar uno de los animales sin usar 

su nombre ni algunas otras palabras relacionadas con él. 

(Estas palabras relacionadas se presentan en una icha junto 
a cada uno de los animales).

Niños y niñas de entre 6 y 16 años.

50 minutos. 

Vocabulary

Pueden utilizarse la mímica para representar a cada uno 
de los animales obviando entonces aquellas palabras que 
acompañen a cada animal en la icha.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 95

PREGUNTAS 
PARA LA 

REFLEXIÓN

CONCLUSIONES

MATERIAL DE TRABAJO

Cuento “The Two Halves of the World”.
Ficha 4. The Two Halves of the World.

• ¿Qué animales escuchaste en el cuento?
• ¿Todos los animales aunque distintos pueden vivir en un 

mismo lugar?
• ¿Pueden por tanto vivir personas distintas en un mismo 

lugar? ¿Y convivir con sus diferentes culturas?
• ¿Qué es la interculturalidad? 
• ¿Qué ventajas puede ofrecernos esta?

• La interculturalidad es un proceso de comunicación e 
interacción entre personas y grupos con identidades 
culturales especíicas. 

• Las ideas y acciones de una persona o grupo cultural 
nunca están por encima de otros/as y se favorece en 
todo momento el diálogo, la integración y convivencia 
enriquecida entre culturas.

• Las relaciones interculturales se basan en el respeto a 
la diversidad y el enriquecimiento mutuo. 

• Además, los conlictos que surjan pueden resolverse 
mediante el diálogo, la escucha mutua, el acceso 
equitativo y oportuno a la información pertinente.


 15Actividad

OBJETIVOS

DESTINATARIOS

MATERIALES

DESARROLLO DE 
LA ACTIVIDAD

DURACIÓN

VARIANTES

IMAGINATION

• Crear frases a partir de conceptos aislados. 
• Acercar el concepto de diversidad a nivel apropiado a 

la edad del grupo. 
• Tomar conciencia de las ventajas que nos ofrece esta 

diversidad.

• Pizarra o supericie en la que poder escribir.
• Folios y rotuladores de colores.

El educador/a dividirá la clase-grupo en equipos de trabajo 
y a continuación escribirá el título del cuento THE TWO HALVES 
OF THE WORLD en mayúsculas en la pizarra. 

El objetivo de cada equipo será crear el mayor número de 
palabras con esas letras que forman el título.

Una vez inalizado el ejercicio, el educador/a las anotará 
alrededor del título en la pizarra tejiendo una red de 
conceptos con los que poder seguir trabajando. 

A continuación cada uno de los grupos intentará crear una 
frase con sentido con el mayor número de palabras que se 
hayan dicho, pudiendo añadir aquellas que conecten o 
ayuden a dar sentido a la oración.

Niños y niñas de entre 8 y 16 años.

30 minutos.

Vocabulary

En función de la edad del grupo, el ejercicio puede complicarse 
si cada grupo al escoger una palabra crea una frase como 
principio de una historia, que el siguiente grupo tiene que 
continuar utilizando otra palabra de la pizarra.

96 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares


PREGUNTAS 
PARA LA 

REFLEXIÓN

CONCLUSIONES

MATERIAL DE TRABAJO

Cuento “The Two Halves of the World”.

• ¿Qué hemos hecho para crear las palabras?
• ¿La unión de letras diferentes nos ha ayudado a crear un 

todo con sentido?
• ¿Qué pasa cuando trabajamos o nos asociamos con 

personas con características diferentes a las nuestras?

• Así como las letras, todas diferentes, nosotros/as 
también tenemos diferencias que pueden separarnos 
en muchas ocasiones. 

• Sin embargo, aunque todas diferentes, las letras 
al unirse forman palabras. Un todo con sentido que 
puede hacernos relexionar sobre las ventajas que 
encontramos al unir nuestras capacidades diferentes, 
nuestras costumbres diferentes, nuestras distintas 
maneras de pensar… 

• La diversidad enriquece las sociedades mucho más de lo 
que creemos. Por ello, nuestro deber es tomar conciencia 
de las diferencias que existen entre nosotros/as, de 
la variedad de oportunidades y aprendizajes que 
tenemos a nuestro alcance y aprovecharlos al máximo.

Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 97


  16Actividad 

OBJETIVOS

DESTINATARIOS

MATERIALES

DESARROLLO DE 
LA ACTIVIDAD

CREATIVE ENDINGS

• Practicar la expresión escrita a través de escritura 
creativa. 

• Trabajar sobre el concepto de interculturalidad. 
• Fomentar la imaginación mediante la composición de 

textos.

• Cuento; “The Two Halves of the World”
• Folios.

