

EL CRISTAL CON QUE SE MIRA

Adinak/Edades:

A partir de 10 años.

Helburuak / Objetivos:

- Entender que las maneras de mirar los hechos y acontecimientos condicionan nuestras acciones y decisiones.
- Reflexionar sobre cómo los temas sociales y medioambientales depende de la subjetividad de cada persona.

Garapena / Desarrollo:

"Nada es verdad ni es mentira, todo es según el color del cristal con que se mira".

En cierto sentido cada persona funciona como una lente: recibimos, transmitimos y reflejamos todas las imágenes estáticas y dinámicas que experimentamos a lo largo de nuestra vida. A menudo actuamos en función de estas imágenes, bien porque condicionan lo que pensamos, bien porque nos dan modelos de cómo hacer las cosas y de cómo relacionarnos los unos con los otros.

Cada cultura puede considerarse también como una lente, construida conjuntamente por las personas y transmitida a lo largo de las generaciones, a través de la cual se delimitan las formas de vivir y se valora y percibe el entorno donde se vive. Los diferentes colectivos humanos tienen diferentes culturas, a menudo condicionadas por los ambientes y la disponibilidad de recursos. También suelen estar condicionadas por la percepción de las generaciones anteriores. Así, por ejemplo, a nuestros antepasados el mundo les parecía infinito. Pero hace ya unos cuantos siglos que se descubrió que la Tierra era redonda y esta visión de la Tierra es muy distinta de la que ha estado vigente durante siglos; antes se creía que era plana y nadie sabía dónde estaban los límites, o ni tan siquiera se sospechaba que los tuviese. La evidencia de la esfericidad nos aporta un dato incuestionable: puesto que es redonda, es finita. Y limitada. Y si el planeta es limitado, los recursos que almacena también lo son. No obstante, los continuamos utilizando como si no lo fueran.

Por otro lado, nuestros antepasados tampoco sabían cuántos seres humanos había en el mundo. Ahora lo sabemos y sabemos que cada vez somos más, con unos recursos que no crecen y que consumimos sin plantearnos que son agotables y que están mal repartidos. Esto nos ocurre, en gran parte, porque no miramos el planeta con perspectiva, sólo enmarcamos una parte de la imagen. Así, vemos nítidamente nuestro entorno inmediato, la porción del mundo donde vive una quinta parte de la población mundial, aquella que goza de una vida cotidiana confortable, con disponibilidad y abundancia de alimentos, servicios y productos, quizás con la sensación de que todo va bien y de que no existe ninguna razón para preocuparse.

Pero si enfocamos hacia donde viven las restantes 4/5 partes de la población mundial, las escenas que nos aparecen contradicen la sensación de que el bienestar sea compartido por todos los habitantes de la Tierra.

Una visión global nos mostrará también algunos efectos indeseados de nuestra forma de vivir: deforestación, desertización, cambios en las condiciones ambientales, contaminación, etc.

Necesitamos una lente "gran angular" que nos permita ver al Planeta entero, y partiendo de esta visión, actuar en consecuencia. Los problemas globales implican soluciones colectivas y conjuntamente hemos de definir nuestras actuaciones como ciudadanos planetarios. Saber que la manera como miramos los hechos y acontecimientos condicionan nuestras acciones es un primer paso para intentar diseñar soluciones y resolver con eficacia los retos actuales.

Preparación/Antolakuntza:

1. Fotocopiar Anexo 1: El cristal con que se mire.
2. Se hace una fotocopia para cada grupo del dibujo entero (nº1) en hojas DIN A-4. Se dobla y se coloca en un sobre, se cierra y se anota el número 1 de forma visible.
3. Se hace lo mismo con los detalles nº2 y nº3 también en DIN A-4 y se sigue el mismo procedimiento del caso anterior, marcando cada sobre con el número que les corresponde.
4. Téngase presente que cada grupo de participantes (3 ó 4) deberá recibir los tres sobres y materiales para escribir.

Consiste en un enigma en tres fases, que plantea cómo las perspectivas que tenemos sobre los hechos y acontecimientos condicionan nuestras acciones y decisiones

1- Pedid a los y las participantes que se repartan en grupos de 3 ó 4. Entregadles los sobres nº1 y avisadles de que, por el momento, no deben abrirlos.

2- Informadles de que se trata de resolver un enigma encerrado en tres sobres, de los cuales el que tienen ahora es el primero. En cada sobre hay un dibujo con personajes. En cada uno de ellos deberán escribir qué les parece que les ocurre a los personajes, qué piensan y qué dicen los unos a los otros, etc.

