

GUIA EDUCACIÓ SEXUAL INTEGRAL

 PER A EDUCACIÓ ESPECIAL

Autoria:

Alemany Escrivá, Encarnación
Bautista Martín, Soledad
Bolea Fuster, Laura
Borrás Moreno, Julia

Cartagena Fernández, Rebeca
Cervera Sala, Rocío
Núñez Mora, María Rosario
Oliver Mora, Amparo
Ortiz Moril, Nuria

Pardo Caballero, María
Pastor Botella, María Yolanda
Poveda García , Ana María
Ruiz Serrano, Emilio José

Revisió de continguts:

Paula Peña - Gaspar Pablo Tomás

ISBN: 978-84-482-6741-4

1

PRÒLEG

La informació sobre la sexualitat és un aspecte imprescindible en el desenvolupament de l'ésser
humà. Per això, el sistema educatiu ha de garantir el seu accés i promoure la salut sexual. Segons
l'Organització Mundial de la Salut (OMS), aquesta requereix d'un enfocament positiu i respectuós,
lliure de tota coacció, discriminació i violència.

A més, per a conéixer-se a si mateix és necessari saber qui som i com ens definim. Per això, aclarir les
diferències entre sexe, gènere, identitat i orientació afectiu-sexual és clau per a conéixer la pròpia
sexualitat. Però, tractar aquests temes no és només aprendre conceptes i aplicar-los, sinó també
suposa una mesura preventiva contra l'abús sexual i les conductes de maltractament.

Fins a l'actualitat, la societat ha obviat la dimensió sexual de les persones amb discapacitats,
desdibuixant així la seua pròpia identitat i minvant la seua capacitat d'expressió. Així doncs, la
publicació d'aquesta guia és un acte de defensa i empara dels drets sexuals i reproductius. Tanmateix,
insta a trencar amb els mites que estigmatitzen a aquest alumnat i eliminar barreres d'accés,
participació i aprenentatge per a afavorir el desenvolupament íntegre de les persones amb diversitat
funcional.

Aquesta guia ha sigut desenvolupada íntegrament per professorat de centre d'Educació Especial
dirigida a docents, alumnat i famílies. Aporta una visió de la sexualitat ampla que forma part de la
vida quotidiana, no centrant-se exclusivament en les pràctiques sexuals.

En la lectura es pot seguir el document alternant apartats o activitats segons interessos i necessitats,
o seguint 3 preguntes que l'estructuren:

1. Com soc? El sexe

2. Com el visc? La sexualitat

3. Com ho expresse? Les relacions, els drets i el consentiment

Estem segures que us resultarà de gran ajuda i us farà repensar, des del treball a l'aula que tan bé
desenvolupeu, com esteu contribuint a la conformació d'aquesta dimensió de la persona; perquè
treballar la naturalesa sexual durant tot el cicle vital és construir la pròpia identitat i l’autonomia
personal. Esperem que la seua lectura puga enriquir la vostra pràctica docent, enfortir les relacions
personals de l'alumnat i promoure una vida sana i plena en l'entorn social.

Raquel Andrés Gimeno, directora general d'Inclusió Educativa.

2

ÍNDEX

1. INTRODUCCIÓ .. 4

a. Per què és necessària aquesta guia d'educació sexual integral (ESI)? 4

b. La diversitat sexual humana: conceptes bàsics i sexualitats diverses. Sexualitats en la
vida quotidiana ... 5

c. La sexualitat en persones amb diversitat funcional. Agents socialitzadors. 7

d. L'educació sexual en educació especial .. 8

2. MARC NORMATIU. .. 9

3. ORIENTACIONS PER AL TREBALL A L'AULA .. 10

a. Qüestionari per a valorar “la meua pròpia motxilla” .. 10

b. Orientacions bàsiques .. 11

c. Conceptes per a treballar .. 12

d. Orientacions per al treball / coordinació / implicació de les famílies............................... 13

e. Orientacions metodològiques generals per a dissenyar les activitats 14

f. Educació sexual integral i sexologia .. 17

4. PROPOSTES D'INTERVENCIÓ ... 19

a. Com soc? El sexe ... 19

- Preguntes i mites .. 19

- Orientacions .. 20

- Propostes d'activitats. ... 23

b. Com ho visc? La sexualitat ... 42

- Preguntes i mites .. 42

- Orientacions .. 43

- Propostes d'activitats .. 47

c. Com ho expresse? L'eròtica .. 80

- Preguntes i mites .. 80

- Orientacions .. 81

- Propostes d'activitats .. 85

5. ACTIVITATS COMPLEMENTÀRIES ..109

a. Com soc? El sexe ..110

b. Com ho visc? La sexualitat ..118

c. Com ho expresse? L'eròtica ..128

3

6. ANNEXOS I MATERIALS DE SUPORT. ...137

a. Com soc? El sexe ..137

b. Com ho visc? La sexualitat ...143

c. Com ho expresse? L'eròtica ..149

7. BIBLIOGRAFIA ..150

8. BIBLIOGRAFIA WEB ...151

4

1. INTRODUCCIÓ

a. Per què és necessària aquesta guia d’educació sexual integral
(ESI)?

La Llei orgànica 2/2010, de 3 de març, de salut sexual i reproductiva i de la interrupció voluntària de
l’embaràs, recull una sèrie de mesures entre les quals es troba l’eliminació de tota discriminació, amb
atenció especial a les persones amb alguna mena de discapacitat, garanteix el seu dret a la salut sexual
i reproductiva i estableix per a elles ajudes necessàries en funció de la seua discapacitat.

També recull la incorporació de la formació en salut i salut sexual i reproductiva al sistema educatiu,
tenint en compte les necessitats dels grups o els sectors socials més vulnerables, com és el cas de
l’alumnat amb discapacitat, i proporciona a aquest alumnat informació i materials accessibles i
adequats a la seua edat. El fet que es reconeguen aquests drets és de gran rellevància atesa la situació
de vulnerabilitat en què es troben les persones amb diversitat funcional (DF).

L’Estratègia de salut sexual i reproductiva de la Comunitat Valenciana 2017-2021 (ESSR) suposa un
dels canvis i dels avanços més profunds en els drets de les persones en la societat actual i promou el
desenvolupament efectiu dels drets sexuals i reproductius de totes les persones respectant la
diversitat sexual, de gènere, funcional, cultural i de creences, i té entre els seus principis rectors el
de centrar-se en les persones, prenent en consideració la diversitat sexual i de gènere, els diversos
contextos socioculturals i la diversitat funcional. Entre els seus objectius cal destacar els encaminats
a facilitar informació fiable i una educació sexual amb visió holística dels coneixements, les habilitats
i les actituds necessàries per a prendre decisions informades i la formació motivadora en l’àmbit de
la promoció de la salut sexual dirigida a professionals de sanitat, educació, igualtat, etc.

El pla director de coeducació publicat per la Conselleria d’Educació, Investigació, Cultura i Esport
planteja entre els seus objectius aconseguir que l’alumnat de tots els nivells educatius reba una
educació lliure de biaixos de gènere, amb referents equilibrats femenins i masculins, una educació
sexual integral (ESI) més enllà de la biològica, i adquirisca mecanismes per a resoldre conflictes d’una
manera positiva, rebutjant la violència en qualsevol context, i coneixent les conseqüències personals
i col·lectives de la discriminació per raó de sexe, identitat i expressió de gènere, ètnia, diversitat
sexual o familiar, classe social o diversitat funcional.

Però malgrat tots aquests avanços, l’educadora social Lucía Isabel Benito, en l’article “El rol de la
persona con diversidad funcional intelectual en la educación sexual y la vivencia de la sexualidad”,
recull els resultats d’una investigació en què es conclou que continua sent difícil accedir a l’ESI per
part de les persones amb DF i, a més, conclou que algunes de les famílies de la investigació
desconeixen que els seus fills o filles amb DF tenen drets sexuals; això, al costat de la falta de mitjans,
dificulta el compliment d’aquests drets (Benito, 2017).

Ressaltem la necessitat d’aquesta guia sobre ESI perquè l’accés a la sexualitat per part de les persones
amb DF continua depenent de les decisions dels familiars, i això origina que aquestes exercisquen un
rol passiu.

A més, des de l’àmbit educatiu, la formació en ESI que s’ofereix, si s’arriba a oferir, a l’alumnat amb
DF sol ser escassa i bastant pobra, i només s’imparteix quan sorgeix una necessitat; per això, perquè

5

aquest alumnat puga gaudir de la seua vida sexual en les mateixes condicions que qualsevol persona
de la seua edat, és necessari que des de les escoles se’ls impartisca una educació sexual no esbiaixada
i que s’assessore i s’oriente les seues famílies.

D’altra banda, és necessari un marc teòric, en aquest cas referit al fet sexual humà, que done suport
a les intervencions educatives. Fer educació sexual des del coneixement sexològic i el consens
professional.

Amb aquesta guia es pretén informar, orientar i assessorar tant el professorat que s’encarrega
d’impartir sabers bàsics i competències específiques d’ESI a les persones amb DF com a les mateixes
famílies d’aquestes últimes. Igualment, pretenem oferir reflexions i claus que milloren l’ESI que
ocorre en la convivència i que, de manera transversal, té lloc cada dia i de manera inevitable en totes
les escoles.

b. La diversitat sexual humana: conceptes bàsics i sexualitats
diverses. Sexualitats en la vida quotidiana

Totes les persones tenim sexualitat, ja que és un fet que som éssers sexuats. El fet sexual és un
component essencial i constitutiu de tots els éssers humans. Des que naixem fins que morim, som i
vivim en cossos sexuats. Però cada persona viu, percep i experimenta aquesta realitat de manera
diferent. Anomenem biografia sexual personal a aquesta vivència única, marcada pel propi cos i els
sentiments, però també per la nostra cultura i ecosistema. La característica principal del fet sexual
humà és la diversitat. Les dimensiones del fet sexual humà són la sexuació, la sexualitat i l’eròtica. I
es desenvolupen de manera única en cada persona.

Segons l’Organització Mundial de la Salut (2002), la sexualitat és un aspecte central de les persones,
present al llarg de la seua vida. Abasta el sexe, les identitats sexuals i els rols de gènere, l’erotisme, el
plaer, la intimitat, la reproducció i l’orientació sexual. Es viu i s’expressa a través de pensaments,
fantasies, desitjos, creences, actituds, valors, conductes, pràctiques, papers i relacions personals. La
sexualitat pot incloure totes aquestes dimensions; no obstant això, no totes es vivencien o s’expressen
sempre. La sexualitat està influïda per la interacció de factors biològics, socials, econòmics, polítics,
culturals, ètics, legals, històrics, religiosos i espirituals.

La sexualitat humana és una dimensió personal que cal cultivar, mimar i desenvolupar. És la
conseqüència d’un procés de sexuació que es desenvolupa en totes les persones.

La diversitat s’utilitza per a referir-se a totes les possibilitats d’expressar i viure la sexualitat, així com
assumir identitats i diferents orientacions sexuals. És el reconeixement d’una pluralitat en què els
aspectes de l’atracció, el desig i el comportament en les relacions tenen dret a existir i a manifestar-
se, i tenen com a únic límit el respecte als drets de totes les persones.

Per a entendre què implica la diversitat sexual, és necessari conéixer alguns conceptes importants
que desenvoluparem a continuació:

L’orientació sexual fa referència a l’atracció emocional i sexual cap a altres persones (del mateix
sexe o el sexe oposat), així com a la falta d’aquesta atracció (asexualitat). Depenent del sexe pel qual
se sent atracció, podem anomenar les orientacions següents:

6

Asexual: envers cap persona.

Bisexual: persones dels dos sexes.

Heterosexual: persones del sexe oposat.

Homosexual: cap a persones del mateix sexe.

Pansexual: persones de tots dos sexes, sense importar les identitats ni les orientacions sexuals.

La identitat de gènere es refereix a la percepció personal i subjectiva que una persona té del seu
gènere i que no té per què coincidir amb el sexe assignat en nàixer; així, la identitat de gènere no és
binaria, no només engloba el concepte home i dona.

D’altra banda, la identitat sexual es refereix al sexe amb què la persona s’identifica. Les sigles
LGTBIQ+ pretenen incloure totes les identitats i les expressions de gènere, així com les diferents
orientacions sexuals:

L - Lesbiana: dona que sent atracció sexual i afectiva per altres dones.

G - Gai: home que sent atracció sexual i afectiva per altres homes.

T - Trans: el terme engloba les identitats de gènere que no coincideixen amb les assignades en nàixer.
Fa referència tant al transgènere com al transsexual.

B - Bisexual: persona que sent atracció sexual i afectiva cap a tots dos sexes indistintament.

I - Intersexual: persona que naix amb característiques de tots dos sexes o característiques ambigües,
que no es poden definir fàcilment.

Q - Queer o sense etiquetes: persones que no es categoritzen amb les etiquetes tradicionals o
acceptades socialment.

+ - Altres: persones que no s’engloben en cap de les definicions anteriors.

I si hem parlat de diversitat sexual, en la vida quotidiana, també és necessari parlar de sexualitats
diverses. Es tracta de reparar i valorar la manera particular en què cadascú viu la sexualitat. Cada
persona la construeix i la viu de manera única i irrepetible.

La diversitat entesa com un valor protagonista a l’hora d’acompanyar el desenvolupament sexual de
l’alumnat. Una diversitat que, a més de centrar-se en les identitats i les orientacions, impregna
qualsevol aspecte propi de la sexualitat. Diversitat en el desenvolupament de tots els caràcters
sexuals, en la manera de viure’ls i donar-los significat. Diversitat en l’aprenentatge i la vivència de la
intimitat, de la cura del cos, de la pròpia imatge. Diversitat en la construcció i la vivència dels vincles,
els afectes i les emocions. Una diversitat que és un fet i ens fa entendre que totes les sexualitats són
diferents, totes igual de vàlides i vertaderes.

7

c. La sexualitat en persones amb diversitat funcional. Agents
socialitzadors

Les persones amb diversitat funcional necessiten habilitats que permeten avançar en un
desenvolupament psicoafectiu global en què la sexualitat es reconega com una dimensió més de la
persona. A vegades necessitaran suport en aquesta àrea de la seua vida, la clau és observar i
acompanyar. No donar res per suposat.

La sexualitat en persones amb diversitat funcional és no reconeguda o reprimida. Les persones amb
diversitat funcional tenen els mateixos drets en relació amb la sexualitat: dret a la llibertat sexual,
dret a l’autonomia, la integritat i la seguretat sexual del cos, dret a la privacitat sexual, al plaer sexual,
a l’equitat sexual, a l’expressió sexual, dret a la presa de decisions reproductives, lliures i
responsables, dret a la informació, dret a l’educació sexual integral i a l’atenció de la salut sexual.

Alguns dels tòpics en relació amb la sexualitat de les persones amb diversitat funcional són:

• Tenen manca de desitjos.

• No tenen control dels impulsos.

• Desatenció social. Silenciar necessitats evita la formació sexual de les persones amb
discapacitat intel·lectual per considerar-la innecessària o perillosa.

Algunes de les barreres amb què es troben les persones amb diversitat funcional en relació amb la
sexualitat que l’escola ha de treballar per a aconseguir véncer-les són les següents:

• Reticències i pors de mares, pares, professorat o tutors.

• En el cas de les dones, por de quedar-se embarassades o que puguen abusar d’elles.

• Creuen que no necessiten tindre parella, ni relacions sexuals.

• Hi ha qui pensa que no poden controlar els desitjos sexuals.

• No tenen espais d’intimitat.

• Per tot això, a vegades, és fins i tot la persona qui es nega a si mateixa el dret a la sexualitat.

• Algunes d’aquestes persones manifesten sentir vergonya quan han de demanar autorització
als tutors o tutores per a realitzar activitats sexuals, per a les quals els altres no necessiten
demanar permís.

Per tant, és fonamental la formació i la implicació de la família en l’educació sexual per a fomentar a
casa el dret a la intimitat, la higiene personal, la menstruació, la masturbació, i la relació de l’educació
sexual i la conducta, des d’una perspectiva de naturalitat.

Els agents socialitzadors com ara l’escola i la família, com en tots els altres aspectes educatius, han de
treballar de manera conjunta i col·laborativa per a treballar l’educació sexual.

8

D’altra banda, l’ús d’Internet i de les xarxes socials pot obrir l’accés a la pornografia, o a pràctiques
com el sexe virtual, el sèxting, etc. El concepte d’intimitat és clau en aquests aspectes. Per això, és
necessari que tant l’escola com les famílies aborden el bon ús de les xarxes socials en relació amb la
sexualitat. Des de l’escola, podem orientar les famílies per a iniciar bones pràctiques o bon ús de les
xarxes socials, així com facilitar apps perquè les famílies puguen tindre un control parental
mitjançant les aplicacions.

La sexualitat de les persones amb diversitat funcional no és diferent de la sexualitat de les persones
sense diversitat funcional, ja que cada sexualitat és única, i per això parlem del plural, de les
sexualitats. Cada persona es desenvoluparà i madurarà de manera diferent, amb ritmes diferents. No
totes les persones poden o han de vivenciar tots els processos desenvolupats en la sexuació, la
sexualitat i l’eròtica. Però sí que hem d’oferir els suport necessari perquè la persona puga entendre’s,
acceptar-se i satisfer-se de la millor manera possible. L’observació és la nostra gran aliada.

No hem d’oblidar que malgrat aquesta diversitat, l’alumnat amb diversitat funcional és alié a les
influències socials, els estereotips de gènere i l’heteronorma. En algunes persones aquesta influència
pot ser menor, en unes altres pot tindre un pes molt més gran.

La sexualitat en moltes ocasions es vivenciarà des del cos, i l’aprenentatge també es desenvoluparà
des de la vivència. Però és important que observem i acompanyem en el procés. Que tinguem una
visió de la sexualitat àmplia, que tinguem present que hi pot haver necessitats no satisfetes encara
que no es comuniquen, i que hi ha múltiples experiències corporals que és necessari reconéixer com
a pròpies, i si és possible, posar-les nom.

d. L’educació sexual en educació especial

Quant a l’ESI en educació especial, a causa de les mancances presentades en relació amb l’educació
afectivosexual en la comunitat educativa en particular i en la societat en general, és necessari que
cada centre incloga en el seu PAC, PGA i en totes les programacions d’aula, un pla d’educació
afectivosexual que englobe totes les etapes educatives.

Cada centre escolar ha de contribuir al fet que els xics i les xiques es desenvolupen partint de la
realitat de sexes diferents i de l’existència de la identitat de gènere i sexual com a part fonamental de
l’individu que té dret a reconéixer-se i que li reconeguen com a tal.

La nostra funció com a docents, al costat de les famílies, és orientar-los i acompanyar-los perquè
coneguen millor els seus cossos, s’accepten i puguen gaudir dels seus desitjos, quan n’hi ha, de manera
satisfactòria. Per a ells és imprescindible que les famílies es comprometen amb el projecte educatiu
del centre per a garantir la cooperació en un entorn de convivència, respecte i responsabilitat.

Per a dur a terme una ESI de qualitat, és necessari que la COCOPE, junt amb l’equip d’orientació del
centre, inicie aquesta proposta amb la finalitat de coordinar-se amb el professorat de referència de
l’alumnat per a poder impartir aquesta matèria en cada aula, i adaptar els continguts segons les
necessitats de cada grup i flexibilitzar-lo tant de manera teòrica com pràctica, almenys una hora a la
setmana. No obstant això, aquesta matèria es treballarà de manera transversal en tots els contextos i
se li donarà així una continuïtat al llarg de la trajectòria escolar de l’alumne o alumna.

9

En definitiva, dur a terme una educació sexual que atenga un model ampli de sexualitat, que valore
la diversitat i que millore de manera contundent l’educació.

2. MARC NORMATIU

L’educació sexual integral, o ESI, és un procés d’ensenyament i aprenentatge basat en plans d’estudis
que versa sobre els aspectes cognitius, psicològics, físics i socials de la sexualitat. El seu propòsit és
dotar les xiquetes, els xiquets i joves amb coneixements basats en dades empíriques, habilitats,
actituds i valors que els empoderaran per a gaudir de salut, benestar i dignitat; entaular relacions
socials i sexuals basades en el respecte; analitzar com les seues decisions afecten el seu propi benestar
i el d’altres persones, i comprendre com protegir els seus drets al llarg de la vida i vetlar per aquests.

En les orientacions revisades es presenta la sexualitat mitjançant un enfocament positiu, i es reconeix
que l’ESI va més enllà de l’educació sobre la reproducció, els riscos i les malalties. En aquestes es
reafirma la posició de l’educació sexual dins d’un marc de drets humans i igualtat de gènere, i es posa
en relleu la seua contribució per a aconseguir diversos objectius de desenvolupament sostenible de
l’Agenda 2030, en particular els objectius 3, 4 i 5, relatius a la vida sana i el benestar de tots i totes,
l’educació de qualitat, i l’assoliment de la igualtat de gènere, respectivament.