El educador/a vuelve a leer el cuento en voz alta, o bien cada 
el grupo-clase realiza una lectura individual o grupalmente. 

Una vez se ha comprendido el texto, el educador/a vuelve a 
leer el cuento pero dejando de leer en un momento clave, por 
ejemplo, cuando el águila se marcha sin la liebre y esta no 
sabe cómo hacer el viaje de vuelta. 

Los y las participantes, de forma individual o en pequeños 
grupos, deberán inventarse un nuevo inal para el cuento, 
escribiéndolo para luego leerlo al resto de los compañeros y 
las compañeras. 

Han de tener en cuenta la interculturalidad, es decir, la gran 
variedad de animales, la diversidad de especies fauna y lora 
que pueden convivir en el cuento y darle un inal original 
contemplando este aspecto.

Al inal de la actividad contaremos con distintos inales 
alternativos a la historia ya trabajada.

Niños y niñas de entre 10 y 16 años.

60 minutos.

Writting

DURACIÓN

98 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares


VARIANTES

PREGUNTAS 
PARA LA 

REFLEXIÓN

CONCLUSIONES

MATERIAL DE TRABAJO

Cuento “The Two Halves of the World”.

• ¿Te ha resultado difícil terminar el cuento de una forma 
distinta?

• ¿Qué es la interculturalidad?
• ¿Dónde la ves relejada en el cuento?
• ¿Y en tu inal alternativo?

• La interculturalidad es una mezcla de personas y grupos 
con identidades culturales diferentes donde todos/as 
tienen las mismas posibilidades, de forma equitativa sin 
permitir que unos/as estén por encima de otros/as. 

• Los Países del Sur pueden presumir de ser pluriculturales, 
ya que en ellos conviven un montón de culturas juntas 
pertenecientes a distintos pueblos que favorecen la 
diversidad y el enriquecimiento del país.

En función de la edad del grupo, la actividad puede 
simpliicarse si en vez de redactar un inal alternativo, este 
se representa mediante un dibujo. Más tarde se explica a la 
clase o grupo.

Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 99


102 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

ARGIBAY M., CELORIO G. La Educación para el Desarrollo, HEGOA, 

2005.

ARRIETA., Y tú, ¿cómo lo ves? Educación para la Paz y el Desarrollo 
en la ESO. Centro de Investigación y Documentación Educativa del 

MEC, 1995.

BONILLA, A., El aprendizaje de lenguas extranjeras como herramienta 
para el desarrollo humano. Congreso Iberoamericano de Lenguas en 

al Educación, 2012.

CELORIO G. y LÓPEZ A. (coords), Diccionario de Educación Para el 
Desarrollo, Editado por Hegoa. Bilbao. 

COLECTIVO EL GLAYU, Entendiendo la Participación Infantil. Ideas, 
estrategias y dinámicas para trabajar la participación infantil paso 
a paso,  Programa Ciudades Amigas de la Infancia (UNICEF COMITÉ 

ESPAÑOL). 2014.

COORDINADORA DE ONG PARA EL DESARROLLO ESPAÑA, Educa-
ción para el Desarrollo: Estrategia imprescindible para el desarrollo. 
Propuestas para el Plan Director 2005-2008,  CONGDE, 2004.

CORTINA, A., Ciudadanos del mundo. Hacia una teoría de la ciuda-
danía, Alianza, 1997

Bibliografía y recursos de interés sobre la Educación para el 
Desarrollo y la materia de esta guía


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 103

ESCUDERO J. y MESA M, Diagnóstico de la Educación para el Desa-
rrollo en España, Centro de Educación e Investigación para la Paz. 

FEMP.  La cooperación al desarrollo de los entes locales. Informe 2005, 

FEMP/ Secretaría de Estado de Cooperación Internacional, Área de 

Cooperación al Desarrollo, Dirección de Internacional y Cooperación, 

Madrid, 2007.

MUSOL, Integración de la educación para el desarrollo en la educa-
ción para adultos en Extremadura, 2015.

MUNDILAB., Un nuevo espacio educativo para una forma de educar, 
Hegoa, 2002.

PRIETO y GUTIERREZ, La mediación pedagógica. Apuntes para una 
Educación a Distancia Alternativa, Ed La Crujía. Buenos, 2009. 

PROYDE, Palabras de África. Cuentos de un Continente en Camino, 
PROYDE, 2013.


108 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

The frog and the snake

A baby frog was hopping around in the countryside, when she met 
something very strange crawling on the loor. At irst she was terriied 
because she had never seen a worm so long and so fat. In addition, 
the noise it made when putting its tongue in and out of its mouth was 
enough to give any frog goose bumps. It looked like it was from another 
planet, but it had the most beautiful colors that the baby frog had ever 
seen.