Podéis sugerirles que hagan "bocadillos" (como en los cómics) enmarcando lo que podría estar pensando el personaje, o columnas para comentar el acontecimiento (como si fueran periodistas), o cualquier otro sistema que decidáis. Al final deberán dar un título de una sola palabra a la escena. Tendrán de 5 a 10 minutos para llenar cada hoja.

3- Dad la señal para abrir el sobre y empezad a contar el tiempo. Una vez hayan hecho el trabajo, deberán volver a guardar la hoja dentro del sobre y pasarlo a un grupo vecino que no lo podrá abrir.

4- Distribuid luego los sobre nº2 y seguid el procedimiento anterior. En el sobre nº2 cada grupo meterá la hoja nº 2 y, además, el sobre anterior (nº1) que le habían pasado. Después pasará el sobre cerrado a un grupo vecino.

5- Finalmente repartid el sobre nº3 y pedid que pongan los comentarios en la hoja que contiene. Al acabar, cada grupo se queda con su hoja nº3.

6- Pedidles que comenten entre ellos:

- a) si les ha sorprendido el segundo y el tercer dibujo.
- b) si ha habido algún cambio en las respuestas y actitudes del primer detalle al dibujo entero.
- c) si las respuestas de cada uno de los miembros han afectado las respuestas de los demás.
- d) qué situaciones les han hecho recordar cada uno de los dibujos y qué sentimientos relacionan con estas situaciones.

7- Dad la orden de abrir todos los sobres y pedid que cada equipo lea, por orden, las hojas 1, 2 y 3 que tienen encima de la mesa...

8- Puesta en común: los y las portavoces de cada grupo leen o resumen el contenido de los tres dibujos. Se verifica entre todos y todas si las historias se completan siguiendo el mismo sentido o son distintas entre ellas y por qué. Se puede relacionar cada historia con uno o más cristales de diferente color.

9- Abrir un diálogo ordenado sobre los puntos siguientes:

- Tendemos a pensar y actuar en función de cómo vemos una determinada situación (en función de tener una información parcial o global) y del esfuerzo que nos implica cambiar nuestros puntos de vista.
- Nuestras maneras de ver están influenciadas a menudo por la información que recibimos, por las personas con quienes nos relacionamos, por los medios de comunicación, etc.
- Los problemas ambientales tienen diferentes aspectos o dimensiones: locales, regionales, globales...
- Pueden ser cercanos o lejanos.
- Dependen de un contexto.

10- Pedid que vuelvan a mirar los dibujos y que escriban en forma de cómic una pequeña historia considerando que el pájaro con el pez es un habitante de un país rico y los otros pájaros lo son de un país pobre; a otros les pedís que escriban la historia considerando que ellos son el pájaro con el pez; finalmente, pedid a los grupos restantes que se consideren el grupo de pájaros que no tienen peces.

Después podéis hacer una edición casera de los cómics y repartirla.

Ebaluaketa eta ondorio bilketa/ Evaluación y recogida de conclusiones:

- Indicar dos o tres problemas ambientales que conozcan y digan cómo se han enterado de ellos.
- Mencionar dos cuestiones ambientales globales que consideren próximas y dos problemas ambientales locales que les sean lejanos.
- Recordar una experiencia personal en la cual hayan modificado su visión de algún asunto y expliquen cuál fue la causa.
- ¿Has aprendido algo nuevo realizando esta actividad?
- ¿Qué cambiarías?

Irakokizun /Sugerencia:

Cada grupo podrá escoger un nombre y anotarlo en sus hojas. De esta forma podrán recuperarlos y, si quieren, podrán hacer un cómic de su historia.

Luzapenak/Extensiones:

- Hacer una escenificación de una o más de la historia de los dibujos.
- Establecer correspondencia con niños y niñas o jóvenes de la misma edad, que vivan en otros países, sobre cómo viven y cómo ven los problemas locales y globales que se han detectado.

Materialak/Materiales:

- Sobres
- Rotuladores o bolígrafos
- Anexo 1: El cristal con que se mire
- Pizarra / cartulina o papel estraza.
- Celo

**Esta actividad ha sido tomada de: "Hábitat. Guía de actividades para la educación ambiental". Franquesa, T. (Dir.) (1996). Ministerio de Medio Ambiente. Madrid*