Marc internacional

• Agenda 2030 per al desenvolupament sostenible. ONU. Setembre, 2015. (ODS 3 Salut i
benestar).

• Convenció sobre els drets de les persones amb discapacitat. ONU. Maig 2008.

• Principis de Yogyakarta. Principis sobre l’aplicació internacional de drets humans en relació
amb l’orientació sexual i la identitat de gènere. Alt Comissionat de l’ONU per als DH. Març,
2007.

• Carta dels drets fonamentals de la Unió Europea. Desembre, 2000.

Marc estatal

• Llei orgànica 3/2020, de 29 de desembre, per la qual es modifica la Llei orgànica 2/2006, de 3
de maig, d’educació.

• Llei orgànica 3/2007, de 22 de març, per a la igualtat efectiva de dones i homes.

• Reial decret 1/2013, de 29 de novembre, pel qual s’aprova el text refós de la Llei general de
drets de les persones amb discapacitat i de la seua inclusió social.

• Ordre ECD/65/2015, de 21 de gener, per la qual es descriuen les relacions entre les
competències, els continguts i els criteris d’avaluació en Educació Primària, Educació
Secundària Obligatòria i Batxillerat.

10

Marc normatiu autonòmic

• Llei 8/2017, de 7 d’abril, integral del reconeixement del dret a la identitat i a l’expressió de
gènere de la Comunitat Valenciana.

• Llei 9/2018, de 24 d’abril, de la Generalitat, de modificació de la Llei 11/2003, de 10 d’abril, de
la Generalitat, sobre l’estatut de les persones amb discapacitat.

• Llei 23/2018, de 29 de novembre, d’igualtat de persones LGTBI.

• Llei 26/2018, de 21 de desembre, de la Generalitat, de drets i garanties de la infància i
l’adolescència.

• Decret 104/2018, de 27 de juliol, del Consell, pel qual es desenvolupen els principis d’equitat
i inclusió en el sistema educatiu valencià.

• Decret 101/2020, de 7 d’agost, del Consell, de desenvolupament de la Llei 23/2018, d’igualtat
de les persones LGTBI.

• Ordre de 29 de juliol de 2009, de la Conselleria de Sanitat, per la qual es desenvolupen els drets
de salut de xiquets i adolescents en el medi escolar.

• Ordre 20/2019, de 20 abril, de la Conselleria d’Educació, Investigació, Cultura i Esport, per la
qual es regula l’organització de resposta educativa per a la inclusió de l’alumnat en els centres
docents sostinguts amb fons públics del sistema educatiu valencià.

• Ordre 5/2021, de 15 de juliol, de la Vicepresidència i Conselleria d’Igualtat i Polítiques
Inclusives i de la Conselleria d’Educació, Cultura i Esport, per la qual s’aprova el nou full de
notificació per a l’atenció socioeducativa infantil i la protecció de l’alumnat menor d’edat i
s’estableix la coordinació interadministrativa per a la protecció integral de la infància i
l’adolescència.

• Instruccions del 15 de desembre de 2016, protocol d’acompanyament per a garantir el dret a
la identitat de gènere, l’expressió de gènere i la intersexualitat.

3. ORIENTACIONS PER AL TREBALL A L’AULA

a. Qüestionari per a valorar “la meua pròpia motxilla”

Abans d’iniciar qualsevol activitat o taller amb l’alumnat, proposem reflexionar sobre la nostra
pròpia actitud, la nostra pròpia “motxilla” d’experiències i sentiments relacionats amb l’educació
sexual. Per a això es presenten les qüestions següents:

- Tens els coneixements bàsics sobre educació afectivosexual per a educar el teu alumnat?

- A classe parle habitualment amb l’alumnat d’emocions i sentiments?

11

- Em sent còmode parlant de sexualitat amb l’alumnat o el professorat?

- Utilitze paraules adequades per a referir-me als genitals quan parle amb l’alumnat?

- Cuide l’ús del llenguatge, anomenant i visibilitzant les alumnes igual que els alumnes?

- L’educació sexual ha de treballar-se únicament en l’àmbit de la família?

- Davant de conductes d’expressió sexual de l’alumnat em sent incòmode o incòmoda?

- A l’aula treballe la higiene de tot el cos?

- Pose exemples que reflecteixen tot tipus de realitats i sexualitats?

- És present l’educació sexual en la meua programació d’aula?

- El meu alumnat té interessos sexuals?

- Conec i aplique terminologia concreta sobre diversitat sexual?

- Incorpore la perspectiva de gènere en totes les activitats de l’aula?

b. Orientacions bàsiques

Després d’aquesta reflexió sobre la nostra pròpia actitud, la recomanació és senzilla: avant. Totes les
persones amb la nostra manera de ser i d’expressar fem educació sexual integral. Una vegada sabut
això, fem-ho millor tenint en compte aquestes orientacions bàsiques:

- Parlem d’educació sexual. Com més en parlem, més fàcil és continuar parlant-ne. El més
important és mostrar bona disposició i actitud d’escolta. A parlar s’aprén parlant, igual que a
no parlar s’aprén no parlant.

- Expressa’t amb naturalitat. L’expressió facial, el to de veu i tot el cos transmeten informació;
per tant, l’objectiu serà transmetre naturalitat, tranquil·litat i confiança.

- Fomentem la participació de tot l’alumnat en la mesura de les seues possibilitats, cada
aportació és valuosa, respectem el pudor i els silencis. El diàleg no es força, es cultiva.

- Crear un clima de respecte i confiança. Transmetre el sentiment que es poden comunicar i
plantejar obertament dubtes i inquietuds, sense jutjar, i aportar informació clara i corregir
els errors o les distorsions. Compte amb el fet que la informació resulte excessivament tècnica
o no adequada al seu nivell de comprensió.

- Ús de llenguatge i materials adequats a l’edat evolutiva. Compte amb infantilitzar quan
parlem sobre sexualitat amb adolescents o joves amb discapacitat.

- Observem les reaccions i els interessos; una mirada, una carícia o una pregunta ens dona
molta informació.

- Parar atenció per a diferenciar quan s’ha de tractar un tema de manera confidencial, privada
i individualitzada i quan de manera reflexiva amb tot l’alumnat.

12

- Oferim exemples plurals en què tots els col·lectius estiguen representats.

- Acollim informació i propostes de l’alumnat, i establim un diàleg igualitari amb què s’aprenga
de forma conjunta.

- Sigues una persona honesta amb tu mateixa i amb l’alumnat i consulta amb professionals,
busca ajuda d’especialistes en cas de dubtes. No som professionals, som docents, formats però
docents.

- Avaluem cada activitat o taller, només mitjançant la reflexió obtindrem la millora.

D’altra banda, hi ha alumnat que no dona significat a la comunicació verbal, però que manté els
mateixos objectius propis de l’ESI. En aquest cas, “parlar de sexualitats” té a veure amb la manera
com es presta el suport en el dia a dia. Parlem d’una educació sexual integral implícita, que té
significat per a tot l’alumnat, però que és especialment rellevant per als qui tenen grans necessitats
de suport i no tenen accés a materials, espais o activitats explícites d’educació sexual.

Aquesta manera de fer educació sexual també mereix algunes orientacions bàsiques:

− És important la bona disposició que, en aquest cas, té a veure amb el fet de ser conscients que
és necessari oferir suports que els permeten aprendre sobre el seu cos, que els ajuden a
conéixer-se i donar significat a les vivències pròpies del desenvolupament de la seua
sexualitat. A vegades és important posar paraules a les seues vivències, però més encara
acceptar-les com a pròpies.

− Una altra clau fonamental és l’actitud d’escolta, de parar atenció als interessos, les inquietuds
i les vivències que són presents, encara que s’expressen sense paraules.

− La naturalitat, el respecte i la confiança són essencials a l’hora d’acompanyar l’alumnat en les
tasques relacionades amb la higiene, la cura del cos o la imatge personal.

− La intimitat s’aprén, així que és necessari reflexionar sobre el que s’ensenya sobre aquesta
qüestió. Amb aquest alumnat és necessari reflexionar sobre quin és l’estil d’aprenentatge
individual, per a garantir la vivència de la intimitat.

− Quan l’alumnat no té la capacitat de comprensió i expressió per a “donar permisos”,
l’anticipació es converteix en un recurs essencial a l’hora de facilitar un cert control i
participació. Les tasques estructurades i convertides en rutines faciliten aquesta anticipació.

− És important que les sexualitats de l’alumnat amb discapacitats greus es visibilitzen en tots
els espais i, especialment, quan es comparteix amb les famílies.

c. Conceptes per a treballar

Pablo Freire (1970) estableix que la naturalesa de l’ésser humà és, per si mateixa, dialògica, i la
comunicació té un rol principal en la nostra vida. Estem dialogant contínuament amb altres, i és en
aquest procés on ens creem i ens recreem. A fi de promoure un aprenentatge lliure i crític, els
educadors han de crear les condicions per al diàleg que, al seu torn, provoque la curiositat de
l’aprenent.

13

L’anàlisi de la realitat ha de ser sempre el nostre punt de partida per a utilitzar metodologies
inclusives de qualitat, si pot ser, des d’una planificació centrada en la persona que potencie
l’autodeterminació de l’alumnat i l’implique en el seu procés d’aprenentatge, i que siga protagonista
del seu ensenyament. Les nostres activitats hauran de fomentar les interaccions de l’alumnat amb
altres persones, participant del diàleg igualitari i sempre que es puga en el marc de comunitats
d’aprenentatge, amb l’obertura del centre a la comunitat, intentant que els ambients i les situacions
d’aprenentatge resulten com més naturals millor.

Les activitats tipus plantejades en aquesta guia estan impregnades de metodologia dialògica i guiades
pels conceptes de qualitat de vida i autodeterminació que en la pràctica, es tradueix, com indica
Verdugo (2021), a centrar les activitats, els programes i els serveis en les persones, amb rellevància
especial en la seua pròpia perspectiva, satisfacció i benestar personal.

Ateses les característiques del nostre alumnat, les activitats les hem de plantejar graduades tenint en
compte els diferents nivells de desenvolupament, de competències i necessitats de la persona i no
l’etapa educativa en què es troba.

d. Orientacions per al treball / coordinació / implicació de les
famílies

L’educació sexual integral té, per tant, una perspectiva global i necessita la coordinació de tots els
agents que intervenen en la vida i el desenvolupament de cada persona.

Per això, família i escola han d’anar unides, per la qual cosa es proposen les estratègies següents:

- Formació conjunta de professionals i familiars, en horari extraescolar, inclosa en el pla anual
de formació del centre.

- Organització de tertúlies dialògiques literàries. Propostes de lectures:

➢ Sexualidades que importan, Carlos de la Cruz.

➢ Sexualidades diversas, sexualidades como todas, Carlos de la Cruz.

➢ Què tinc ací baix?, Rosa Sanchis.

➢ Educación sexual para niños, una tarea sencilla. Carlos de la Cruz i Verónica Fernández.

➢ Sexualidad, discapacidad y educación. Lorenzo Miguel Barragán i Elisa Sánchez.

Aquestes tertúlies es podran celebrar cada dos mesos, en horari extraescolar, per a afavorir
així la participació de tota la comunitat educativa. La tertúlia tindrà una duració d’una hora
i mitja, amb la presència d’un moderador que fomente i ordene les interaccions.

- Presentació a les famílies del pla afectivosexual que s’implemente en el centre.

- Tutories informatives amb famílies sobre els continguts treballats trimestralment.

14

- Oferir recursos i bibliografia existent en el centre i amb la col·laboració de l’equip
d’orientació.

- Coordinar activitats amb el centre de salut sexual i reproductiva més pròxim, des de la
comissió de convivència.

Totes les activitats, les reunions i les formacions amb la família han de tindre lloc en un horari que
facilite la màxima participació i presència de les famílies.

Algunes claus que poden facilitar el treball amb les famílies, a propòsit d’aquestes estratègies, serien:

- Oferir temps per a la reflexió i la comprensió, sense pressa. Es tracta de situar-se al costat de
les famílies i no enfront. Una família que nega o planteja dificultats per a atendre la sexualitat
és una família que necessita ajuda.

- Importància de l’escolta. Preguntar què vol saber ell o ella i què sap.

- No culpar ni jutjar les actituds, les creences o les ideologies de les famílies. És important
entendre la seua realitat i valorar els seus esforços per millorar. En qualsevol cas, si sorgeixen
conflictes derivats d’aquestes creences, és oportú i necessari fer la reflexió que les persones
amb discapacitat intel·lectual poden no viure i construir les creences de la mateixa manera
que els seus familiars en edat adulta i sense discapacitat. I l’objectiu és que cadascú siga
protagonista de la pròpia sexualitat.

- Respecte pel pudor, els secrets i els silencis perquè també necessiten la seua intimitat.

- Transmetre que el silenci, “no fer res” en relació amb les sexualitats, sol empitjorar les
situacions. Han de tindre la tranquil·litat que poden comptar amb l’escola per a entendre i
atendre el desenvolupament sexual de les seues filles i fills.

- No parlar d’una cosa no implica que no existisca.

- L’educació sexual des de l’escola ha d’anar dirigida a totes les famílies, no només a les que
perceben dificultades relacionades amb les conductes. Potser el primer objectiu és que sàpien
com és aquesta educació sexual integral, allunyada de models restrictius basats únicament
en les conductes.

D’aquesta manera complirem dos principis fonamentals com la col·laboració i la transparència, base
fonamental per a establir vincles de confiança amb les famílies.

e. Orientacions metodològiques generals per al disseny de les
activitats

Per a dissenyar les activitats:

1. Principis del disseny universal d’aprenentatge (d’ara en avant, DUA).

2. Accessibilitat física, sensorial, cognitiva i emocional.

15

3. Utilització de les tecnologies de la informació i les comunicacions (d’ara en avant, TIC), les
tecnologies de l’aprenentatge i el coneixement (d’ara en avant TAC) i les tecnologies de
l’empoderament i la participació (d’ara en avant, TEP).

1. El DUA

El DUA va ser creat pel Centre de Tecnologia Especial Aplicada (CAST), fundat en 1984. És un marc
educatiu basat en les ciències de l’aprenentatge, la psicologia cognitiva i la neurociència que guia el
disseny de mètodes, materials i entorns flexibles que minimitzen barreres.

El DUA assumeix la diversitat en els centres educatius, tant ordinaris com específics, com un
avantatge per a l’aprenentatge que promou el creixement personal, fomenta l’empatia i la tolerància,
els fa sentir únics, però part d’un grup. Els prepara per a una societat també diversa.

Té tres principis i nou pautes, que es detallen en el quadre següent amb la metodologia emprada amb
el nostre alumnat:

Principis: alineats amb les
xarxes cerebrals vinculades a
l’aprenentatge (Pastor,
Sánchez i Zubillaga, 2014).

Pautes: “conjunt d’estratègies
que ajuden a dissenyar contextos
flexibles maximitzant les
oportunitats d’aprenentatge i
eliminant barreres” (Elizondo,
2020, pàg. 55).

Per a aplicar-ho amb
l’alumnat amb NEE:

Proporcionar múltiples
mitjans de representació. El
QUÈ de l’aprenentatge:
s’activen les xarxes de
reconeixement.

Opcions per a la percepció
Opcions per al llenguatge i els
símbols
Opcions per a la comprensió

Lectura fàcil
Suports visuals
Aprenentatge dialògic
Signes
Braille

Proporcionar múltiples
formes d’acció i expressió. El
COM de l’aprenentatge:
s’activen les xarxes
estratègiques.

Opcions per a l’acció física
Opcions per a l’expressió i la
comunicació
Opcions per a les funcions
executives

Autoinstruccions
Bastiment
Programació multinivell
Productes de suport i materials
que permeten l’expressió
(comunicadors, emissores,
licornis, carcasses,
pictogrames)

Proporcionar múltiples
formes d’implicació /
compromís. El PERQUÈ de
l’aprenentatge: s’activen
xarxes afectives.

Opcions per a l’interés
Opcions per a l’esforç i la
persistència
Opcions per a l’autoregulació

Ludificació
Aprenentatge basat en el joc
Aprenentatge servei
Aprenentatge cooperatiu
Aprenentatge situat
Planificació centrada en la
persona

16

2. Accessibilitat física, sensorial, cognitiva i emocional

En el disseny de totes les activitats i els continguts d’aquesta guia, s’ha d’afavorir l’accessibilitat física,
sensorial, cognitiva i emocional.

“L’escola inclusiva requereix que els espais, els serveis, els processos, els materials i els productes
puguen ser utilitzats per tot l’alumnat i pels membres de la comunitat educativa sense cap mena de
discriminació i s’incorporen les condicions que asseguren l’accessibilitat física, cognitiva, sensorial i
emocional.”(Article 3.9. Principis generals. Decret 104/2018)

Totes i tots tenim molt present i ens resulta fàcil entendre l’accessibilitat física (infraestructures:
rampes, passamans, adaptació de banys, etc.; productes i tecnologies de suport: licornis, carcasses,
polsadors, mobiliari adaptat, etc.) i també la sensorial (emissores d’FM, llapis lector, escàner de text
a veu, audiollibres, anell lector, lapbook, signes, Braille, impressores 3D, etc.); no obstant això, la
cognitiva i l’emocional semblen una mica més complicades.

L’accessibilitat cognitiva permet a l’alumnat entendre l’entorn i les activitats, i adaptar-les al seu
nivell de comprensió. Exemples: pictografiar les dependències del centre (per exemple: Projecte
d’estructuració ambiental a l’aula de xiquets amb autisme (PEANA); lectura fàcil, utilització de
diversos recursos: textos, dibuixos, gestos, veu, digitals; utilitzar signes, símbols, colors, pictogrames,
fotografies, gràfics, etc.).

Un entorn emocionalment accessible és un entorn segur, acollidor i comprensible en què l’alumnat
és reconegut i acceptat, se sent un més i desenvolupa el sentiment de pertinença (Villaescusa, 2017).
Exemple d’això pot ser fomentar la participació de l’alumnat en el centre (delegades i delegats,
aportant propostes, mitjançant l’aprenentatge dialògic, etc.), en el seu propi procés d’aprenentatge
(planificació centrada en la persona) i en el seu entorn (aprenentatge servei, aprenentatge situat). I,
en definitiva, qualsevol activitat que fomente l’autoconeixement, l’autoestima, l’autonomia i
l’autodeterminació.

3. Orientacions per a treballar amb les TIC, TAC, TEP

Presenten avantatges relacionats, en primer lloc, amb la motivació de l’alumnat pel seu ús i el foment
de l’autoaprenentatge i l’autonomia; en segon lloc, amb el gran nombre de recursos disponibles (apps
per a alumnat amb diferents NEAE), programes i apps de contingut educatiu i, finalment, amb
l’eliminació de barreres.

Les TIC fan referència a les tecnologies que ens faciliten els processos d’adquisició, transmissió i
intercanvi d’informació. Hui dia és impensable una educació sense accés a l’ordinador, tauleta,
Internet i pissarra digital. Moltes de les activitats plantejades utilitzen les TIC.

Les TAC fan referència a l’ús de les TIC com a eines formatives. Introducció de la tecnologia dins de
les planificacions educatives es refereix a la utilització que en fa l’alumnat per a millorar
l’aprenentatge (Archer, Savage, Sanghera-Sidhu, Wood, Gottardo i Chen, 2014). Actualment s’han
consolidat com una part essencial de l’educació, i més concretament, de l’educació especial (Tan i
Cheung, 2008).

Les TEP ajuden a l’autodeterminació i a l’autorealització personal. L’alumnat pot interactuar i
col·laborar com a creador de contingut en una comunitat virtual. Per a aquest fi es poden utilitzar
plataformes que afavorisquen el treball col·laboratiu docent i amb l’alumnat. En el cas de la

https://www.redalyc.org/journal/2810/281057479009/html/%23redalyc_281057479009_ref4
https://www.redalyc.org/journal/2810/281057479009/html/%23redalyc_281057479009_ref57
https://www.redalyc.org/journal/2810/281057479009/html/%23redalyc_281057479009_ref57

17

Conselleria d’Educació i en el marc del desenvolupament de l’actual pla digital de centre, una
proposta que pot resultar eficaç és TEAMS.

Algunes de les tecnologies de l’aprenentatge i del coneixement que s’utilitzen en el plantejament de
les activitats són:

Kahoot és una plataforma gratuïta a la qual pots accedir registrant-t’hi prèviament amb un compte
de Gmail. És una eina amb la qual el professorat crea concursos a l’aula, a través de qüestionaris
d’avaluació, per a aprendre o reforçar l’aprenentatge i en què l’alumnat participa com concursant.