These fantastic colors made the baby frog immensely happy and she 
quickly left her fears behind.

So she went up and spoke to it.

The frog and the snake1 de 4

Este cuento forma parte del libro “Palabras de África” de la ONGD PROYDE.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 109

- Hello!, -said the baby frog, with the most natural tone of voice she 
could manage to ind-. Who are you? Why are you crawling on the loor?
- I’m a baby snake -he replied, with a hissing voice-. Snakes walk this way. 
Would you like me to teach you?

- Yes, yes! -the baby frog cried, pushing upwards with her two very long 
back legs as a sign of joy.

The baby snake then gave her a few lessons. After a couple hours of 
failed attempts, during which the baby frog swallowed lots of earth and, 
several times, ended up with her head stuck in the ground and her long 
legs waving in the air, the frog was able to move a few meters, although 
she looked quite funny.

- Now I’d like to teach you to jump. Would you like that? -asked the baby 
frog to her new friend.

- Nice! -answered the baby snake slithering on the loor in excitement.
And then the baby frog taught the baby snake. For the baby snake it 
was as diicult to learn how to leap as it was for the baby frog to learn 
how to crawl on the loor.

The frog and the snake 2 de 4


110 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

- See you tomorrow at the same time! -they said when parting.

When the baby frog got home, all excited, she told her mother what had 
happened.
- Hi Mom, look what I’ve learned!

- Who taught you to do that? -Mama Frog cried angrily.

-  A colorful baby snake I met this morning -said the baby frog.

- Don’t you know that the frog family and the snake family are enemies? 
-continued Mama frog-. I absolutely forbid you to play again with that 
baby snake.

- Why? -asked the baby frog sadly.

- Because we do not like snakes, and that’s it. They are poisonous and evil.

- But the baby snake does not hate me. He’s my friend -replied the frog 

The frog and the snake 3 de 4


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 111

baby, with tears in her eyes.

- Nonsense. And stop moaning. Enough is enough!

When the baby snake got home, the same thing happened to him.
-  Who taught you to jump in such a ridiculous way? -asked his mother, 
twisting her tail furiously.

- A hilarious baby frog I met this morning

- Frogs and snakes cannot be friends go together! You should be 
ashamed!

The next day, at the time of their appointment, the baby frog and the 
baby snake did not greet each other. They stayed away, looking with 
distrust and suspicion, but with a deep sadness in their hearts.

This is what happened and why frogs and snakes never can be seen in 
the same pond. And so it has been ever since.

The frog and the snake 4 de 4


112 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

The sad streams

Once upon a time there was a mountain called `The mountain of Water” 
because of the two big streams on its slopes. Children had fun bathing. 
People washed and drank from the streams and all was happiness since 
water gave life to the villages.

They were so happy that one morning they decided to build new houses 
out of straw so that people from other villages could come and stay 
near the stream banks.

And so it happened. They built ten nice houses that were soon full with 
families  that came for clean and fresh water to drink, wash and bathe. 

The sad streams, 1 de 2

Este cuento forma parte del libro “Palabras de África” de la ONGD PROYDE.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 113

They drank so much though, that the streams started to dry. The clouds 
got worried and started to send down raindrops to help the rivers 
recuperate. But it rained so much that some of the houses were destroyed.

The men got angry and threw the straw and wood that was left from the 
houses into the river. The women shoute: “Don’t do that! Don’t you see that 
rain was a gift?”. But the men did not listen and illed the river with straw, 
wood, and garbage.

Time went by and the streams became sad. Nobody played in their 
water, and people no longer came to drink from them. The streams were 
so sad that they went away and only appeared again, timidly, kilometers 
away to ofer their water.
Since the women were afraid that the men would pollute the water again, 
they decided not to tell the men where the water was. From that day on, 
in that village, women were the keepers of water and nature protecting 
everybody from all that can go wrong.

The sad streams, 2 de 2


114 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

The brave little rat

Once upon a time there was a little black and untidy rat. People were 
afraid when they saw her. Both men and women would said, “What an 
ugly rat!” Children tried to catch her to scare their grandparents. The rat 
was very sad and used to wander alone through the ields.
One day, some evil men came to visit the village.These evil men sold 
bombs to other bad men, who hid them under the ground. Soon, the 
whole countryside was sowed with those bombs, and boys and girls, 
men and women were frightened when they walked as they did not know 
where the danger hid.

The brave little rat, 1 de 4

Este cuento forma parte del libro “Palabras de África” de la ONGD PROYDE.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 115

But the black and untidy rat was able to run about the ields, since she was 
able to smell where the bombs were hidden and did not step on them by 
mistake. A blue parrot saw how the little rat ran about fearlessly, and lew 
over to tell a spider monkey. The spider monkey, amazed, told a wild boar 
who passed on the news to a butterly.
One night the butterly landed by the ear of an old lady who could speak 
with animals and told her everything. The old lady called over the little rat 
and asked:

The brave little rat, 2 de 4


116 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

- Is it true that you can smell the bombs in the countryside? -the black 
and untidy rat nodded- from now on you will be the rat mine bomb 
searcher -for that is how these bombs are called.

Next day, the black and untidy rat went out to work. She would run 
about the countryside, and with her whiskers she would get close to the 
earth and smell for the mines. 

Each time she found one, two moles would dig out the bomb and monkeys 
would very carefully take it away to some good people who would make 
the bombs disappear forever. 

The brave little rat, 3 de 4


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 117

From that day on the little black and untidy rat never scared anybody 
again and was considered one of the most brave and beloved animals 
in the country.

The brave little rat, 4 de 4


118 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

The two halves of the world

A long time ago, before our grandfathers and before our grandfather´s  
grandfathers, the world had two halves, one above and one below. The 
relationship between the children of both halves was good, they trusted 
each other and helped each other out. 

One day, a great feast was organized on the top half of the world. It was 
the biggest celebration of the year, so all of the animals from the bottom 
half of the world really wanted to go. The problem was that they each 
had to ind a way to get there. So the animals started to think about 
how they could get to the top half of the world to enjoy the celebration.

The two halves of the world, 1 de 4

Este cuento forma parte del libro “Palabras de África” de la ONGD PROYDE.


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 119

The big day grew closer and all the animals who could ly started their 
journey. The eagle was all set to go when the hare, in a split second, 
jumped into the bag that the eagle was carrying and his head started 
to ill with visions of what it would be like at the party. 
At the party there was everything an animal could ever dream of. Meat 
for the lions, fruit for the monkeys, fresh grass for the zebras...the egrets 
could even eat crabs of the highest quality. The hare jumped out of 
the bag and everyone at the party was surprised. They wondered how 
such a small animal could have possibly gotten all the way to the party. 
The hare danced while elephants and girafes watched, laughed and 
enjoyed themselves.

Two days later the party ended and all of the animals had to go back 
home. The hare started to get worried because this time, the eagle, 
angry that he had been tricked, didn´t want to carry the hare again. 
The hare quickly gathered up all of the human beings from that side of 
the planet and said:

The two halves of the world, 2 de 4


120 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

- If you give me a rope to get to the other side I will give you a bull like 
one you have never see. 

The human beings got very excited thinking about what a great party 
they could have if they had a bull. So, they helped the hare get to the 
other side of the world.

But in reality the hare had tricked them because he had no bull. Instead, 
he tied the rope to a rock tightly while yelling:

- My friends! You have to pull the rope with all of your might! The bull 
is tied to the other end! “. They started to pull the rope as hard as 

The two halves of the world, 3 de 4


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 121

they could. They thought. That bull is really heavy!. -and they continued 
pulling the rope with all of their might. 

They pulled so hard that the rock was torn from the ground and fell, 
dragging the humans with it to the bottom half of the world. As it tumbled 
down the rock broke all of the strings that held together the two halves 
of world, separating them.

The two halves of the world, 4 de 4


124 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

Ficha 1. The frog and the snake

1. Find out in the text the words for each picture:

     -------------------------------            -------------------------------  

    -------------------------------             ------------------------------- 

2. Now, draw a picture for each word from the text:

HEARTTEARS

TAILSNAKE


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 125

Ficha 2. The sad streams

1. Find the words which are missing from the text. Pictures can help 
you to ind them. 

1

4

2

5

3

6

W

O

L

E


126 Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares

Ficha 3. The brave little rat

1. Read the text and choose one of these adjectives of the story: 

• BELOVED                                                   

• EVIL

• UNTIDY

• LITTLE

• BRAVE

• FEARSLESSLY

• AMAZED

• FRIGHTENED


Guías para la incorporación de la Educación para el Desarrollo en las Actividades Extraescolares 127

Ficha 4. Two halves of the world

1. Join animals with their descriptions. 

HARE                                                                              

LION                                                                                         

BUTTERFLY                                                                             

MONKEY                                                                                 

ZEBRA                                                                                     

EAGLE                                                                                     

It can imitate a human.

                                                                                

It has black and white stripes.

                                                                                       

It is small, but it runs very fast.

                                                                           

It has colorful wings.

                                                                          

It has a big peak ans stong wings.

                                                                             

It has a lot of hair around it head.


NOTAS


NOTAS


NOTAS


NOTAS