Wordwall és un generador amb plantilles per a treballar un contingut de diferents maneres. A més,
hi pots trobar activitats ja creades amb la possibilitat d’editar-les.

Educaplay és una plataforma web que permet als docents crear diferents tipus d’activitats educatives
multimèdia, mitjançant diferents escenaris o activitats com ara mots encreuats, sopa de lletres,
endevinalles, dictats, entre d’altres.

Buscapalabras.com és una plataforma que permet crear sopes de lletres sobre algun tema en
concret.

Genially és una eina en línia per a crear tot tipus de continguts visuals i interactius de manera fàcil i
ràpida, d’ús individual o en equip.

Cerebriti és una plataforma gratuïta en la qual els jocs són protagonistes, amb múltiples propostes
que aborden àrees com ara ciències, geografia, idiomes, esports, tecnologia… entre moltes altres.
Aplicats a l’aula, ajuden a facilitar l’ensenyament d’una manera més lúdica i amena.

Aquestes i altres moltes més es poden trobar en la roda del DUA, que apareix en l’enllaç següent amb
l’accés a les apps i un document que descriu cadascuna: https://www.antonioamarquez.com/la-
rueda-del-dua-recursos-para-derribar/.

f. Educació sexual integral i sexologia

Acompanyar el desenvolupament de les sexualitats de l’alumnat amb diversitat funcional, en
essència, no planteja diferències amb qualsevol alumnat. L’educació sexual integral, a la que ens
referim, planteja el mateix marc i els mateixos objectius, en qualsevol escola i en totes les etapes
educatives.

Els grans objectius generals són sempre els mateixos. Parlem de procurar que els xics i xiques
aprenguen a conéixer-se, a acceptar-se i a expressar la seua eròtica i relacionar-se, de manera
satisfactòria i sent feliços.

Però és cert que la diversitat quant al desenvolupament, la maduració, la comunicació o els estils
d’aprenentatge situa als qui atenen alumnat amb NEE davant del repte d’acompanyar cada alumna i
cada alumne, des de la individualitat. Amb la necessitat d’ajustar-se i adaptar-se a cada realitat,
apostant per la flexibilitat i la creativitat, entesa com l’habilitat de poder fer les coses de maneres
diferents.

https://www.antonioamarquez.com/la-rueda-del-dua-recursos-para-derribar/
https://www.antonioamarquez.com/la-rueda-del-dua-recursos-para-derribar/

18

Tractar de descriure el desenvolupament de les sexualitats de l’alumnat amb diversitat funcional i
abastant totes les etapes educatives, ens situa davant d’una realitat tan òbvia com, segurament,
indescriptible: la diversitat més absoluta i, diguem-ho de passada, enriquidora.

Parlem de diversitat sexual i de sexualitats diverses. De tantes maneres de construir-se de manera
sexuada com alumnat hi ha.

A vegades es corre el risc que les dificultats en relació amb les competències cognitives o de
comunicació ens porten a situar l’alumnat en un lloc maduratiu que no li correspon. Hi ha alumnat
que no té competències acadèmiques o de comprensió per a treballar teòricament en relació amb uns
certs conceptes relacionats amb la sexualitat. No obstant això, el seu desenvolupament i la seua
maduració hormonal, referida als seus caràcters sexuals, ocorrerà al marge de qualsevol manca
competencial. I és necessari ser-ne conscients i plantejar una oferta educativa a partir d’aquesta
realitat i sense caure en situacions d’infantilització o invisibilització del desenvolupament sexual.

En qualsevol cas, i partint d’aquesta diversitat de la qual hem parlat, anomenarem alguns aspectes
rellevants i claus que, d’alguna manera, ens acosten i ajuden a entendre les sexualitats d’aquest
alumnat.

Atés el model del fet sexual humà i en el marc que determina l’educació sexual integral, ens referirem
al SEXE (com soc?), la SEXUALITAT (com ho visc?) i l’ERÒTICA (com ho expresse?).

19

4. PROPOSTES D’INTERVENCIÓ

a. Com soc? El sexe

- Preguntes i mites

La diversitat és un fet. És normal i lògic que totes i cadascuna de les persones siguen peculiars i
úniques. Cada persona és excepcional (De la Cruz, 2018).

Per això, en primer lloc ens centrarem en la qüestió “com soc?” plantejant-nos unes preguntes
inicials per a reflexionar sobre la realitat del nostre alumnat:

- Reconeixen la seua imatge davant de l’espill?

- Treballem a l’aula totes les parts de cos?

- Parlem a classe de sensacions de plaer?

- Identifiquen sensacions diferents en el seu cos?

- Prenen decisions sobre si mateixos? Sobre el cabell, la roba, etc.

- Reconeixen que el seu cos i el dels altres canvia? Fins quan canvia?

- Donem importància i valor a la diversitat dels cossos?

- Treballem les etapes evolutives a l’aula?

Davant de les respostes, ja podem començar a planificar canvis en la nostra pràctica, sense deixar de
revisar els mites que persegueixen les persones amb diversitat funcional respecte de la seua
sexualitat, relacionats amb el coneixement de si mateixos. Segons la guia de plena inclusió CV (abans
FEAPS) “Dibujando la sexualidad de las personas con discapacidad intelectual y/o del desarrollo: una
cuestión de derechos”, aquests mites poden ser:

- La sexualitat de les persones amb diversitat funcional és “especial”.

No, la seua sexualitat es manifesta de diferents maneres, igual que hi ha diferents cossos; per tant, cal
donar la mateixa educació sexual.

- Les persones amb diversitat funcional no necessiten educació sexual.

Tots necessitem que l’educació sexual estiga present durant tot el cicle vital, per a comprendre’ns a
nosaltres mateixos i als qui ens envolten.

- Les persones amb diversitat funcional no tenen sexualitat, són asexuades i/o no els interessa.

Tractades com a xiquets o xiquetes eterns, però el seu desenvolupament corporal és el mateix i el seu
cos canvia com el de totes i tots. Tenen capacitat de sentir i excitar-se.

- Les persones amb diversitat funcional no tenen atractiu i no poden produir plaer.

20

Ja hem vist abans que totes les persones tenen capacitat de sentir i excitar-se i, a més, que tots els
cossos són diferents, hem de desestimar els cànons que ens marca la societat sobre el que és o no
atractiu i situar la persona en el centre i valorar el que agrada a cadascun, el que li sembla atractiu,
sense oblidar sentiments, valors i personalitat.

En valorar aquestes preguntes i aquests mites acceptem que la sexualitat està en tot el cos, així que
hem de conéixer, sobretot, el cos, la pell, la sensibilitat, les diferents formes i grandàries i com poden
ser diversos els cossos dels homes i els cossos de les dones.

Per tant, aprendre a reconéixer sensacions interoceptives i propioceptives, aprendre a relaxar-se i
experimentar, a despertar i desenvolupar tots els sentits intentant afavorir i possibilitar la
diferenciació entre la mateixa persona i la resta del món que l’envolta, abordant els mateixos
aprenentatges independentment del gènere. No hi ha res que només haja d’aprendre qui pertany a
un dels sexes, ni res que no s’haja d’aprendre per aquesta pertinença.

Proporcionarem informació inclusiva, que parle en plural, que oferisca models per a homes i dones,
que parle del plaer, que arribe a les necessitats, passant per les diferents capacitats i utilitzant els
sistemes de comunicació necessaris (De la Cruz, 2018).

- Orientacions

El SEXE es concreta en el fet de tindre un cos sexuat. El que coneixem com a procés de sexuació ens
va construint com a xiquetes o xiquets, dones o homes, amb tota la diversitat que això implica i que
a vegades s’escapa d’aquesta classificació binària. Els caràcters sexuals, el que ens diferencia en
relació amb el sexe, s’expressen i es desenvolupen durant tota la vida. Naixem com a éssers humans
femelles, mascles o intersexuals, i posteriorment ens anem identificant com a homes o dones. Això
és un procés maduratiu i cultural.

Cada alumna i cada alumne necessita conéixer el seu cos, en relació amb el sexuat i, en la mesura
que siga possible, diferenciar-lo d’altres cossos. Entendre el seu desenvolupament, els seus canvis, en
cada moment i etapa evolutiva. Donar-los significat i viure’ls amb naturalitat.

És obvi que el silenci, la falta d’informació, no apunta en la direcció de la naturalitat. Encara es
mantenen situacions de silenci, que traslladen a l’alumnat la creença que no es pot parlar de sexe.
Els dubtes, les incomoditats o les típiques rialles, en abordar el tema, evidencien aquestes mancances.

Viure’s sense entendre’s és difícil. L’alumnat necessita i mereix informació. I, a més, com ocorre
amb qualsevol altre coneixement, la mereixen de manera anticipada, abans que sorgisquen els
dubtes o s’acaben vivint com a problemes. Cal anticipar-se a les preocupacions i no alleujar-les quan
ja n’hi ha.

Des de les etapes més primerenques, han de començar a conéixer i reconéixer els caràcters sexuals.
Conéixer les diferències entre xiques i xics, en clau de diversitat i vivint-les des de l’acceptació.
Reconéixer i poder anomenar els òrgans genitals i les seues parts. Els qui fan ús de la comunicació
verbal, han de conéixer i usar un vocabulari adequat, sense infantilització.

21

No és estrany que els i les alumnes, fins i tot d’edats avançades i amb capacitats cognitives suficients,
no sàpien distingir a les diferents parts dels seus òrgans genitals ni posar-los nom. I caldria fer
referència a un biaix de gènere que evidencia que les xiques manquen més d’aquesta informació.
Distingir entre la vagina i el meat urinari (“foradet per al pipi”) o saber que existeix el clítoris, que
només serveix per a sentir plaer, són coneixements tan essencials com, moltes vegades, silenciats.

Com ja s’ha dit, hi ha alumnes amb capacitats per a dur a terme els aprenentatges teòricament. Fan
falta classes, sessions dedicades a això. Sabem que també hi ha alumnes que no són susceptibles
d’accedir a aquests espais d’aprenentatge, però cal no oblidar que, a l’escola, hi ha altres moments i
espais que ofereixen oportunitats d’aprendre de les vivències. Així, els suports que s’ofereixen a
l’alumnat a l’hora de les cures del propi cos han d’entendre’s com a oportunitats per a aprendre a
conéixer-se i entendre la maduració i el desenvolupament. Aprenentatges significatius per a tot
l’alumnat, però que adquireixen una rellevància especial per als qui tenen grans necessitats de
suport.

És important que l’alumnat puga donar significat als canvis que el cos va experimentant en relació
amb la maduració sexual. Entendre, cadascú atenent les seues capacitats, processos com la
menstruació. També el funcionament i la maduració de la resposta sexual humana (RSH). Desig,
plaer, excitació, ereccions, orgasmes i ejaculacions són conceptes clau per a entendre com funciona
el cos quan, amb la maduració, s’activa el desig eròtic i l’RSH.

És molt habitual que l’alumnat no tinga a penes informació fiable, “acadèmica”, sobre aquestes
qüestions tan rellevants i significatives en la seua vida i en la seua maduració sexual. Encara que
estiguem parlant de processos naturals i quotidians, mai és possible donar res per fet. Més aviat al
contrari, l’experiència ens fa saber que manegen molt poca informació sobre aquesta qüestió. I és
molt complicat poder viure bé unes certes experiències, si no és possible posar-los nom, entendre
què signifiquen.

Per a gestionar les emocions, el primer pas és reconéixer-les. Per a gestionar el desig, és necessari
poder posar-li nom, saber què és i com funciona. Entendre el plaer, l’excitació o saber que hi ha els
orgasmes.

La pregunta de “com es tenen bebés?” sol despertar un gran interés general, fins i tot en etapes molt
primerenques. Quan el desenvolupament cognitiu permet que es plantegen inquietuds relacionades
amb la sexualitat, la concepció, l’embaràs, el part o la lactància, solen ser temes d’interés. És
important que l’alumnat tinga accés a informació fiable, precisa i ajustada a les seues capacitats de
comprensió.

Quan sorgeixen dubtes respecte de si és el moment oportú per a explicar uns certs conceptes o
qüestions, la proposta des de la sexologia és no caure en el silenci i oferir oportunitats. Una
informació veraç i construïda amb valors mai pot ser roín ni provocar cap problema. Igualment, quan
hi ha dubtes sobre la capacitat de comprensió de l’alumnat, la proposta també és tractar d’oferir
oportunitats. Que no ho puguen aprendre tot no significa que no puguen aprendre res. El més
important és que aprenguen que de sexe i sexualitat també poden parlar i aprendre.

22

Evidentment, els continguts hauran d’estar ajustats a les capacitats, els estils d’aprenentatge i les
maneres de comunicar-se de l’alumnat. L’ús de materials adaptats i SAAC es considera
indispensable, igual que ocorre amb qualsevol altre aprenentatge o proposta educativa.

I al costat del coneixement del cos, és necessari aprendre a voler-lo i cuidar-lo. En etapes
primerenques, les atencions se centren en la higiene i a poc a poc, amb l’edat i la maduració, van
abastant àmbits més relacionats amb la salut sexual. La informació i el coneixement relacionat amb
les infeccions de transmissió sexual (ITS) són essencials, com ho és la informació sobre l’existència
i l’ús de mètodes anticonceptius. Estem parlant, doncs, d’una educació sexual de caràcter preventiu.
Encara que, evidentment, no es pot caure en l’error de limitar l’educació sexual a aquesta prevenció,
també és obvi que es tracta d’una informació important i necessària per a un cert sector de l’alumnat.

En gran mesura, el coneixement que cadascú té del seu cos està molt relacionat amb la seua
participació en la higiene i les atencions. Treballar per garantir la màxima participació i fins i tot
autonomia, quan les capacitats ho permeten, és essencial per a conéixer el propi cos.

Els coneixements relacionats amb les pràctiques sexuals, evidentment, s’orienten a etapes madures,
en què es fa evident que els necessiten i els resulten significatius en la vida. Hem d’entendre
pràctiques sexuals com a conductes diverses relacionades amb el plaer sexual i la resposta sexual
humana, amb una altra o altres persones o en intimitat amb el propi cos.

En definitiva, cada alumna i cada alumne ha de saber i entendre com és i funciona el seu cos. És cert
que, en la pubertat, els canvis que s’experimenten són més intensos i cridaners, però la necessitat
de conéixer-se resulta de vital i igual importància en totes les etapes educatives.

Continguts de l’apartat

Caràcters sexuals El cicle menstrual

Òrgans genitals Salut sexual

Cos humà ITS i anticonceptius

Higiene i cures Embaràs i lactància

23

- Propostes d’activitats

CARÀCTERS SEXUALS

Educació sexual implícita - Recomanacions

Caràcters sexuals

L’alumnat que no és capaç de reconéixer i aprendre conceptualment sobre els caràcters sexuals
mereix l’oportunitat de ser conscient d’aquestes estructures i, especialment, de la
transformació que viuen amb l’arribada dels canvis hormonals.
Per a això és recomanable prestar suport, ajustat a les capacitats i les circumstàncies de cadascú,
per a reconéixer les estructures del cos que solen viure canvis més significatius. Per
exemple, aprofitar moments de cura del cos per a centrar l’atenció a reconéixer-ne parts com ara
el pit o els malucs. Reconéixer zones on en etapes primerenques no hi ha borrissol, però en què
en algun moment comença a aparéixer…
Guiar les seues mans, centrar la seua atenció i, en definitiva, dedicar una mica de temps al fet que
siguen conscients i donen significat a aquests canvis maduratius.

SABERS BÀSICS:

 ELS CARÀCTERS SEXUALS

NOM:
PODRIES SABER SI ÉS DONA O HOME?

COMPETÈNCIES
ESPECÍFIQUES

- Reconéixer els caràcters sexuals.
- Entendre que la majoria dels caràcters sexuals són “relatius”
(intersexuals).

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
 1 SESSIÓ

MATERIALS:
- Ordinador o tauleta
- Pissarra digital

DESENVOLUPAMENT:
Es planteja la pregunta: “Podries saber si és una dona o un home per…?”.

Es fan diferents propostes, referides a estructures del cos. Les que sí que diferencien xiques i
xics són caràcters sexuals.

24

Un exemple de les propostes que podem fer són:

1. Pel color dels ulls.
2. Pels pèls de les cames.
3. Pels òrgans genitals.
4. Per la grandària de les orelles.
5. Per la grandària del pit.

A mesura es reconeguen els caràcters sexuals ens adonarem i transmetrem que, quasi tots, ens
diferencien de manera “relativa”. Per exemple, les xiques solen tindre el pit més gran (amb el
desenvolupament), però la realitat és absolutament diversa i hi ha alguns xics que tenen el pit
més gran que algunes xiques.

OBSERVACIONS:

 Les activitats es podran fer en equip, per grups reduïts, compartint dispositiu o de manera
individual.

És important mantindre un to permanent que transmeta el valor de la diversitat en relació amb
tots els caràcters sexuals. Totes les maneres de viure’ls i desenvolupar-los són igual de vàlides.

25

ÒRGANS GENITALS

Educació sexual implícita - Recomanacions

Els òrgans genitals

Participar de la cura del propi cos és la millor manera de conéixer-lo. Així doncs, afavorir la
participació i la connexió de l’alumnat amb les activitats pròpies de la higiene dels seus òrgans
genitals té un gran valor educatiu.
És important convidar-los a participar activament i conscientment d’aquesta higiene, i
modelar les seues mans quan tenen dificultats motrius i no poden tocar-se o accedir als genitals.
També és fonamental oferir oportunitats perquè puguen reconéixer els seus genitals
visualment, quan hi ha visió funcional. Quan són necessaris canvis de bolquer/absorbent o
durant la higiene íntima, cal prestar ajudes que brinden oportunitats per a reconéixer la seua
nuesa.

SABERS BÀSICS:

ELS ÒRGANS GENITALS

NOM:
Conéixer els òrgans genitals

COMPETÈNCIES
ESPECÍFIQUES

Reconéixer els òrgans genitals, les seues parts, similituds i
diferències.
Entendre que els òrgans genitals també són diversos i n’hi ha
innombrables formes i grandàries.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Ordinador o tauleta
-Pissarra digital

DESENVOLUPAMENT:
Es mostren imatges explícites (dibuixos + pictogrames) dels òrgans genitals, de xics i xiques.
Se n’anomenen i expliquen les diferents parts, com funcionen i per a què serveixen.

OBSERVACIONS:
Les activitats es podran fer en equip, per grups reduïts, compartint dispositiu o de manera
individual.
És important oferir models d’imatges que apunten a la diversitat, i legitimar les múltiples formes i
grandàries dels òrgans genitals.
També serà necessari reflexionar sobre l’existència de la transsexualitat, és a dir, xiques que tenen
penis i testicles i xics que tenen vulva.
Habitualment, hi ha moltes maneres de referir-se i d’anomenar els genitals. Serà recomanable
parlar-ne, entendre aquesta realitat pròpia de l’entorn pròxim, però caldrà assegurar un bon ús del
llenguatge adequat.

26

SABERS BÀSICS:

ELS ÒRGANS GENITALS

NOM:

El que sé dels òrgans genitals

COMPETÈNCIES
ESPECÍFIQUES

-Reconéixer els òrgans genitals, les seues parts, similituds i
diferències.
-Entendre que els òrgans genitals també són diversos i n’hi ha
innombrables formes i grandàries.

TIPUS:
 QUÈ HEM APRÉS?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Ordinador o tauleta
-Pissarra digital

DESENVOLUPAMENT:
Es mostren les mateixes imatges explícites (dibuixos + pictogrames) dels òrgans genitals, de xics i
xiques, que s’han treballat en la sessió anterior.
Ara és el grup el que ha de reconéixer, anomenar i explicar tot el que ha aprés.

És important parar atenció a l’ús adequat del llenguatge, i detindre la participació i convidar a fer-
ho si no és així.

OBSERVACIONS:
Les activitats es podran fer en equip o per grups reduïts, compartint dispositiu o de manera
individual.

27

COS HUMÀ

Educació sexual implícita - Recomanacions

Cos humà

Desenvolupar competències referides al cos humà, quan parlem d’alumnat que no gaudeix
d’aprenentatges conceptuals, ens porta a centrar-nos en ofertes educatives centrades en les
vivències.
El repte és adaptar les propostes perquè tot l’alumnat, siga quin siga el seu nivell de
competència, experimente i aprenga en relació amb tots els sentits, els sabors, les textures, el seu
aparell locomotor, el seu sentit de la propiocepció…

Tot el treball plantejat en les activitats que es descriuen a continuació mereix ser orientat i
ajustat a l’estil d’aprenentatge de cada alumna i cada alumne.
Fer ofertes que permeten a l’alumnat conéixer millor el seu cos, des d’una perspectiva global i
no centrada només en els trets sexuats, també s’alinea amb l’educació sexual integral que
proposem.

SABERS BÀSICS:

PERCEPCIÓ

NOM:
SAFATES SENORIALS

COMPETÈNCIES
ESPECÍFIQUES

- Treballar a través de l’experimentació i la manipulació els
conceptes relacionats amb els diferents sentits.
- Fomentar la capacitat d’elecció.

TIPUS:
QUÈ HEM APRÉS?

DURACIÓ:
 1 SESSIÓ

MATERIALS:
-Safates
-Objectes amb diferents textures, formes, grandàries.

DESENVOLUPAMENT:
En una safata introduirem un element com a material base (espuma d’afaitar, farina, boles
d’hidrogel...) i alguns accessoris perquè l’alumnat puga manipular i experimentar. Han de tractar
d’endevinar què oculta la safata.

Preguntar a l’alumnat sobre quina ha sigut la sensació que més li ha agradat. Si han experimentat la
sensació de plaer. Del tipus “He sentit… quan he tocat....”

Vegeu l’annex: https://www.educahogar.net/20-ideas-de-bandejas-sensoriales/.

OBSERVACIONS:
-A manera de circuit, es poden situar diferents parades amb les safates sensorials elaborades.

https://www.educahogar.net/20-ideas-de-bandejas-sensoriales/

28

SABERS BÀSICS:

 PERCEPCIÓ

NOM:
TALLER SE SABORS I TEXTURES

COMPETÈNCIES
ESPECÍFIQUES

- Treballar a través de l’experimentació i la manipulació els
conceptes relacionats amb els diferents sentits.
- Fomentar la capacitat d’elecció.

TIPUS:
QUÈ HEM APRÉS?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Recipients
-Aliments amb diferents textures, sabors i olors.

DESENVOLUPAMENT:
Amb els ulls embenats, hauran de tastar una sèrie d’aliments, dir què senten en mastegar, si és
dolç, salat, amarg... i endevinar de quin aliment es tracta.
Preguntar a l’alumnat sobre quina ha sigut la sensació que més li ha agradat. Si han experimentat
la sensació de plaer. Del tipus “He sentit… quan he tastat....”

OBSERVACIONS:
- A manera de circuit, es poden situar diferents parades amb els recipients dels aliments.

SABERS BÀSICS:

PERCEPCIÓ

NOM:
EDUCAPLAY. MOTS ENCREUATS DELS SENTITS

COMPETÈNCIES
ESPECÍFIQUES

-Treballar a través de les tecnologies de l’aprenentatge i del
coneixement els conceptes relacionats amb els diferents sentits.

TIPUS:
QUÈ HEM APRÉS?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Ordinador
-Tauleta
-PDI

DESENVOLUPAMENT:
L’alumnat accedirà a l’enllaç facilitat pel docent i hauran de realitzar els mots encreuats sobre els 5
sentits en el menor temps possible.
Vegeu l’annex: https://es.educaplay.com/recursos-educativos/7175326-los_sentidos.html.

OBSERVACIONS:
- Les activitats es poden fer en equip, en grups reduïts, compartint dispositiu o de manera

individual.
- En l’apartat d’activitats d’ampliació pots trobar altres propostes de caràcter interactiu per a

treballar aquests continguts.

https://es.educaplay.com/recursos-educativos/7175326-los_sentidos.html

29

SABERS BÀSICS:

SISTEMA MOTOR

NOM:
LAPBOOK LOCOMOTOR

COMPETÈNCIES
ESPECÍFIQUES

-Afermar els conceptes relacionats amb el sistema locomotor
(ossos, articulacions i músculs).

TIPUS:
QUÈ HEM APRÉS?

DURACIÓ:
2 SESSIONS

MATERIALS:
-Cartolines de colors.
-Retoladors i llapis de colors.
-Plantilla amb la figura del cos humà (músculs i
ossos).

DESENVOLUPAMENT:
Crear un lapbook sobre el sistema locomotor en què apareguen els diferents ossos i músculs
treballats en les sessions anteriors.

OBSERVACIONS:
L’activitat es realitzarà en grups reduïts.

SABERS BÀSICS:

SISTEMA MOTOR

NOM:
TWISTER LOCOMOTOR

COMPETÈNCIES
ESPECÍFIQUES

-Repassar els conceptes relacionats amb el sistema locomotor
(ossos, articulacions i músculs).

TIPUS:
QUÈ ÉS CERT?

DURACIÓ:
1 SESSIÓ

MATERIALS:
- Ruleta amb diferents ossos i músculs del cos
associats a cada part amb un color diferent.
- Tapet amb els diferents ossos i músculs que
apareixen en la ruleta i els diferents colors.

DESENVOLUPAMENT:
El joc consisteix a fer girar la ruleta i col·locar la part seleccionada en un tapet a terra sense caure.
Vegeu l’annex: https://wordwall.net/es/resource/6677002/juego-de-twister-con-partes-del-
cuerpo.

OBSERVACIONS:
Es poden fer en grup gran o en grups reduïts.

https://wordwall.net/es/resource/6677002/juego-de-twister-con-partes-del-cuerpo
https://wordwall.net/es/resource/6677002/juego-de-twister-con-partes-del-cuerpo

30

SABERS BÀSICS:

PROPIOCEPCIÓ I
CONSCIÈNCIA CORPORAL

NOM:
QUÈ ÉS LA PROPIOCEPCIÓ?

COMPETÈNCIES
ESPECÍFIQUES

- Familiaritzar l’alumnat amb les sensacions de cada part del cos.
- Reconéixer les parts íntimes de les persones.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
 1 SESSIÓ

MATERIALS:
-Mocador o antifaç.

DESENVOLUPAMENT:
Taparem els ulls als i les alumnes i girant sobre ells mateixos provocarem una sensació de mareig.
Aquesta sensació ens servirà de punt de partida per a treballar la propiocepció. Aprofitarem per a
diferenciar entre les parts del cos que són públiques i privades.

OBSERVACIONS:
Cada alumne o alumna experimentarà l’activitat i posteriorment s’interpretaran les sensacions
viscudes.

SABERS BÀSICS:

INTEGRACIÓ SENSORIAL

NOM:
TIRA’T A LA PISCINA

COMPETÈNCIES
ESPECÍFIQUES

- Promoure l’estímul tàctil i augmentar la tolerància cap a
aquest.

- Reconéixer les parts íntimes de les persones.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
 1 SESSIÓ

MATERIALS:
-Piscina o banyera amb pilotes de plàstic.
- grans amb altres materials (llegums, arròs...).

DESENVOLUPAMENT:
El xiquet o la xiqueta ha d’entrar a la banyera de pilotes i la persona adulta li indica una part de cos
que ha de submergir completament. Igualment, l’alumne o alumna pot seleccionar l’àrea del cos
que vulga cobrir amb les pilotes. Aprofitarem per a distingir les zones íntimes i fer-los comprendre
la importància del consentiment a l’hora de tindre un contacte físic més íntim amb les persones.

OBSERVACIONS:
-En el cas de no disposar de banyera, piscina de plàstic o recipient gran, l’activitat pot realitzar-se a
terra amb un llençol gran o una funda de matalaf utilitzant els diferents materials, de manera que
els puguem posar sobre l’alumne o alumna, que està tombat sobre el llençol.

31

HIGIENE I CURES

Educació sexual implícita - Recomanacions

Higiene i cures

Ja hem parlat de la importància i el valor de la participació de l’alumnat en les activitats
d’higiene íntima. Quan no és possible treballar a l’aula conceptualment, les cures de la higiene
són els espais d’aprenentatge prioritaris. En realitat, són moments d’aprenentatge per a tot
l’alumnat. Totes les figures professionals de l’equip poden proporcionar aquests aprenentatges
i participar-hi.
Atenent les competències de cada alumne i cada alumna, la idea és fer-los partícips i
conscients d’aquestes cures.
La recomanació, per als qui tenen grans necessitats de suport, és apostar per les rutines, que
afavoreixen l’estructura de les activitats i, per tant, faciliten els aprenentatges. No és igual per
on començar o acabar una activitat d’higiene. El ritme, les maneres, no poden dependre de qui
presta aquest suport. Cada alumna i alumne mereix rutines pròpies, ajustades a les seues
competències i possibilitats d’aprenentatge.

SABERS BÀSICS:
HÀBITS SALUDABLES I HIGIENE

NOM:
COM PORTEM UNA VIDA SALUDABLE?

COMPETÈNCIES ESPECÍFIQUES - Saber els coneixements previs dels nostres alumnes.
- Reflexionar sobre conceptes relacionats amb els hàbits
saludables i la higiene íntima.
- Reconéixer les parts íntimes de les persones.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Ordinador o tauleta
-Pissarra digital

DESENVOLUPAMENT:
Farem una pluja d’idees en grup gran per a saber de quins coneixements parteixen els i les nostres
alumnes.
Posteriorment, amb la plataforma Cerebriti elaborarem una sèrie de preguntes i afirmacions
interactives sobre com tindre hàbits saludables i higiene íntima, per exemple:

- És recomanable tindre una higiene diària dels genitals tant masculins com femenins?
- Hem d’evitar l’ús de productes d’higiene íntima perfumats en l’àrea genital?
- Hem d’usar algun tipus de gel específic per a llavar-nos els genitals?
- És bo portar roba cenyida?
- Cada quant de temps és recomanable canviar-se la compresa per a evitar la formació de

fongs per excés d’humitat?

OBSERVACIONS:
- Les activitats es podran fer en equip, per grups reduïts, compartint dispositiu o de

manera individual.

32

EL CICLE MENSTRUAL

Educació sexual implícita - Recomanacions

EL CICLE MENSTRUAL

Les alumnes a les quals no resulta significativa la comunicació verbal i no se’ls pot anticipar ni
oferir informació sobre el cicle menstrual, mereixen entendre i donar significat a aquesta
vivència, quan és present.
Els objectius són els mateixos que amb les xiques que usen la comunicació verbal, encara que, pel
seu estil d’aprenentatge, l’oferta educativa se centrarà essencialment en l’ajuda per a la higiene i
la cura del cos.

Una recomanació essencial és transmetre una vivència positiva de la menstruació. Evitar
comentaris, gestos i actituds que donen protagonisme a les connotacions negatives que
habitualment se li atribueixen. És necessari validar la vivència de les emocions que, en aquests
dies, poden estar condicionades.
El principal missatge que cal transmetre és que es tracta d’una vivència natural, que forma
part de la vida. Les alumnes han de percebre que som conscients que l’estan vivenciant i que les
acompanyem amb naturalitat.
En la pràctica educativa, això suposaria la incorporació d’alguns gestos durant les ajudes de la
higiene. Si no fem res diferent de la resta de dies, la vivència de la menstruació semblaria
invisible i sense significat.
Simplement modelant la seua mà per a portar-la a la zona del ventre i fregar una mica seria una
manera de donar a entendre que sabem que, en aquesta zona, sent una cosa diferent aquest dia.
És una bona pràctica, en aquests dies, trobar temps per a fer un xicotet massatge en la zona del
ventre, aplicar calor, alguna xicoteta vibració… És a dir, facilitar una atenció diferent i
conscient.
Algunes recomanacions pràctiques:

o Fer ús, aquests dies, de roba interior (bragues) de cotó ecològic.
o Recomanar sostenidors còmodes de cotó ecològic.
o Observar la menor i valorar si el ritme d’activitat diari ha de disminuir perquè hi ha

algun tipus de malestar.
o Oferir algun analgèsic si es considera oportú.
o Recomanar a les famílies la visita a ginecologia de totes les dones amb discapacitat

intel·lectual, siguen menors o adultes, amb grans necessitats de suport o sense.
o Calendaritzar els dies del període, per a preveure els dies previs i oferir els suport

necessari i anticipar-nos-hi, així com ser conscients si es produeixen desajustos en el
període.

33

SABERS BÀSICS:
EL CICLE MENSTRUAL

NOM:
CONEC EL CICLE MENSTRUAL

COMPETÈNCIES
ESPECÍFIQUES

-L’objectiu de l’activitat és saber els coneixements previs que té
l’alumnat sobre el cicle menstrual.

TIPUS:
QUÈ ÉS CERT?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Dos folis
-Llapis

DESENVOLUPAMENT:
L’alumnat s’ha d’organitzar en dos grups. En cada grup tindran un foli i aniran passant-lo seguint
les agulles del rellotge, per cada component del grup, i respondran la pregunta següent: Què és per
a tu el cicle menstrual?
 Es podran escriure idees perquè vagen responent com (duració, qui el té (dones/homes), què és la
menstruació, etc.
Una vegada finalitzades les aportacions dels dos grups, es llegirà el que ha escrit cada un i es
guardarà el foli.

SABERS BÀSICS:
EL CICLE MENSTRUAL

NOM:
PREGUNTES FREQÜENTS

COMPETÈNCIES
ESPECÍFIQUES

-Identificar coneixements previs.
-Conéixer el cicle menstrual.
-Analitzar les creences i desmitificar alguns aspectes sobre la
menstruació.
-Hàbits d'higiene i salut menstrual.

TIPUS:
QUÈ ÉS CERT?

DURACIÓ:
2 SESSIONS

MATERIALS:
-Pissarra digital

DESENVOLUPAMENT:
En aquest espai es llançaran preguntes per a crear un debat en el grup. Algunes preguntes poden
ser:
- Sabies que la menstruació té quatre fases? En aquesta pregunta, després del debat es pot
presentar un gràfic per a explicar les 4 fases.
Es pot aprofitar aquest espai per a parlar dels canvis en el moc cervical segons la fase del cicle.
- Considereu que és important tindre uns hàbits saludables per a tindre un cicle menstrual
sa? És important destacar la importància de tindre uns hàbits i una alimentació saludables per a
tindre un cicle menstrual sa.
- Quins productes es poden usar durant la menstruació? Arran d’aquesta pregunta es poden
presentar els diferents productes per a la higiene menstrual com ara compreses, protectors íntims,
tampons, copa menstrual, braguetes menstruals, etc.
Així com resoldre els dubtes que vagen sorgint sobre els diferents productes. - La menstruació
fa mal? En aquesta pregunta podem tornar a ressaltar la importància d’adquirir uns hàbits
saludables sans per a ajudar a tindre un bon balanç hormonal, així com la importància d’anar al
ginecòleg o la ginecòloga de manera periòdica.
- Puc anar a nadar durant la regla? Arran d’aquesta pregunta es poden trencar mites que té
l’alumnat.

34

- Per a què serveix la menstruació? En aquesta pregunta podem tornar analitzar un gràfic visual
del cicle menstrual on es vegen les diferents fases al llarg del cicle i el que ocorre en cada fase.

OBSERVACIONS:
És important que es porte un registre per al cicle menstrual i així poder anticipar quan els baixarà
la menstruació aproximadament, els canvis emocionals, etc. També és molt important que en el
moment de la higiene menstrual es treballe des de la intimitat.
Hem de tindre en compte que les persones amb necessitat de més suport poden tindre dificultat
per a entendre tots aquests conceptes. No obstant això, quan els baixa la regla, si tenen dolor o
simplement si sabem que els ha baixat la regla podem acompanyar-les dient-los “t’ha baixat la
menstruació”, sempre transmetent tranquil·litat i comprensió.

SABERS BÀSICS:
EL CICLE MENSTRUAL

NOM:
CALENDARI MENSTRUAL

COMPETÈNCIES
ESPECÍFIQUES

-Conéixer les fases del cicle menstrual
-Autoconeixement
-Diferències individuals en el cicle menstrual
-Autonomia a higiene íntima en el cicle menstrual
-Intimitat

TIPUS:
Què hem aprés?

DURACIÓ:
Aquesta activitat tindrà
una duració contínua al
llarg del curs

MATERIALS:
-Registre cicle menstrual

DESENVOLUPAMENT:
L’activitat consisteix en el fet que cada alumna registre el seu cicle menstrual i vaja identificant-ne
les diferents fases i com se sent. Amb aquest registre la idea és que coneguen el seu cicle. A
continuació, proposem un model per a treballar a classe. En el registre del cicle hem de posar
l’accent principalment en el fet que cada cicle és diferent en cada cos. És important treballar
l’autonomia en el canvi dels productes d’higiene menstrual, així com treballar els canvis sempre
respectant la intimitat de l’alumna.

SABERS BÀSICS:
EL CICLE MENSTRUAL

NOM:
PREGUNTES FREQÜENT

COMPETÈNCIES
ESPECÍFIQUES

-Coneixements previs sobre el cicle menstrual

TIPUS:
Què hem aprés?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-PDI

DESENVOLUPAMENT:
Per a finalitzar repetim l’activitat “Conec el cicle menstrual” llançant les mateixes preguntes. En
finalitzar, es comparen els dos folis elaborats per grup i es trauen unes conclusions finals.

35

SALUT SEXUAL

Educació sexual implícita - Recomanacions

SALUT SEXUAL

 A més de parlar i compartir informació sobre hàbits saludables en relació amb la salut sexual,
és obvi que és necessari cuidar aquesta salut en la pràctica, i fer aquestes activitats de cura
de la millor manera possible.
És necessari dir que l’alumnat amb discapacitats greus presenta les mateixes necessitats de
cura que qualsevol xica o xic de la seua edat. Les revisions i els seguiments ginecològics,
encara que es duen a terme des de l’entorn familiar, haurien de ser objecte d’intercanvi en
tutories o altres moments d’acompanyament a les famílies.
En el cas dels xics, per exemple, és relativament habitual que situacions de fimosis deixen
d’atendre’s i queden invisibilitzades per la situació de discapacitat.
D’altra banda, si parlem de salut sexual i higiene, també és necessari entendre els moments
de cura del propi cos, com a espais d’aprenentatge a l’escola. Una bona higiene dels òrgans
genitals inclou, en el cas dels xics, la higiene minuciosa del gland. Cal ensenyar a cada alumne
la importància d’aquesta tasca d’higiene i fer-los-en conscients, i facilitar la seua màxima
participació. Igualment ocorre amb les xiques i amb la necessitat de fer-los partícips d’una
higiene correcta i minuciosa dels òrgans genitals.

SABERS BÀSICS:
SALUT SEXUAL

NOM:
VERTADER O FALS? HÀBITS SALUDABLES

COMPETÈNCIES
 ESPECÍFIQUES

-Conéixer la importància de mantindre una higiene íntima
diària i correcta

TIPUS:
-QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Qüestionari de vertader o fals

DESENVOLUPAMENT:
1. El grup d’alumnat es dividirà en diferents grups heterogenis.
2. De manera individual es repartirà un qüestionari en què hauran de contestar amb

vertader o fals. Per exemple:
- Dutxar-se cada dia és bo.
- Em llavaré les mans abans de tocar-me les parts íntimes.
- Si tinc una malaltia de transmissió sexual, no li ho he de contar a la meua parella.
- Només he de llavar-me les parts íntimes després de tindre relacions sexuals.
3. Finalment, es debatran les respostes en els diferents grups.

OBSERVACIONS:
Es recomana adaptar les afirmacions segons les característiques de l’alumnat, així com la manera
de presentar el qüestionari.

36

ITS I ANTICONCEPTIUS

Educació sexual implícita - recomanacions

ITS

 Hi ha infeccions que, encara que es transmeten per conductes eròtiques, poden ser presents
en persones que no realitzen cap pràctica. És a dir, hi ha alumnes amb discapacitats greus, alié
a l’eròtica compartida, que podria viure algun episodi d’ITS, per causes endògenes. És
necessari tindre present aquesta realitat a l’hora de valorar signes o conductes relacionades,
per exemple, amb el tocament dels òrgans genitals.

SABERS BÀSICS:

PREVENCIÓ D’EMBARÀS
I MÈTODES
ANTICONCEPTIUS

NOM:
EL CONSULTORI

COMPETÈNCIES
ESPECÍFIQUES

-Prendre decisions i decidir accions de manera responsable per a
previndre embarassos.
-Promoure una vida afectiva i una sexualitat saludable.
-Conéixer tipus de mètodes de protecció existents, característiques,
funcionament, fiabilitat i tipus de protecció.

TIPUS:
DETECCIÓ DE
CONEIXEMENTS PREVIS
TEORIA

DURACIÓ:
1 SESSIÓ

MATERIALS:
Textos (annex)
Fotografies
Mètodes anticonceptius

DESENVOLUPAMENT:
1. Iniciem l’activitat amb preguntes per a conéixer els coneixements previs. Exemple:

Què són les mesures preventives? Quines coneixen? Quines conseqüències pot tindre una relació
sexual sense usar preservatiu? Quines són les mesures per a previndre els embarassos? Quines són
per a les malalties de transmissió sexual?

2. En grups reduïts observaran imatges de mètodes anticonceptius.

3. A continuació, es repartiran textos de diferents situacions amb preguntes que hauran de
respondre i hauran d’agafar els mètodes anticonceptius que hagen aparegut en el text i els que
consideren més adequats per a cada situació.

4. Tot l’alumnat s’agruparà en cercle i un alumne o alumna de cada grup explicarà la situació que
li ha tocat i mostrarà les imatges triades. Entre tots debatran si les imatges són les més adequades.

37

Formularem preguntes a tot el grup sobre quines són les característiques i les normes d’ús de
cadascuna.

5. L’activitat finalitzarà amb una reflexió conjunta sobre els coneixements adquirits i es farà un
resum de les característiques dels mètodes anticonceptius femenins i masculins, per a això es pot
comptar amb l’ajuda d’imatges i explicacions en PowerPoint, Canva...

OBSERVACIONS:
Es recomana adaptar les situacions a les característiques de l’alumnat.

SABERS BÀSICS:

PREVENCIÓ D’EMBARÀS I
ANTICONCEPTIUS

NOM:
CAIXA “ANTICONCEPTIVA”

COMPETÈNCIES
ESPECÍFIQUES

- Detectar coneixements previs de l’alumnat dels mètodes
anticonceptius.
 - Presentar de manera més completa el mètode seleccionat.
- Conéixer els avantatges, els inconvenients i la utilització
correcta de cada mètode anticonceptiu.

TIPUS:
DETECCIÓ DE CONEIXEMENTS
PREVIS
TEORIA

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Caixa
-Diferents anticonceptius
-Pissarra/full

DESENVOLUPAMENT:
1. Ens asseiem en cercle al voltant d’una caixa amb els mètodes anticonceptius.
2. Cada alumne/a haurà d’agafar un dels objectes (el que vulga) i explorar-lo.
3. Es col·locaran per grups els qui hagen seleccionat objectes iguals.
4. Per torns, anem dient el que pensem què és, per a què serveix, com es col·loca, orientat al

cos femení o al masculí, quan s’usa, què prevé, com ho podem adquirir… (totes aquestes
indicacions podem tindre-les visibles en la pissarra per a fer la descripció).

5. Finalment, el mestre/a farà la seua exposició i complementarà o corregirà el que cada grup
ha dit.

OBSERVACIONS:
Cal aprofundir segons el nivell de l’alumnat.
Es pot elaborar un mural o un cartell en Canva que reculla la informació obtinguda.

38

SABERS BÀSICS:

 ITS. PREVENCIÓ.
PRESERVATIU

NOM:
APRENDRE A POSAR EL PRESERVATIU

COMPETÈNCIES
ESPECÍFIQUES

-Saber identificar conductes sexuals de risc
-Promoure el sexe segur i oferir alternatives al coitocentrisme
-Establir relacions sexoafectives segures minimitzant la bretxa de
gènere en aquesta qüestió

TIPUS:
QUÈ ÉS CERT?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-PRESERVATIUS
-MAQUETES DE PENIS O SIMILAR

DESENVOLUPAMENT:
- Es reparteixen preservatius entre l’alumnat.
- Deixem que òbriguen un preservatiu de manera lliure i s’hi familiaritzen: el toquen,

l’estiren, hi fiquen els dits, etc.
- Els donem un altre preservatiu i ara d’un en un, i mentre els guiem, practiquen com es

posa el preservatiu.
- Passos:

1. Penis en erecció
2. Obrir l’embolcall del preservatiu
3. Subjectar la punta per a evitar la falta d’aire
4. Desenrotllar-lo sobre el penis fins a la base
5. Subjectar el preservatiu per la base en retirar-lo
6. Pèrdua d’erecció
7. Llevar preservatiu
8. Nuc
9. Comprovar que no s’haja trencat

OBSERVACIONS:
- És interessant anar deixant que siga el mateix alumnat qui vaja enunciant els passos a

mesura que avance l’activitat fins que finalment tots hagen interioritzat els passos.
- L’activitat pot repetir-se en un altre moment les vegades que siga necessari.
- Es pot complementar amb pictogrames si és necessari.

39

SABERS BÀSICS:

ITS. PREVENCIÓ.
PRESERVATIU

NOM:
EL MOMENT ADEQUAT

COMPETÈNCIES
ESPECÍFIQUES

-Saber identificar conductes sexuals de risc
-Promoure el sexe segur i oferir alternatives al coitocentrisme
-Establir relacions sexoafectives segures minimitzant la bretxa
de gènere en aquesta qüestió.

TIPUS:
QUÈ ÉS CERT?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-PISSARRA TRADICIONAL

DESENVOLUPAMENT:
-Dibuixem en la pissarra una taula amb dues columnes. En una columna posem com a títol
“Maneres de lligar”, i en l’altra columna posem com a títol “Maneres de proposar l’ús del
preservatiu a la parella”.
-Juntament amb l’alumnat, a través d’una pluja d’idees que anem guiant, emplenem les dues
columnes.
-Les comparem per a evidenciar quantes maneres de lligar coneixem i que poques maneres
coneixem de demanar a la parella que es pose el preservatiu.
-Finalment, els ajudem a imaginar situacions i com demanar a la parella que es pose el
preservatiu.

OBSERVACIONS:
-Segons les característiques de l’alumnat pots substituir la producció escrita per una altra mena
de suports més concordes a les característiques de l’alumnat com ara pictogrames, imatges,
paper continu, etc.
-És important anar guiant l’activitat de manera activa perquè tinga un resultat positiu.

40

EMBARÀS I LACTÀNCIA

SABER BÀSIC:

 L’EMBARÀS

NOM:
QUÈ SABEM SOBRE L’EMBARÀS?

COMPETÈNCIES
ESPECÍFIQUES

 - Detectar coneixements previs de l’alumnat sobre l’embaràs i la
fecundació.

TIPUS:
DETECCIÓ DE
CONEIXEMENTS PREVIS

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Pissarra digital
-Test de coneixements previs
-Activitat interactiva L’embaràs
https://wordwall.net/es/resource/16021531/embar
azo

DESENVOLUPAMENT:
La sessió començarà passant als i les alumnes un qüestionari de coneixements previs sobre
l’embaràs.
Després parlarem sobre el que l’alumnat sap sobre l’embaràs i sobre la fecundació.

SABER BÀSIC:

L’EMBARÀS

NOM:
 QUÈ ÉS CERT?

COMPETÈNCIES
ESPECÍFIQUES

-Conéixer els dubtes que tinguen els alumnes sobre l’embaràs.
-Ampliar la informació que tenen els alumnes sobre l’embaràs.

TIPUS:
De què dubtem?

DURACIÓ:
 1-2 SESSIONS

MATERIALS:
-qüestionari de preguntes.

DESENVOLUPAMENT:
Convidarem una dona embarassada a l’aula.
Abans de convidar la professora o la mare embarassada, en una assemblea prèvia a la visita es
demanarà a l’alumnat que entre tots i totes elaboren una llista de preguntes o curiositats que
vulguen preguntar a la futura mamà que ens visitarà. Amb això pretenem que quan arribe la mare
no es queden en blanc i no sorgisca cap pregunta; un dels alumnes de l’aula, anirà anotant totes
les preguntes que sorgisquen i el nom de l’alumne o alumna que l’ha feta.
Aquesta activitat es podrà utilitzar tant per a solucionar els seus dubtes com per a ampliar la
informació que té l’alumnat sobre aquests aspectes.

https://wordwall.net/es/resource/16021531/embarazo
https://wordwall.net/es/resource/16021531/embarazo

41

SABER BÀSIC:

L’EMBARÀS

NOM:
DIÀLEG AMB ELS I LES ALUMNES.
QUÈ HEM APRÉS?

COMPETÈNCIES
ESPECÍFIQUES

-Comprovar els coneixements que ha adquirit l’alumnat sobre
l’embaràs.
-Aplicar el diàleg com a eina fonamental de treball i per a la
funcionalitat en la vida.
-Repassar els continguts adquirits sobre l’embaràs.
-Comprovar que no els queden dubtes sobre el tema.

TIPUS:
 TERTÚLIA

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Activitat interactiva
https://wordwall.net/es/resource/16021531/embara
zo
-Tauletes de l’alumnat
-Pissarra digital

ACTIVITAT 1

A partir de la informació extreta de l’entrevista que s’ha fet a la dona embarassada que convidem a
la classe, farem una tertúlia dialògica en què es triarà un moderador o moderadora, s’establirà un
temps d’una hora aproximadament i totes les persones que ho desitgen han de tindre les mateixes
oportunitats de dialogar.

ACTIVITAT 2
Els i les alumnes accediran, a través d’un enllaç que el professorat enviarà al seu correu, a l’activitat
interactiva “L’embaràs” de Wordwall. Aquesta activitat consta de 5 preguntes, cadascuna disposa
de diverses opcions de resposta, i després de llegir la pregunta l’alumne o alumna seleccionarà
l’opció que considere correcta. L’activitat permet que l’alumne o alumna s’autocorregisca.

https://wordwall.net/es/resource/16021531/embarazo
https://wordwall.net/es/resource/16021531/embarazo

42

b. Com ho visc? La sexualitat

- Preguntes i mites

Per a iniciar el treball en aquest bloc tornem a plantejar-nos preguntes sobre la nostra pròpia pràctica
i realitat de centre, que seran l’inici per a una reflexió necessària per a una programació posterior
adequada i completa.

Respectem la intimitat de l’alumnat en la pràctica diària?

Òbric la porta del bany sense avisar?

Respecte la intimitat del meu alumnat quan realitze l’endreç o el canvi un bolquer?

Donem exemples de diversitat de gènere i orientació?

Donem visibilitat a la sexualitat de les xiques?

Donem visibilitat a la diversitat familiar?

Utilitzem un llenguatge coeducatiu?

Treballem les seues fortaleses a l’aula?

Treballem a l’aula l’autoconeixement, autoconcepte i autoestima?

Treballem les eleccions i la presa de decisions en aspectes bàsics de l’aula?

Actuem en coordinació amb les famílies?

Oferim assessorament a les famílies quant a l’oferta d’oportunitats d’elecció i autonomia en els
contextos familiar i social?

Tinc una actitud natural davant de conductes relacionades amb la masturbació o l’excitació del meu
alumnat?

Mites

A aquest exercici de reflexió afegirem el coneixement dels mites relacionats amb aquest bloc i com
aquestes idees són errònies. Segons la guia de FEAPS “Dibujando la sexualidad de las personas con
discapacidad intelectual y/o del desarrollo: una cuestión de derechos”, aquests mites poden ser:

- Les persones amb diversitat funcional tenen dificultats per a tindre una sexualitat normal.

El nivell intel·lectual no determina la capacitat d’estimar, expressar afecte, desig, compartir emocions
i enamorar-se. El que els impedeix tindre relacions saludables és la sobreprotecció. I això porta al fet
que no puguen desenvolupar la seua intimitat, per la qual cosa manifesten aquestes conductes en
situacions públiques.

- Les persones amb diversitat funcional tenen una sexualitat incontrolable, impulsiva i
promíscua i, per tant, plena de perills.

43

Sol ocórrer que les persones amb DF no reben educació sexual que treballe les etapes del
desenvolupament, les mostres d’atenció i afecte cap a altres persones distingint més pròximes o
desconegudes i pràctiques que han de realitzar-se en la intimitat.

- La manera correcta d’obtindre plaer sexual és mitjançant el coit.

Cada persona és única i podrà trobar plaent el coit, la masturbació, les carícies i altres manifestacions
de la sexualitat com les fantasies, l’enamorament, el desig d’atraure, totes igual de vàlides sempre
que facen feliç la persona sense danyar els altres. No hem de centrar l’atenció en la pràctica del coit,
la sexualitat és molt més diversa.

- Els homes amb DF tenen més necessitat i desitjos sexuals que les dones amb DF que es
consideren asexuals.

Els estereotips de gènere també afecten les persones amb DF. Societat i entorn han de prendre
consciència dels drets sexuals i reproductius de les dones. Tenen dret a la intimitat, al plaer sexual i
a tindre parella i fills si així ho desitgen.

- Orientacions

La SEXUALITAT és la manera com cadascú viu el fet sexuat, la pròpia manera de veure’s i sentir-
se. Parlem també d’un procés en evolució contínua i mediatitzat per la cultura, la societat i, per
descomptat, l’educació. És evident que la sexualitat ens situa davant d’un fet determinat per la
individualitat, per la peculiaritat. És per això que, en molts moments, parlem de sexualitats, en plural,
de tantes maneres de viure’s i sentir-se com a persones hi ha. La sexualitat inclou la vivència que
cadascú té i sent de la seua identitat i de l’orientació dels seus desitjos, tinguen el matís que tinguen.
La vivència del desig ens porta a parlar del plaer i el desgrat, inicialment. I a propòsit d’aquesta
vivència del desig, es produeixen i s’experimenten totes les reaccions pròpies de l’activació de la
resposta sexual humana.

La sexualitat, també inclou l’aprenentatge i la vivència de la intimitat, així com la consideració i la
cura de la imatge personal.

El gran objectiu és que cadascú s’accepte, que visca positivament la seua manera particular de
construir la seua sexualitat. Que senten que valen la pena, que se senten feliços per com són.

És obvi que acompanyar l’alumnat en l’objectiu d’acceptar-se, té a veure amb el fet de visibilitzar i
valorar la diversitat. Rebel·lar-se contra els estereotips de gènere i els models establits, generant un
entorn en què tot l’alumnat se senta inclòs, senta consideració i respecte. És necessari oferir referents
de diversitat en la construcció de la identitat, la vivència dels desitjos, en la manera de viure i
expressar el gènere.

Hauria de ser innecessari apuntar que la coeducació és una altra clau essencial i sempre present. La
perspectiva de gènere ha d’acompanyar qualsevol proposta educativa, especialment quan parlem
de l’acompanyament de les sexualitats.

És possible, sobretot quan ens referim a l’alumnat amb discapacitats greus, que hi haja la “falsa
percepció” que no existeixen biaixos de gènere. Com aquest alumnat veu restringides les seues
possibilitats de triar, desenvolupar els seus entreteniments, les seues preferències… Podria semblar
que hi ha poques situacions de desigualtat. En canvi, no cal pensar en termes quantitatius, sinó

44

qualitatius. Queden molts aprenentatges i realitats que cal qüestionar i analitzar amb perspectiva
de gènere.

Un clar exemple de desigualtat es concreta en l’àmbit de l’erotisme, en les possibilitats de gaudir
d’espais d’intimitat per a la masturbació. Sens dubte, l’entorn té més i millor predisposició per a
escoltar, atendre i acompanyar els xics que les xiques. És necessari ser conscients d’aquest biaix,
que cal erradicar en el context educatiu i que requerirà un esforç especial en el treball amb les
famílies.

En totes les etapes educatives, el treball en relació amb l’autoconcepte, l’autoestima i
l’autoacceptació, ha de ser present, ja que determina la construcció de la identitat i la vivència de la
sexualitat. Des de l’etapa infantil i al llarg de tot el recorregut educatiu cadascú, atenent les seues
competències, ha de gaudir d’oportunitats per a créixer, triar i prendre decisions. Evidentment,
també en els aspectes relacionats amb la sexualitat.

L’alumnat amb diversitat funcional corre un risc, molt freqüent, de rebre una atenció
sobreprotectora que, amb el temps, sol convertir-se en un tracte infantilitzat. Això limita les seues
possibilitats de creixement i autodeterminació.

Cada dia hi ha moltes xicotetes decisions, que ajuden a cadascú a determinar el seu “estil de vida”.
Les que tenen a veure amb la cura del propi cos, la imatge personal, el gaudi de la intimitat i els vincles
tenen una repercussió directa en la vivència de la sexualitat.

Parlar d’educació sexual integral és parlar de garantir oportunitats de decidir, respecte de tots els
aspectes que donen sentit a la sexualitat. Aquesta és la clau, que cada alumna i alumne aprenga que
les seues eleccions tenen valor i es respecten.

Especialment l’alumnat amb grans necessitats de suport veu molt restringides les seues possibilitats
de decidir. Per això, generar situacions d’elecció és un repte continu per als qui els presten suport
en l’entorn educatiu i també familiar.

Al costat de la construcció de la identitat, la maduració dels desitjos és un dels elements essencials
del desenvolupament de la sexualitat. Un procés que, una vegada més, ocorre de manera individual i
que mereix acompanyament des de l’escola.

El desig és una emoció que relacionem amb les ganes d’experimentar el plaer sexual.

En les primeres etapes de la vida, parlem de sensacions plaents, d’una sexualitat sensomotora,
vinculada a les abraçades, les carícies, el contacte pell amb pell. Amb el desenvolupament hormonal,
el cos va madurant i despertant a la vivència del desig eròtic.

L’experiència del plaer sexual s’emmarca en el que coneixem com la resposta sexual humana (RSH),
és a dir, les reaccions i les vivències que s’experimenten quan s’activa el desig. Habitualment, encara
que no ocorre sempre, amb el desenvolupament, aquestes reaccions físiques del cos (excitació,
orgasmes, ejaculacions…) maduren i es fan presents. Cadascú va descobrint com es construeixen els
seus desitjos i aprenent a donar-los significat. Sovint els desitjos es tradueixen en conductes.

És cert que l’orientació dels desitjos, cap a quines persones es dirigeixen, és una característica
important, però no l’única. Cada desig és multifactorial i hi ha molts aspectes personals que el
condicionen.

45

Perquè els desitjos s’orienten cap a altres persones, és necessària una maduració cognitiva
significativa. Hi ha alumnat, el que presenta més dificultats competencials cognitives, que no
orientarà els seus desitjos. Hipotèticament, els seus desitjos estaran centrats en el propi cos, en
l’experiència personal del plaer eròtic.

Siga com siga, amb tots els matisos que la vivència del desig planteja, és necessari educar perquè
l’alumnat aprenga a gestionar-los, a posar-los nom, a donar-los significat i entendre el que senten
i experimenten. I una cosa fonamental, que visquen amb legitimitat aquests desitjos, tinguen
l’orientació que tinguen o que no tinguen.

En moltes ocasions, l’alumnat no té informació suficient per a afrontar aquesta gestió dels
desitjos. Aquesta informació, de caràcter acadèmic, sobre com funciona el cos, situa les escoles
davant de la responsabilitat de garantir-la.

També és habitual, en els centres d’educació especial, que siguen presents les conductes
masturbatòries. Hi ha alumnat que no té competències per a gestionar bé el desig eròtic i saber
que aquestes conductes només poden ocórrer en privat. Quan a escola es donen aquest tipus de
conductes, l’objectiu és oferir aprenentatges i competències, per a regular aquest desig i que
puguen gaudir-lo amb satisfacció en un entorn privat.

Hi ha alumnat amb discapacitats greus i moltes dificultats per a comprendre límits, que pot mostrar
conductes masturbatòries molt recurrents i en temps i llocs inadequats. En aquests casos és inevitable
oferir una resposta educativa. El més immediat és ensenyar que aquestes conductes no poden dur-
se a terme en públic, a l’aula o en qualsevol altre espai comú. Limitar aquestes conductes és
necessari. No obstant això, si l’única resposta educativa és aquesta, hi ha aprenentatges bàsics que
no ocorren. Més encara, és possible que el que l’alumne o l’alumna aprenga és que el desig és una cosa
roïna i que no pot disfrutar. L’objectiu és que aprenguen que el desig és una emoció legítima, sana i
positiva.

Quan posem límits que indiquen “ací no”, és necessari oferir l’alternativa adequada i explicar on
i quan és “ací sí”. Com déiem, sempre que siga possible, el lloc adequat és a un entorn privat.

Hi ha ocasions en què això no és possible. Quan l’alumnat presenta greus discapacitats i les seues
possibilitats d’aprenentatge es concreten en el pla vivencial i immediat, sembla sensat pensar en la
possibilitat d’oferir un espai íntim a l’escola. Sens dubte, és un tema complex, que només es pot
abordar de manera conjunta i coordinada entre l’escola i la família.

En qualsevol cas, no parlem que l’escola oferisca espais per a la masturbació. Encara que puga semblar
el mateix, la proposta és valorar la possibilitat d’oferir un espai íntim, amb un fi educatiu. Només
quan és imprescindible perquè l’alumnat aprenga a diferenciar els temps i els espais adequats
dels inadequats.

Evidentment, aquestes intervencions educatives només tenen sentit en un programa
individualitzat i compartit amb la família. Un programa que ha de tindre continuïtat a casa, tenint
present que les famílies necessitaran ajudes que l’escola hauria de garantir.

Al fil d’aquestes reflexions, parlem d’un altre element essencial en la construcció de la sexualitat, que
és la vivència de la intimitat. Si definim l’íntim com el que és nostre, que no volem que siga públic i
només compartim amb qui decidim, estem davant d’un fet fonamental en la vida de qualsevol

46

persona. Té a veure amb temps i llocs, amb la llar, les pertinences, les emocions, l’erotisme… i, per
descomptat, amb el propi cos.

La vivència de la vergonya en relació amb la nuesa i el pudor comença a aparéixer en arribar l’etapa
de Primària. No obstant això, és habitual que aquests aprenentatges no formen part dels assoliments
de l’alumnat amb diversitat funcional. A vegades per sobreprotecció, infantilització o simplement per
la naturalització de certes situacions de necessitat de suport.

La intimitat és un dret i és necessària per a créixer. És important ser conscients, especialment en
l’àmbit educatiu, que la intimitat s’aprén, així que és necessari ensenyar-la. Aquest és un objectiu
primordial quan parlem d’educació sexual integral.

Des d’etapes ben primerenques és possible i necessari ensenyar a cada alumna i alumne que “el
seu cos és seu” i, per tant, que altres cossos són d’altres persones i és necessari respectar-los.
Ensenyar que hi ha zones més íntimes que altres i que mereixen un respecte i una consideració
especial.

Cada alumne i alumna, atenent el seu moment maduratiu i les seues capacitats, ha d’exercir el major
control possible sobre la seua intimitat. Una intimitat que, insistim, té a veure amb molts aspectes
de la vida i que, en el marc de l’educació sexual, cobra rellevància especial, en relació amb el propi
cos.

La imatge personal també és fonamental en la construcció de la pròpia identitat i, per tant, en la
vivència de la sexualitat. També en l’etapa de primària és quan se li comença a donar importància.
Cuidar-la i considerar-la és una cosa que es va aprenent i que, en el nostre context social, mereix
reflexió. L’ús de les xarxes socials pot exagerar i distorsionar el maneig de la imatge personal.
Possiblement, en l’entorn educatiu, el gran objectiu general és qüestionar i regular el valor que se
li dona. La imatge és important, però la seua consideració ha d’apuntar a la diversitat. A més, la
imatge no pot ser tan important a l’hora de valorar les persones. També són importants altres
aspectes personals, relacionats amb els valors i les actituds.

En qualsevol cas, amb l’alumnat amb discapacitat o diversitat funcional, la realitat sol ser diferent.
Poden perdre’s l’oportunitat de valorar i gaudir de la seua imatge si des de l’entorn pròxim no
s’ofereixen possibilitats d’elecció i atenció. Si des d’aquest entorn no es transmet el valor de la seua
imatge, es manca d’aquest aprenentatge. Potser la clau està en el fet de poder triar, prendre
decisions respecte de la pròpia imatge, la gestió de la roba, el pentinat, els complements…

Des d’etapes ben primerenques, l’alumnat pot assumir xicotetes decisions, que s’aniran ampliant
amb la maduració. Es tracta d’ajustar aquestes decisions a les capacitats i el desenvolupament de
cadascú.

47

Continguts de l’apartat

Intimitat Excitació. Resposta física. Masturbació

Autoconcepte. Autoacceptació. Autoestima Emocions

Plaer i desgrat Presa de decisions

Desig Identitat

Acompanyament en la construcció de la identitat sense estereotips

- Propostes d’activitats

LA INTIMITAT

Educació sexual implícita - Recomanacions

INTIMITAT

Possiblement, la intimitat més significativa per a l’alumnat amb grans necessitats de suport
és la que té a veure amb el seu cos, la seua nuesa. Amb els límits que permeten reconéixer
algunes parts del cos més íntimes que unes altres.
És important que els espais en què es realitzen suports íntims siguen recognoscibles per
l’alumnat i oferisquen i ensenyen límits. El més obvi té a veure amb les portes tancades i la
necessitat de respectar-les i demanar permisos.
Quan no és possible demanar permís i esperar el consentiment, és clau l’anticipació. Es poden
generar anticipadors, individuals i ajustats a la realitat comunicativa de cada alumna i cada
alumne; abans de prestar el suport per a llevar la roba, llevar el bolquer i, en definitiva, accedir
a zones íntimes del cos.
Una altra recomanació és afavorir rutines ben estructurades perquè faciliten aquesta
anticipació. Si les coses succeeixen sempre de la mateixa manera, és més fàcil aprendre el que
succeirà i això genera control i, en definitiva, millora la intimitat.
Una altra clau metodològica seria la de facilitar la màxima participació de l’alumnat en els
suports que comprometen la seua intimitat. Explicar o transmetre que cadascú ha de participar
al màxim de la seua higiene. Igualment, els qui presten els suports han de reduir al mínim
aquest contacte. El missatge que cal transmetre, amb les actituds i els gestos: “El teu cos és teu.
Aquestes zones són més íntimes i per això eres tu qui assumeix més protagonisme”.
En la pràctica això es traduiria en el fet de modelar les seues mans, donar-los temps i
l’oportunitat perquè accedisquen i manipulen els seus òrgans genitals.

48

CONTINGUT:

INTIMITAT

NOM:
QUÈ ÉS LA INTIMITAT?

COMPETÈNCIES
ESPECÍFIQUES

- Reflexionar sobre el concepte d’intimitat.
- Intimitat en pensaments, emocions i idees.
- Intimitat en el teu cos i les teues coses.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
 1 SESSIÓ

MATERIALS:
-Pissarra i retoladors.

DESENVOLUPAMENT:
Preguntem a l’alumnat sobre el que penses que significa la paraula intimitat. Llançarem les
preguntes següents:
Què és la intimitat?
Hi ha coses que fem quan estem sols?
Tenim sentiments que no contem als altres? Podem explicar-los a algunes persones?
Hi ha parts del cos que no ensenyem als altres? En quins llocs ensenyem més parts del cos? Hi ha
gent davant? Qui són?
Anirem apuntant totes les idees en la pissarra per a arribar a distingir l’àmbit íntim del públic, i
diferenciar llocs, pensaments, coses i parts del nostre cos relacionades amb la intimitat.

OBSERVACIONS:
Es recomana adaptar les afirmacions segons les característiques de l’alumnat, així com la manera
de presentar el qüestionari.

SABER BÀSIC:

INTIMITAT

NOM:
LLOCS ÍNTIMS O PÚBLICS?

COMPETÈNCIES
ESPECÍFIQUES

-Reflexionar sobre llocs que podem considerar íntims o públics.

TIPUS:
QUÈ ÉS CERT?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Pictogrames o fotos reals (vegeu l’annex).
-Mural amb dos espais: íntim i públic.

DESENVOLUPAMENT:
Prepararem diverses imatges en pictogrames o fotos i hem d’identificar els llocs i reflexionar
sobre si són llocs íntims o públics. A mesura que reflexionem es col·locaran en un dels dos espais
(íntim o públic).

OBSERVACIONS:
Es recomana adaptar les imatges segons les característiques de l’alumnat, així com la manera de
presentar el material, ja que pot preparar-se de manera manipulativa o digitalment.

49

SABER BÀSIC:

INTIMITAT

NOM:
ACCIONS ÍNTIMES O PÚBLIQUES?

COMPETÈNCIES
ESPECÍFIQUES

-Identificar accions que podem considerar íntimes o públiques.

TIPUS:
QUÈ ÉS CERT?

DURACIÓ:
1 SESSIÓ

MATERIALS:
Pictogrames o fotos reals (vegeu l’annex).
Mural amb dos espais: íntim i públic.

DESENVOLUPAMENT:
Prepararem diverses imatges en picto o foto i haurem d’identificar les accions de la vida diària i
reflexionar sobre si són accions que fem en la intimitat o no. A mesura que reflexionem, es
col·locaran en un dels dos espais (íntim o públic).

OBSERVACIONS:
Es recomana adaptar les imatges segons les característiques de l’alumnat, així com la manera de
presentar el material, ja que pot preparar-se de manera manipulativa o digitalment.

SABER BÀSIC:

INTIMITAT

NOM:
PRACTIQUE LA INTIMITAT

COMPETÈNCIES
ESPECÍFIQUES

-Descriure entre tots el concepte d’intimitat.
-Reflexionar sobre com puc respectar la intimitat.

TIPUS:
QUÈ HEM APRÉS?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Pissarra, retoladors i cartolina.

DESENVOLUPAMENT:
Reflexionarem sobre el que s’ha aprés quant al concepte d’intimitat i com puc respectar la
intimitat de les persones del nostre entorn. Elaborarem frases per a generar una llista d’accions
que respecten la intimitat.
Exemples:

- Toque a la porta abans d’entrar en una habitació.
- Avise que entraré al bany.
- Pregunte si puc obrir una motxilla que no és meua.
- Pregunte si puc fer una abraçada.

OBSERVACIONS:
Segons l’alumnat de l’aula, podrem adaptar l’elaboració del cartell amb pictogrames o foto real.

50

AUTOCONCEPTE. AUTOACCEPTACIÓ. AUTOESTIMA

Educació sexual implícita - Recomanacions

AUTOCONCEPTE

Per als qui no manegen la comunicació verbal ni elaboren conceptes abstractes, parlar
d’autoconcepte en relació al sexuat ens remet a parlar dels caràcters sexuals, del
reconeixement i la consciència sobre aquesta qüestió.
Ja parlem d’acompanyar l’alumnat, especialment en les atencions del cos, amb aquesta
intenció. Brindar-los oportunitats que coneguen i reconeguen les seues estructures i trets
sexuats.

Caldria destacar, per la importància i la significació d’aquesta recomanació pràctica, que
l’alumnat que usa bolquers o absorbents necessita i mereix temps sense bolquer.
Segurament és la llar el lloc adequat per a gaudir d’aquestes vivències, però, sens dubte,
des de l’escola cal orientar les famílies en aquesta direcció. Percebre la pròpia nuesa és
millorar l’autoconcepte en relació amb la sexualitat.

51

 SABERS BÀSICS:

AUTOCONCEPTE

 NOM:
 DIARI DEL MEU AUTOCONCEPTE

 COMPETÈNCIES
ESPECÍFIQUES

-Cultivar la idea d’un autoconcepte que canvia i creix amb el
desenvolupament.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
VARIES

SESSIONS

MATERIALS:
-llibreta, pictogrames i fotos

 DESENVOLUPAMENT:
Promoure de manera grupal o individual que cada persona reflexione sobre l’autoconcepte sexual.
Per a això es planejarà que pensen com els ha anat canviant el cos, com se senten amb el seu cos
sexuat i quines emocions els transmet.
Es recomanarà que l’alumnat porte fotografies d’ell o ella en diferents edats. I que assenyale o
busque pictogrames que representen els seus canvis corporals, les parts del cos, els pentinats i els
complements favorits, etc.
Cada persona ha d’apegar les seues fotos cronològicament en la seua llibreta o diari. Han de pintar
el fons del color segons s’ha sentit en aquest moment o com el recorda. En cada full ha de posar
una foto o diversos pictogrames, i assenyalar com era el seu cos quan era bebé, quan tenia 5 anys
o en l’adolescència, per exemple. Pot posar un pictograma sobre la seua identitat sexual, sobre la
seua orientació sexual, sobre la seua relació amb el seu cos, i podrà ampliar el seu diari sempre
que es desitge.
Per exemple, després de l’activitat dels plaers, es pot completar l’activitat amb un mapa del cos
sexuat, on les persones assenyalen quines parts del cos han sentit plaer i quines parts desgrat. Es
pot assenyalar amb colors o pictogrames.

OBSERVACIONS:
Les activitats es podran dur a terme en equip o de manera individual.

52

Educació sexual implícita - Recomanacions

AUTOACCEPTACIÓ. AUTOESTIMA

A partir del que s’ha dit en relació amb l’autoconcepte, acompanyar l’alumnat en el procés
d’autoacceptació i construcció d’una bona autoestima té a veure amb el fet de fer-los viure
positivament, totes les situacions en què reconeixen i són conscients dels seus trets sexuats.
Caldria destacar, amb caràcter pràctic, que quan es presta suport relacionat amb la
higiene íntima és necessari cuidar molt els comentaris, les maneres i les actituds. Fer
referència amb rebuig a certes situacions o olors no contribueix a construir una vivència
positiva d’aquestes situacions.
També és oportú destacar que els suports orientats a la cura de la imatge personal són,
en si mateixos, estímuls a favor de l’autoacceptació i la bona autoestima. Els qui tenen moltes
necessitats de suport necessiten ajudes específiques per a gaudir d’aquestes oportunitats i
aprendre a donar valor a la imatge personal.

SABERS BÀSICS:
AUTOCONCEPTE
AUTOACCEPTACIÓ
AUTOESTIMA

NOM:
 L’ESPILL

COMPETÈNCIES
ESPECÍFIQUES

-Descobrir com es visualitza l’alumnat observant la seua imatge
en l’espill

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Espill allargat

DESENVOLUPAMENT:
Cada persona visualitzarà la seua imatge en l’espill i comentarà com es veu el cos i la cara. A les
persones amb més necessitat de suport se les acompanyarà amb suport físic i/o verbal.

SABERS BÀSICS:
AUTOCONCEPTE AUTOACCEPTACIÓ
AUTOESTIMA

NOM:
EL XIUXIUEIG

COMPETÈNCIES ESPECÍFIQUES -Descobrir la grandesa de cadascú
-Afermar l’amor propi
-Consolidar el bon clima del grup
-Millorar les relacions socials

TIPUS: CONEIXEMENTS PREVIS I REFLEXIÓ DURACIÓ: 1 SESSIÓ MATERIALS:
-Música de fons opcional

DESENVOLUPAMENT: Ix una persona voluntària al centre de la classe i tanca els ulls. La resta
pensa una cosa bonica o una característica que li agrade sobre aquesta persona. Cada participant
s’acostarà a parlar-li a cau d’orella.

53

SABERS BÀSICS:

AUTOCONCEPTE
AUTOACCEPTACIÓ
AUTOESTIMA

NOM:
 COM SOC?

COMPETÈNCIES
ESPECÍFIQUES

-Identificar les diferents àrees en què es forma la nostra
autoestima

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Nota adhesiva de diferents colors en funció de la
categoria

DESENVOLUPAMENT:
L’alumnat ha d’assenyalar coses bones de si mateix en les àrees següents, escriure-les en una post-
it de color segons la categoria i col·locar-les en un lloc per a poder visualitzar-les correctament.
Físic: què m’agrada del meu cos?
Personalitat: què m’agrada de la meua manera de ser?
Habilitats: quines coses sé fer bé?

54

PLAER I DESGRAT

Educació sexual implícita - Recomanacions

PLAER I DESGRAT

L’alumnat amb grans necessitats de suport mereix oportunitats per a experimentar i
expressar-se tant en relació amb el plaer com amb el desgrat.

La recomanació és proposar experiències amb aquesta intenció educativa. Bona part del
treball desenvolupat a les aules d’estimulació multisensorial planteja l’oferta d’estímuls
centrats en el propi cos. En aquests contextos sol ser essencial valorar quan l’alumnat
expressa benestar, plaer o mostra desgrat. Diversificar aquestes ofertes i atendre aquestes
expressions són pràctiques educatives excel·lents a favor d’una bona educació sexual.
Caldria indicar que, en el marc de l’escola, estaríem parlant d’un plaer corporal, però al
marge del plaer sexual. El plaer eròtic, que activa la resposta sexual humana i s’acompanya
de signes d’excitació, s’entén com a propi de la intimitat i l’entorn familiar.
Quan de manera casual i no intencionada un estímul provoca excitació eròtica, la
recomanació seria tractar d’evitar-lo en el marc de l’escola. Buscar maneres de
mantindre la proposta educativa, però sense provocar aquesta excitació.
La proposta és registrar aquestes experiències. Es tracta d’una informació important per a
traslladar a l’entorn familiar. Conéixer estímuls que provoquen el desig i l’excitació pot ser
rellevant en el cas d’abordar el disseny d’un pla individualitzat per al gaudi de l’erotisme.

55

SABERS BÀSICS:

PLAER/DESGRAT
CORPORAL

NOM:
PLAERS

COMPETÈNCIES
ESPECÍFIQUES

- Propiocepció
- Coneiximent de l’esquema corporal
- Reconeixement de les zones del cos que cadscú considera plaents
i no plaents en el contacte físic.

-Reconèixer les diferències en la forma que tenen de percebre el
tacto les diferents persones i en diferents zones.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Plomes, plomalls o les pròpies mans

DESENVOLUPAMENT:
Es convida cada persona a asseure’s en una cadira, o tombar-se en matalafets, i estar en silenci. Es
repassa l’esquema corporal de manera oral i assenyalant el cos. S’ensenya els tipus
d’automassatges que ens farem. Carícies en forma de cercle, carícies en horitzontal, lent i ràpid,
fort i delicadament, etc.
Es convida a estar amb els ulls tancats, però això és voluntari. El dinamitzador o dinamitzadora
assenyalarà on s’han de fer massatges les persones i de quina manera, començant pel cabell, el cap,
el naixement del cabell, les celles, el front, les galtes i els llavis. Anirem baixant amb les carícies al
coll, els muscles, els braços, les mans, el pit, la panxa, la zona genital i les cames. Estarem el mateix
temps amb cada zona, centrant-nos en si l’experiència és agradable o desagradable.
En finalitzar la sessió, es plantejarà un debat sobre com ens hem sentit, si hem sentit plaer i
quines zones han sigut plaents i quines no.

OBSERVACIONS:
Les activitats es poden dur terme en grup, i a vegades podem ampliar perquè siga una altra
persona que trie l’alumne o alumna la que ofereix el massatge.
Els massatges poden fer-se amb els dits, plomes o plomalls.

56

SABERS BÀSICS:
PLAER/DESGRAT ERÒTIC

NOM:
EL MEU COS ÉS MEU, EL MEU PLAER ÉS MEU

TIPUS:
QUÈ EN SABEM?

Duració: 1
sessió

MATERIALS:
Música de fons opcional

COMPETÈNCIES
ESPECÍFIQUES

- Identificar i posar nom a l’activitat de la masturbació
- Identificar el plaer sexual i diferenciar-lo d’altres sensacions

plaents.
- Entendre la masturbació com una activitat legítima i íntima.

DESENVOLUPAMENT:
La lectura compartida del text següent servirà per a obrir un debat que se centrarà essencialment
en la vivència del plaer eròtic, en el context que planteja la masturbació i a diferenciar-lo d’altres
plaers.
La intenció fonamental és legitimar aquesta activitat i, en conseqüència, la vivència del plaer
sexual com un dret fonamental.
Altres qüestions sobre les quals preguntar i compartir informació tenen a veure amb els
coneixements relatius a la resposta sexual humana, la identificació de signes propis de l’excitació
o amb el caràcter íntim d’aquestes pràctiques.

EL MEU COS ÉS MEU, EL MEU PLAER ÉS MEU

M’encanta el moment, abans de sopar, quan em fique en el lavabo i… em puc pegar un bany!
Entre setmana, quasi sempre toca dutxa, però els caps de setmana o algun dia especial puc
banyar-me. Amb l’aigua calenteta, l’espuma del sabó que tiren a l’aigua i que fa tan bona
olor.

M’agrada tancar els ulls un poc i gaudir com de bé em sent amb el cos nu, calentet i relaxat.
Em pose sabó a les mans i comence a llavar-me el cap, però fent-me un massatget amb els
dits, a poc a poc, pressionant una mica… Em dona un gust increïble! A vegades m’agrada
pensar que és una altra persona la que em fa el massatge i sembla que em dona més gust.

Després vaig amb l’esponja… per tot el cos. Em fa moltes cosquerelles passar-me-la pel coll i
també per la panxa. A vegades, aquesta zona se’m posa una mica tensa i em fa mal. Així que
m’encanta acariciar-me ací.

Últimament he descobert que si em passe l’esponja pels genitals i em fregue una mica…, sent
unes cosquerelles molt especials. M’entren ganes de seguir i seguir, perquè sent un plaer que
m’agrada molt. És diferent del que sent al cap o la panxa. Més que relaxar-me, el cos se’m
posa content, excitat.

L’altre dia estava a soles i sabia que ningú em molestaria, així que vaig estar una bona estona
acariciant-me. Va arribar un moment que vaig sentir una cosa una mica rara, però que em
va encantar. De sobte, em va donar molt molt de plaer. Era una cosa com si els músculs dels
genitals s’estrenyeren, com si vibraren… Van ser només uns segons, però molt intensos. Mai
havia sentit un plaer així.

Després el cos se’m va quedar com molt relaxat, amb ganes de descansar…

OBSERVACIONS:
Cal parar atenció per a no transmetre la idea que la masturbació és una pràctica necessària o
obligatòria. És tan legítim practicar-la com no fer-ho i cal explicar clarament aquesta idea.

57

SABERS BÀSICS:

PLAER I DESGRAT

NOM:
QUINES COSES ENS DONEN PLAER I QUINES ENS
DESAGRADEN?

COMPETÈNCIES
ESPECÍFIQUES

-Conéixer conceptes clau
-Identificar idees prèvies de l’alumnat

TIPUS:
REFLEXIÓ/EXPRESSIÓ

DURACIÓ:
1 SESSIÓ

MATERIALS:
Pissarra i guix

DESENVOLUPAMENT:
El docent donarà unes pautes prèvies sobre el concepte de plaer i desgrat.
Posteriorment, es farà una pluja d’idees i s’escriuran a la pissarra, en dues columnes
(PLAER/DESGRAT), les frases o les paraules que vaja dient l’alumnat sobre aquests conceptes, per
a així després fer una reflexió sobre això i una posada en comú.
A l’alumnat sense comunicació oral se li poden donar suports visuals i que siguen ells i elles qui les
situen en una columna o una altra.

OBSERVACIONS:
Prèviament a l’activitat, cal introduir alguna consideració o observació que faça referència al fet
que les coses que agraden o no a cada persona seran diferents i que cada una podrà triar en quina
columna posarà el que s’ha triat.

58

DESIG

Educació sexual implícita – Recomanacions

DESIG. EXCITACIÓ. ORGASME. MASTURBACIÓ

Quan l’alumnat no és capaç d’aprendre a través de conceptes i ho fa a partir de vivències
pròpies, les intervencions des de l’escola, en l’àmbit de l’eròtica, haurien d’estar orientades a
l’entorn familiar. Aquestes vivències corresponen a la intimitat de la llar.
Com ja s’ha dit, a vegades el desig és present a l’escola i l’alumne o alumna no té habilitats per
a gestionar l’espera. En aquests casos, es fa necessària una resposta educativa.
L’immediat i recomanat és tractar d’ensenyar intimitat, límits i evitar aquestes conductes
en llocs i moments inadequats. Això es primordial. Ara bé, cal no oblidar que també han
d’aprendre que aquestes conductes són legítimes i han de viure’s positivament. Si l’únic
missatge és de negació, quan es tracta d’alumnat amb discapacitats greus podrien associar
aquestes conductes amb una cosa prohibida, negativa.
La recomanació essencial és trobar l’equilibri per a ensenyar tant intimitat com legitimitat.
És necessari cuidar el to, les maneres i les actituds a l’hora de restringir les conductes
masturbatòries. Transmetre, com més explícitament millor, que aquestes conductes no són
adequades, pel moment o el lloc, però que són conductes sanes i positives.
Com s’ha indicat en les orientacions prèvies, això pot plantejar el debat sobre la necessitat
d’oferir moments d’intimitat a escola. Una decisió que, en cada cas i amb cada família, caldria
resoldre incorporant criteris objectius i sexològics.

 D’altra banda, és habitual que aquest alumnat tinga conductes masturbatòries, però que la seua
intimitat eròtica no siga satisfactòria. L’absència d’orgasme, encara que no sempre siga així,
és un fet significatiu que convida a pensar en aquesta insatisfacció. Quan hi ha conductes
masturbatòries molt recurrents o signes que expressen malestar o frustració, hauríem de
valorar aquesta possibilitat.
En aquests casos, la recomanació és treballar en equip i dissenyar plans individualitzats per
al gaudi de l’erotisme. Bàsicament, brindar oportunitats de millora i enriquiment dels espais
de masturbació. Moltes vegades la clau es troba en els estímuls. Qualsevol persona, en la seua
intimitat autoeròtica, recorre a estímuls. Aquest alumnat pot necessitar suport que facilite
algun estímul, que sempre serà individual i ajustat a cada xica o xic.

En qualsevol cas, la idea és que aquests aprenentatges haurien de tindre lloc en l’entorn
familiar. Ara bé, les famílies necessiten ajudes intenses i continuades. No té sentit convidar i
responsabilitzar la família perquè faça costat a la seua filla o fill sense donar-los més suport. Cal
dissenyar conjuntament “on, quan, com (amb quins estímuls) i amb qui (si fa falta ajuda)”.
L’escola hauria d’assumir la seua part de protagonisme en aquests acompanyaments a la
família. I, en moltes ocasions, pot ser necessària ajuda especialitzada de professionals de la
sexologia.

59

SABERS BÀSICS:

DESIG, SATISFACCIÓ DEL
DESIG

NOM:
LA FAM

COMPETÈNCIES
ESPECÍFIQUES

- Identificar els aliments que provoquen desig.
- Elecció d’estímuls desitjats, que poden provocar plaer o
excitació.
- Aprendre les diferències a l’hora d’experimentar el desig,
objectes diferents provoquen reaccions diferents entre les
persones. Tenim diferents gustos i preferències.
- Respecte per orientacions del desig diferents de les pròpies.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Pot d’essència o ciri de vainilla i de canella.
-Pastís, xocolate, o una cosa apetitosa.
-Fruita o algun aliment que faça molta olor.

DESENVOLUPAMENT

− En grup es preguntarà qui sent fam en aquest moment i com saben que en tenen. Per
exemple, mitjançant senyals fisiològics del cos com el soroll dels budells o dolor en la
panxa.

− S’ensenyarà a la classe una aroma especial, de vainilla o canella, per exemple. La classe ho
olorarà, i reflexionaran sobre si a algú que no tenia fam li ha aparegut en olorar-ho.

− S’ensenyaran a la classe alguns aliments com ara un pastís, xocolate o una peça de fruita.
Es pot desenvolupar una explicació de com és aquest aliment, i assenyalar com de bo o
apetitós és.

− Es pregunta al grup qui té gana en mirar l’aliment. I què senten. I què desitgen fer: si
menjar-se’l o esperar el dinar, el berenar, etc.

− Es comenta en grup que el desig sexual és com la fam. És una sensació que apareix al cos,
a vegades de manera espontània, a vegades quan veiem un estímul sexual. Comparem
l’aliment estimulant de la fam amb altres estímuls sexuals, tenint en compte que cadascú
experimenta desig sexual amb estímuls diferents.

OBSERVACIONS:

− Volem fer una comparació amb la fam i el desig. I com naix el desig d’estímuls sexuals.

− Reflexionar sobre que el desig no és negatiu ni roín.

− Podem aprofundir analitzant què fem quan sentim desig. Per exemple, quan soc a classe
i tinc gana m’he d’aguantar fins a l’hora de dinar. Quan sent desig sexual i soc a classe,
m’he d’aguantar fins que me’n vaja a casa.

60

SABERS BÀSICS:

DESIG

NOM:
EL MAPA DEL COS

COMPETÈNCIES
ESPECÍFIQUES:

- El cos humà.
- El que desitgen les xiques.
- El que desitgen els xics.
- Reconéixer la figura del cos humà.
- Diferenciar els òrgans sexuals masculins i femenins.
- Trencar estereotips masculins i femenins en relació amb el desig
sexual.

TIPUS:
REFLEXIÓ, COOPERACIÓ,
EXPRESSIÓ I DIÀLEG

DURACIÓ:
2 SESSIONS

MATERIALS:
- Paper continu
- Retoladors de colors
- Targetes amb fotos, pictogrames

DESENVOLUPAMENT:
PRIMERA PART
Es constitueixen dos grups, un de xics i un altre de xiques. (Si a l’aula hi ha persones transsexuals o
en procés de definició de gènere, se situaran en el grup en què se senten identificats i còmodes.)
- Una persona de cada grup es tombarà sobre el paper i amb el retolador una altra marcarà el
contorn de la figura per a aconseguir una silueta de xica i una altra de xic, tant per davant com per
darrere.

- A continuació, s’explica que treballarem “el que ens agrada” d’altres persones i que llavors farem
nous grups. En un grup hi haurà aquells als qui els agraden les xiques i, en l’altre, als qui els agraden
els xics. S’explicarà que si hi ha algú a qui li agraden tant les xiques com els xics, pot estar en el

61

grup que desitge. Es tracta de legitimar els desitjos, siguen quins siguen. “Totes les orientacions
són igual de vàlides, com ho és transitar per aquestes”.
- El grup al qual agraden els xics agafa les siluetes de xic i viceversa.
- Activitat 1: es demana a cada grup que pose en la figura el que creuen que els agrada, què tenen
al cervell, en què pensen normalment. Què tenen al cor, quins sentiments els associen.
- Activitat 2: localització del desig. Per a alumnat amb més nivell de desenvolupament cognitiu.
Se’ls indica que marquen amb roig les zones corporals que pensen que resulten més excitants
sexualment, i que les numeren de menys a més importància eròtica segons es consensue dins del
grup. Cada grup ho farà sobre les siluetes que ha triat, de xica o de xic.

SEGONA PART: posada en comú i debat
Donar-los el temps necessari per a posar-se d’acord, i quan estiguen preparats es fa la posada en
comú, que obrirà el debat, en què es contrastaran els diferents punts de vista observats, tant en el
grup com personalment.
Posada comú i debat:
- Es tria un moderador i un representant de cada grup.
- El grup al qual agraden els xics resumeix les seues conclusions:
Què creuen que tenen els xics al cervell: en què pensen.
Què creuen que tenen els xics al cor: què senten.
En grups amb més desenvolupament cognitiu, quines zones creuen que són més excitants
sexualment per a ells.
- L’altre grup rebat les conclusions: estan d’acord amb el que han anotat? Tots pensen i senten el
mateix? Hi ha diferències entre ells en el que pensen i senten? Les zones que considera el grup que
tenen més importància eròtica per als xics són les que ells consideren? Tots consideren les mateixes
zones?
- Igual amb l’altre grup.
Qüestions per al debat:
- Analitzar si les respostes estan més o menys genitalitzades i les diferències entre un grup i l’altre.
- Analitzar, si sorgeix, el perquè del tabú de la masturbació femenina i no de la masculina. Per què
els xics solen parlar-ne més.

OBSERVACIONS:
El desenvolupament de l’activitat serà més o menys dirigit i més o menys complex depenent del
nivell de desenvolupament cognitiu de l’alumnat participant.
Amb alguns grups s’identificaran zones corporals que els provoquen plaer (mitjançant
cosquerelles, massatges, etc.), i amb uns altres les zones que considerem erògenes, intentant anar
més enllà dels genitals. Amb altres grups es pot arribar a un debat, més o menys elaborat.

62

EXCITACIÓ. RESPOSTA FÍSICA. MASTURBACIÓ

SABERS BÀSICS:

EXCITACIÓ SEXUAL

NOM:
QUÈ ÉS EXCITACIÓ I QUÈ NO

COMPETÈNCIES
ESPECÍFIQUES

-Identificar els símptomes de l’excitació sexual i posar-los nom.
-Identificar l’excitació sexual i diferenciar-la d’altres sensacions
plaents.
-Entendre l’excitació com una emoció més, legítima i íntima.

TIPO:
CONEIXEMENT I REFLEXIÓ

DURACIÓN:
1 SESSIÓ

MATERIALS:
- Pictogrames
- Pantalla tàctil

DESENVOLUPAMENT:
En una taula o en la pantalla tàctil, situem múltiples pictogrames d’accions i emocions diferents
(vergonya, incomoditat, preocupació, alegria, tristesa, etc.), juntament amb pictogrames que
descriuen l’excitació sexual: calor, el cor batega ràpid, sentir genitals, desig de tocar-se, plaer,
pensament en un estímul sexual, pell de gallina, rubor sexual, genitals, sentir lubricació, etc.

- Les persones hauran de triar quins pictogrames expressen o senten quan experimentem
excitació sexual.

- Comparem l’excitació sexual amb una altra mena d’excitació, com sentir excitació per anar
a un concert, perquè siga el seu aniversari, o per sentir nerviosisme.

OBSERVACIONS:
-A vegades és complicat buscar pictogrames que representen la sexualitat. Pots escriure paraules
en targetes, dibuixar els teus propis pictogrames o fer l’activitat de manera oral. Es recomana fer
les tres versions alhora per a potenciar els aprenentatges i facilitar l’accessibilitat cognitiva.

63

SABER BÀSIC:

EXCITACIÓ

NOM:
QUÈ SENT EN EL COS?

COMPETÈNCIES
ESPECÍFIQUES

-Identificar sensacions com ara l’augment del ritme cardíac,
cosquerelles a la panxa, cosquerelles als genitals, calor a la cara,
erecció, lubricació de la vagina a conseqüència del que sent a
través del tacte.
-Treballar la intimitat.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Bust del cos humà i una ploma. Pictogrames de
parts del cos, d’una mà i d’una ploma.
-Pictogrames sobre l’excitació.
(Vegeu l’annex.)

DESENVOLUPAMENT:
L’activitat consisteix a reflexionar sobre com el cos sent sensacions a tot arreu, recordeu els
conceptes del tacte i els sentits treballats anteriorment, i quines estan relacionades amb
l’excitació. Preguntarem què pensen que se sent en acariciar amb la mà o amb la ploma diferents
parts del cos.
Per a identificar l’excitació mostrarem les reaccions del cos en pictos, i treballarem el concepte
d’excitació com a fruit de totes les sensacions que s’han vist en la primera part de l’activitat.
Recordarem que l’excitació pertany a la intimitat i que, per tant, hem d’estar en llocs íntims, i que
si fem carícies a altres persones, serà en el marc d’una relació d’intimitat i sempre si l’altra
persona hi està d’acord.

OBSERVACIONS:
Triarem els materials segons l’alumnat.

SABER BÀSIC: EXCITACIÓ NOM: L’ESPIRAL

COMPETÈNCIES
ESPECÍFIQUES

- Reconéixer com l’excitació és un continu que augmenta en
diferents nivells d’intensitat i pot acabar o no en orgasme.

- Treballar la intimitat.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
Pictogrames de carícies en diferents parts del cos,
augment d’intensitat, pictograma de plaer, pictograma
d’excitació en gran, pictograma d’orgasme (vegeu
l’annex).

64

DESENVOLUPAMENT:
Reprendrem la informació treballada sobre l’excitació, i explicarem com l’excitació pot augmentar
quan intensifiquem aquestes sensacions de plaer. Anirem col·locant els pictos de les coses que ens
exciten completant l’espiral per a reconéixer que es tracta d’un continu. Explicarem que cada
persona pot mantindre’s en qualsevol moment de l’espiral o, si ho prefereixen, poden continuar
augmentant les sensacions per a arribar a l’orgasme.
Recordarem que l’excitació pertany a la intimitat i que, per tant, hem d’estar en llocs íntims per a
jugar amb l’excitació.

OBSERVACIONS:
S’insistirà en la idea que cada persona pot viure l’excitació com vulga, i parar en el moment en què
li agrade o jugar amb les intensitats. Transmetrem la idea que no és obligatori arribar a l’orgasme.
Cada persona decideix. Recordarem el concepte d’intimitat i que l’excitació ha d’identificar-se i
buscar un espai íntim per a jugar amb la intensitat.

SABER BÀSIC:

ORGASME

NOM:
ORGASME

COMPETÈNCIES
ESPECÍFIQUES

-Conéixer el concepte d’orgasme.
-Conéixer què ocorre en el cos quan arriba l’orgasme.
-Conéixer la sensació posterior a l’orgasme.
-Treballar la higiene.

TIPUS:
QUÈ ÉS VERITAT?

DURACIÓ:
1 SESSIÓ

MATERIALS:
Pictogrames d’excitació, plaer, orgasme, ejaculació,
higiene íntima, descansar, feliç (vegeu l’annex).

DESENVOLUPAMENT:
Després de l’activitat de l’espiral de l’excitació explicarem que si mantenim l’excitació durant un
temps i augmentem la intensitat, arribarem a l’orgasme, per la qual cosa inclourem al final de
l’espiral el pictograma d’orgasme.
Explicarem què succeeix en el cos quan succeeix l’orgasme, i mostrarem l’ejaculació, el plaer
intens en vagina i clítoris i la sensació de benestar i abandó posterior. Després, explicarem la
higiene que s’ha mantindre dels genitals.

OBSERVACIONS:
També serà necessari fer referència a la intimitat i al que s’ha treballat anteriorment sobre
l’excitació.

65

SABER BÀSIC:

 ORGASME

NOM:
QUÈ ÉS L’ORGASME?

COMPETÈNCIES
ESPECÍFIQUES

-Conéixer el concepte d’orgasme.
-Conéixer què succeeix en el cos quan arriba l’orgasme.
-Reflexionar sobre la sensació posterior a l’orgasme.
-Treballar la higiene íntima.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
Cap

DESENVOLUPAMENT:
Amb l’alumnat plantejarem una tertúlia en relació amb l’excitació i l’orgasme mitjançant les
preguntes següents:
Sabeu què és l’orgasme?
El tenen els homes o les dones?
Què succeeix després?
Sabeu què cal fer després?
On podem experimentar l’orgasme?
D’aquesta manera treballarem la intimitat, l’abandó després de l’orgasme, les sensacions corporals
i la reacció del cos de manera natural.

OBSERVACIONS:
Durem a terme aquesta activitat amb la metodologia de tertúlia, demanarem el torn de paraula i
respectarem les intervencions dels companys i les companyes.

66

LES EMOCIONS

Educació sexual implícita - recomanacions

EMOCIONS

 L’expressió de les emocions és una cosa essencial. L’alumnat que no participa de la
comunicació verbal sol mostrar competències per a expressar les emocions més
essencials. És necessari deixar de donar prioritat a la comunicació verbal i atendre els gestos,
les actituds, les reaccions…

En l’àmbit de l’educació afectiva i sexual, les emocions més significatives són les que
sorgeixen dels vincles. Per això és fonamental oferir oportunitats per a compartir.
L’alumnat amb dificultats competencials greus en el pla motor, que usa cadira de rodes, sol
tindre poques oportunitats de relacionar-se a través del contacte, que, paradoxalment, sol
ser el seu canal de comunicació preferent.
Per aquest motiu, la recomanació és generar oportunitats per a això. Temps i espais de
joc, a terra, en espais on, entre iguals, puguen contactar i relacionar-se a través del cos.
Que puguen expressar les seues preferències, reconéixer vincles de més confiança i, en
definitiva, gaudir d’oportunitats per a la vivència i l’expressió de les emocions.

SABERS BÀSICS:

 EMOCIONS

NOM:
RECORDAR SITUACIONS…

COMPETÈNCIES
ESPECÍFIQUES

-Reconéixer, identificar, anomenar emocions.

TIPUS:
CONEIXEMENTS PREVIS

 DURACIÓ:
 1 SESSIÓ

MATERIALS:
-Pissarra digital i folis

DESENVOLUPAMENT:
El professorat demana a l’alumnat que durant 5 minuts tanque els ulls i intente recordar situacions
viscudes en què ha sentit excitació, vergonya davant de la nuesa, enamorament, culpa o por.
Passat aquest temps, l’anota en el foli perquè no se li oblide i es demanen voluntàries per a
compartir aquestes experiències amb els altres.
El professorat pot ajudar l’alumnat que ha eixit voluntari formulant-li preguntes del tipus:

 On et trobaves quan vas sentir vergonya en despullar-te?
 Amb qui estaves?

67

Què va ser el que va succeir?
 Com vas aconseguir tranquil·litzar-te?

Per a l’alumnat no verbal, es pot demanar a les famílies que participen i recorden situacions en què
els seus fills o filles hagen experimentat diverses emocions, serà el mestre o la mestra qui llija la
informació facilitada i sempre que siga possible es demanarà a l’alumnat que assenyale el
pictograma que reflectisca el que va sentir; en cas que algú només puga indicar amb la mirada, es
col·locaran els diferents pictogrames en un faristol o en una superfície que permeta assenyalar amb
la mirada la resposta correcta.

SABERS BÀSICS:

 EMOCIONS

NOM:
QUÈ SENT DAVANT...?

COMPETÈNCIES
ESPECÍFIQUES

- Identificar i reconéixer emocions.

TIPUS:
TERTÚLIA

 DURACIÓ:
 1 SESSIÓ

MATERIALS:
Pissarra digital, imatges, vídeos de YouTube.

DESENVOLUPAMENT:
Per a aquesta activitat, el professorat buscarà imatges o vídeos i demanarà a l’alumnat que
expresse què hi senten davant; per exemple, una imatge de dues xiques besant-se a la boca, es
buscarà la imatge en la PDI i els preguntarà què els fa sentir.
Es poden utilitzar:
- Imatge de dos xics donant-se la mà.
- Imatge d’una compresa amb sang.
- Imatge de roba interior.
- Imatge de dues persones en el llit.
- Imatge d’una persona tocant el cul a una altra.
- Imatges d’una persona fent-se un selfie en roba interior en pla sexy.
Per a l’alumnat no verbal que pot assenyalar, davall de cada imatge es col·locaran diferents
pictogrames de diferents emocions perquè assenyale la que cada imatge els fa sentir.

68

SABERS BÀSICS:

 EMOCIONS

NOM:
 LA CAIXA PLAENT

COMPETÈNCIES
ESPECÍFIQUES:

-Reconéixer quines coses ens resulten plaents.
-Compartir situacions viscudes que han sigut plaents per a ells.

TIPUS:
TERTÚLIA

 DURACIÓ:
 1 SESSIÓ

MATERIALS:
Caixa amb bombons, massatjador de diferents tipus,
crema corporal…

DESENVOLUPAMENT:

El professorat lliura una caixa xicoteta amb objectes diversos a cada alumne o alumna, posa música
relaxant i els deixa temps perquè experimenten amb els objectes de la caixa. Passat un temps,
apaga la música i els demana que anomenen les coses que els han resultat plaents i les que no.
Després d’això, es pot establir un diàleg entre l’alumnat en què es parle del plaer, i convidar-los a
compartir situacions viscudes fora d’escola que els hagen resultat plaents.

Quant a l’alumnat amb més afectació motora o alumnat no verbal, podem demanar a les famílies
que intenten recordar situacions que hagen viscut els fills o filles i vulguen compartir que els
hagen resultat plaents.

69

PRESA DE DECISIONS

Educació sexual implícita - Recomanacions

PRESA DE DECISIONS:

Sens dubte, l’alumnat amb greus dèficits competencials greus té poques oportunitats per a
prendre decisions significatives.
Quan es tracta de decisions que necessiten una comprensió abstracta i conceptual de les
situacions, parlem de decisions acompanyades. Els qui presten suport han d’ajudar-los a
decidir pensant en els seus desitjos i preferències i, en definitiva, en el seu estil de vida.
 D’altra banda, en les activitats del dia a dia, relacionades amb les cures bàsiques, es
plantegen moltes situacions de decisió que, habitualment, es prenen de manera quasi

automàtica. Per exemple, per on començar a vestir-se o desvestir-se, l’ordre de les rutines
per a la higiene, si posar-se o no colònia o com i on posar-la…
Decisions a les quals a penes parem esment, però que són molt significatives per a aquest
alumnat. La recomanació és parar atenció i generar oportunitats perquè participen,
decidisquen i mostren les seues preferències.

El més bàsic i senzill és poder triar entre dues opcions. Per exemple, és una pràctica
excel·lent oferir dues possibilitats en relació amb la cura de la imatge personal (de pentinat,
vestit, portar o no un complement…), acompanyar les seues decisions i donar-los significat.
Igualment, hi ha alumnes amb millors habilitats i competències que també disfruten de
menys oportunitats de decisió de les que podrien. És una responsabilitat educativa tractar
de ser-ne conscients i garantir oportunitats de presa de decisions, que repercuteixen
directament en el desenvolupament i el creixement personal.

Material recomanat:
Rap “La clave es escuchar”
https://www.youtube.com/watch?v=whv2bbz3jc8&t=8s

https://www.youtube.com/watch?v=WHv2BbZ3jC8&t=8s

70

SABERS BÀSICS:

PRESA DE DECISIONS:

NOM:
QUÈ FAS SI...?

COMPETÈNCIES
ESPECÍFIQUES

-Aprendre a decidir què es fa en determinades situacions

TIPUS:
CONEIXEMENTS PREVIS,
REFLEXIÓ I DIÀLEG

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Proposta de situacions de manera escrita o oral

DESENVOLUPAMENT:
Es plantegen diferents situacions:
- Què fas si algú t’està mentint i ho saps?
- Què fas si les teues publicacions no reben likes?
- Què fas si tens una cita especial i no tens què posar-te?
- Què fas si no pots aguantar els gasos en la intimitat amb la teua parella?
- Què fas si et revelen una cosa privada de la intimitat i et mors per contar-ho?
- Què fas si la teua parella vol tindre relacions eròtiques i tu no?
- Què fas si estàs amb la teua parella en la intimitat tenint una relació eròtica i us adoneu que no
teniu preservatiu?
- Què fas si tens una cita especial i t’ix un granet?
- Què fas si et regalen un joguet eròtic?
- Què fas si la teua parella t’acaricia alguna part del cos i no t’agrada?

71

SABER BÀSIC:
PRESA DE DECISIONS

NOM:
1, 2, 3... JO DECIDISC

COMPETÈNCIES
ESPECÍFIQUES

1. Analitzar la posada en pràctica de tots els passos que implica
prendre una decisió.

2. Valorar pros i contres en la presa de decisions.
3. Identificar la relació entre la presa de decisions i el benestar.

TIPUS:
REFLEXIÓ, ANÀLISI,
EXPRESSIÓ ORAL O ESCRITA

DURACIÓ:
1 SESSIÓ

MATERIALS:
Plantilla per a omplir

DESENVOLUPAMENT:
Es plantegen situacions hipotètiques amb què l’alumnat es puga sentir identificat. Exemples: tinc
un esdeveniment molt especial i no tinc ni idea de com vestir-me o pentinar-me, tinc una cita amb
la meua parella i vull que siga especial, vull fer un pas més en la intimitat amb la meua parella.
Mitjançant casos diversos tractarem que l’alumnat siga capaç de desgranar pas a pas el procés de
la presa de decisions, i tractaren de contestar a les preguntes següents:

Quines són les diferents opcions que tinc?
Puc descartar alguna opció al principi?
Quines opcions em queden?
Què és el que jo realment vull o necessite?
Què és el que realment em fa feliç?
Anote les coses bones de cadascuna de les opcions.
Anote les coses roïnes de cadascuna de les opcions.
Valore amb totes les dades obtingudes.
Trie una opció.
Passat un temps, valore.

OBSERVACIONS:
Es recomana adaptar les preguntes segons les característiques de l’alumnat, així com la manera de
presentar la plantilla. Es pot dur a terme de manera oral o escrita, individual amb posterior posada
en comú o grupal.
Per a aquesta activitat es poden aprofitar les situacions plantejades en l’activitat anterior.

SABERS BÀSICS:
PRESA DE DECISIONS

NOM:
 DINÀMICA DE GRUP

COMPETÈNCIES ESPECÍFIQUES -Descobrir l’alumnat a qui li costa prendre una decisió per si
mateix i es deixa portar pels altres.

TIPUS:
VISUALITZACIÓ I REPRESENTACIÓ

DURACIÓ:
1 SESSIÓ

MATERIALS:
-De manera oral o escrita.

DESENVOLUPAMENT:
En un grup, es tria una parella per a representar una situació en què es decideix quedar. Una
persona desitja anar al cine a veure la seua pel·lícula favorita i l’altra desitja quedar-se a casa per a
una cita íntima. En finalitzar la representació, el grup comenta la situació. L’alumnat pot
improvisar diferents situacions de la vida real siga de relació de parella, amistat, familiar...

72

SABERS BÀSICS:

PRESA DE DECISIONS

ACTIVITAT: DINÀMICA DE GRUP. JOC DE ROLS

COMPETÈNCIES
ESPECÍFIQUES

-Desenvolupar la imaginació en l’alumnat
-Aprendre a treballar en equip
-Aprendre a prendre decisions

TIPUS:
VISUALITZACIÓ I
REPRESENTACIÓ

DURACIÓ:
1 SESSIÓ

MATERIALS:
-De manera oral o escrita

DESENVOLUPAMENT:
S’organitzen grups reduïts en què el mateix alumnat planteja situacions que simulen presa de
decisions i les representen amb un teatret.
Exemples:

- M’envien missatges al mòbil o telefonen moltes vegades a hores inadequades. Què faig?
- Quan un company o companya s’acosta massa, m’abraça i fins i tot em fa algun bes sense

demanar permís… No et sents del tot bé, però no saps si dir-li res.

73

IDENTITAT

Educació sexual implícita - Recomanacions i recursos

IDENTITAT. GÈNERE

La construcció de la identitat està determinada per la cognició, les capacitats de construir
pensament abstracte... Amb l’alumnat amb discapacitats greus sembla poc adequat parlar d’una
identitat sexual relacionada amb la manera d’identificar-se amb un dels sexes. En molts casos,
aquests alumnes no construeixen una idea que els identifica amb un sexe i els diferencia de
l’altre o els altres. No són capaços d’entendre que hi ha xiques i xics que són diferents i per
què ho són.
Ara bé, en construir la seua identitat, incorporen els seus trets sexuats. En la seua manera
de construir-se, inclouen totes les estructures sexuades del seu cos i les vivències relacionades
amb el seu desenvolupament hormonal. No podríem caure en l’error de parlar de “falta
d’identitat sexual”. Potser caldria parlar d’una identitat “sexuada”.
D’aquesta manera, les recomanacions apuntarien a prestar ajudes que els facen conscients
dels seus trets i vivències sexuades. Com s’ha dit quan parlàvem dels caràcters sexuals, que en
siguen conscients. Que participen de la cura del seu cos, dels seus òrgans genitals. I, a més,
acompanyant aquestes ajudes de missatges positius, que els permeten viure’s amb acceptació.

Igualment, aquest alumnat no sol mostrar competències per a comprendre el concepte del
gènere. Són les persones que els presten ajuda els qui han de ser conscients dels possibles
biaixos i oferir les mateixes oportunitats als i les alumnes, en tots els contextos educatius.

Recomanacions
Quan a l’escola s’observen signes que puguen apuntar a la vivència de la transsexualitat,
seria oportú atendre el que, inicialment, seria una possibilitat. Es tractaria de buscar recursos,
en l’entorn, a través dels quals realitzar un seguiment de les vivències d’aquesta alumna o
alumne.

Aquests signes poden ser molt diversos i solen atendre situacions del dia a dia, en què un xic o
xica mostra incomoditat i rebutja aspectes que s’associen de manera estereotipada a la seua
identitat de gènere actual o simplement fa demandes allunyades d’aquests models. Actituds
que poden relacionar-se, per exemple, amb l’elecció de la roba, l’ús dels WC, el gaudi d’alguns
entreteniments…

Recursos
És important que el centre educatiu i els docents coneguen els diferents protocols d’actuació i
les associacions que poden orientar-nos per a realitzar un bon acompanyament amb l’alumnat.

En l’àmbit de la Comunitat Valenciana s’ha desenvolupat el protocol d’acompanyament de la
Conselleria d’Educació en la instrucció següent:

74

- Instrucció del 15 de desembre de 2016, del director general de Política Educativa, per la
qual s’estableix el protocol d’acompanyament per a garantir el dret a la identitat de
gènere, l’expressió de gènere i la intersexualitat.

En aquest protocol s’estableixen els passos que cal seguir des del centre per a realitzar un
bon acompanyament.

I també és important conéixer l’assessorament per part d’entitats especialistes en aquest
àmbit com:
-LAMBDA.
-Diversitat Alacant.
-Chrysallis.
- ORIENTA (CIPI- GVA)

75

SABERS BÀSICS:

 IDENTITAT DE GÈNERE

NOM:
ÉS XIQUET O XIQUETA?

COMPETÈNCIES
ESPECÍFIQUES

-Promoure la reflexió sobre el concepte d’identitat de gènere
-Reflexionar sobre la identitat de gènere de l’alumnat

TIPUS:
CONEIXEMENTS PREVIS I
REFLEXIÓ

DURACIÓN:
1 SESSIÓ

MATERIALS:
-Foto o dibuix del cos masculí i femení-Imatge per a
debatre entre tots (vegeu l'annexe de recursos-Roba
variada

DESENVOLUPAMENT:
Es presenten les fotos del cos masculí i femení i es planteja a l’alumnat que diga si són homes o
dones.
És molt probable que diguen que són homes (si tenen l’aparell reproductor masculí) o dones (si
tenen l’aparell reproductor femení).
Es llançarà la reflexió perquè l’alumnat entenga el concepte d’identitat de gènere.
POSSIBLE REFLEXIÓ: quan naixem ens assignen un sexe (mascle o femella) segons els genitals
amb què hàgem nascut, i amb aquesta dada se’ns imposa un gènere: les femelles seran dones, del
gènere femení, i els mascles seran homes, del gènere masculí.
S’explicarà que la identitat de gènere és al cap i com s’identifica cada persona (com a home o com
a dona) i aquesta és independent del gènere biològic. No sempre encaixa amb el nostre sexe
biològic i el gènere assignat pels nostres trets físics.
A continuació, se’ls presentarà una imatge de dona embarassada amb la pregunta “és xiquet o
xiqueta?” perquè l’alumnat interprete el que ha entés i què significa.

ORIENTACIONS PER A LA REFLEXIÓ:
-Explicar que quan una dona està embarassada és molt comú preguntar el sexe biològic del bebé.
Aquest tindrà un sexe biològic i segons això tendirem a associar-li un gènere masculí o femení.
No obstant això, serà la mateixa persona la que anirà construint la seua identitat sexual i
s’identificarà com a home o com a dona, sense haver de tindre relació amb el seu sexe biològic.

A continuació, es proposa fer preguntes a l’alumnat de com s’identifiquen, així com realitzar un
taller per a disfressar-se, i s’oferirà roba molt variada.

OBSERVACIONS:
Quan a l’escola s’observen signes que puguen apuntar a la vivència de la transsexualitat, seria
oportú atendre el que, inicialment, seria una possibilitat. Es tractaria de buscar recursos, en
l’entorn, a través dels quals realitzar un seguiment de les vivències d’aquesta alumna o alumne.
Aquests signes poden ser molt diversos i solen atendre situacions del dia a dia, en què un xic o
xica mostra incomoditat i rebutja aspectes que s’associen de manera estereotipada a la seua
identitat de gènere actual o simplement fa demandes allunyades d’aquests models. Actituds que
poden relacionar-se, per exemple, amb l’elecció de la roba, l’ús dels WC, el gaudi d’alguns
entreteniments…

76

SABERS BÀSICS:

IDENTITAT DE
GÈNERE

NOM:
CONEC ELS CONCEPTES BÀSICS

COMPETÈNCIES
ESPECÍFIQUES

 -Conéixer els conceptes següents:
- Sexe biològic.
- Identitat de gènere.
- Orientació del desig.
- Expressió de gènere.

TIPUS:
Què és veritat?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-PDI.
-Enllaç: https://www.youtube.com/watch?v=1QbTZYiQ6BA
- Roba molt variada.

DESENVOLUPAMENT:
L’activitat consisteix a veure el vídeo següent per a repassar els conceptes bàsics. L’alumnat podrà
fer preguntes i debatre, expressar dubtes i comentar els conceptes que s’han vist en el vídeo.

SABERS BÀSICS:

IDENTITAT DE GÈNERE

NOM:
REPASSE ELS CONCEPTES BÀSICS

COMPETÈNCIES
ESPECÍFIQUES

-Repassar els conceptes bàsics treballats

TIPUS:
QUÈ HEM APRÉS?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Cada alumna i cada alumne tindrà una targeta roja i
una verda.

DESENVOLUPAMENT:
Cada alumne o alumna tindrà una targeta verda i una roja. La verda indicarà vertader i la roja, fals.
El mestre o la mestra llegirà unes frases i l’alumnat haurà d’identificar si són vertaderes o falses
mostrant la targeta adequada.

- “El sexe biològic s’assigna segons l’aparell reproductor que cada persona té (masculí o
femení)”.

- “Totes les persones s’han d’identificar i sentir segons el seu sexe biològic”.
- “Sentir-se home o dona depèn de com se sent cada persona, sense haver de tindre relació

amb el sexe biològic”.
- “Una persona es pot sentir dona encara que tinga penis”.
- “Totes les persones amb vagina s’han de sentir dones”.

https://www.youtube.com/watch?v=1QbTZYiQ6BA

77

SABERS BÀSICS:

IDENTITAT DE GÈNERE

NOM:
XICS I XIQUES

COMPETÈNCIES
ESPECÍFIQUES

-Reconéixer la diversitat quant a la identitat i al cos
-Valorar la diversitat familiar

TIPUS:
QUÈ ÉS CERT?

DURACIÓ:
1 SESSIÓ

MATERIALS:
- Material didàctic de l’Associació Naizen.
https://naizen.eus/portfolio/chicas-y-chicos-
identidad-y-cuerpo/

DESENVOLUPAMENT:
Treballarem el material elaborat per l’Associació Naizen (Associació de Famílies de Menors
Transsexuals) per a reconéixer la diversitat en els cossos i les identitats.

https://naizen.eus/portfolio/chicas-y-chicos-identidad-y-cuerpo/
https://naizen.eus/portfolio/chicas-y-chicos-identidad-y-cuerpo/

78

ACOMPANYAMENT EN LA CONSTRUCCIÓ DE LA IDENTITAT SENSE

ESTEREOTIPS

SABERS BÀSICS:

IDENTITAT DE GÈNERE
SENSE ESTEREOTIPS

NOM:
L’ARBRE DELS DESITJOS

COMPETÈNCIES
ESPECÍFIQUES

-Expressar com se senten i com volen que se’ls tracte.

TIPUS: DURACIÓ:
3 SESSIONS

MATERIALS:
-Cartolina.
-Rames.
-Retalls de papers.
-Bolígraf.

DESENVOLUPAMENT:
L’activitat comença amb una reflexió sobre la importància de tractar bé les altres persones, sentir-
se respectats, no ser jutjats per raons com ara la raça, l’ètnia, la identitat sexual i/o l’orientació
sexual.
A continuació, sobre la cartolina i amb les rames que s’han recollit, es construeix un arbre.
Una vegada construït, es reparteix un paper a l’alumnat en què han d’escriure els seus desitjos en
relació amb com els agradaria sentir-se i ser tractats quant a la seua identitat sexual, la seua
orientació sexual, etc.
Per a fer aquesta activitat és important crear un ambient relaxat, pausat i que convide a la reflexió
individual. Es recomana posar música de relaxació mentre durant el desenvolupament.
Per a finalitzar, l’alumnat podrà llegir i compartir amb els companys o companyes el seu desig de
manera voluntària.

79

SABERS BÀSICS:

TRANSEXUALITAT

 NOM::
SOC JAZZ

COMPETÈNCIES
ESPECÍFIQUES

-Llegir el conte mitjançant la lectura compartida.
-Entendre el concepte de transsexualitat.
-Fomentar el debat i la reflexió entre l’alumnat.

TIPUS:
QUÈ ÉS VERITAT?

DURACIÓ:
3 SESSIONS

MATERIALS:
-Conte Soy Jazz. Herthel Jessica, Jennings Jazz.
Edicions Bellaterra.

DESENVOLUPAMENT:
L’activitat consisteix a llegir el conte Soy Jazz. És un llibre que treballa el concepte de persones
transsexuals.
Algunes preguntes que poden convidar a la reflexió de l’alumnat i al debat poden ser les següents.
No obstant això, s’han d’anar adaptant a les característiques de l’alumnat. Amb aquestes preguntes
podem visibilitzar els gustos, les preferències i les aficions de l’alumnat i desmitificar els
estereotips de gènere.
- Què li agrada fer a Jazz?
- Quin és el seu color favorit?
- Com li agrada vestir?
- Com se sentia Jazz quan anava a escola?
- Com se sentia Jazz amb la seua família? Penseu que a Jazz li agradaria ser com se sent també en el
col·legi?
- El dia que Jazz va anar al metge amb la seua família, com penseu que es va sentir? I els familiars
de Jazz? Què va canviar a partir d’aquell moment?
- Alguna vegada us heu sentit com Jazz?
- Com se sentia Jazz al final del conte?
- Quin consell donaríeu a Jazz?
- Coneixeu alguna persona transsexual?
- Us identifiqueu amb el vostre sexe biològic?

La lectura del conte es pot adaptar molt a les característiques de l’alumnat. Es pot adaptar el llibre
als principis de la lectura fàcil, usar el lector immersiu, acompanyar la lectura amb pictogrames,
etc.

OBSERVACIONS:
Per a treballar el concepte de persones transsexuals hi ha molts contes. En la pàgina web de
LAMBDA, dins de l’apartat “Biblioteca de colors”, hi ha molts recursos disponibles per a treballar el
concepte de persones transsexuals segons el nivell del grup-classe.

80

c. Com ho expresse? L’eròtica

- Preguntes i mites

Preguntes

L’eròtica és la manera d’expressar tot el que hem parlat anteriorment, és el que som i el que vivim,
per la qual cosa tindrà múltiples formes i particularitats.

Per a poder fer una reflexió significativa d’aquest apartat ens plantejarem les qüestions següents:

Reconec com el meu alumnat expressa els afectes i els respecte?

Conec els drets sexuals de les persones amb DF?

Done visibilitat en la pràctica diària a la diversitat de col·lectius?

Treballe a l’aula les relacions afectives positives?

Treballe les relacions amb les persones i el grau de proximitat en aquestes relacions?

Permet en el centre conductes d’expressió de l’afecte que no corresponen amb l’edat de l’alumnat?

Mantinc una actitud de sobreprotecció amb el meu alumnat?

Done valor a les relacions afectives que sorgeixen en l’alumnat del meu centre?

Mites

Com en els apartats anteriors, primer reflexionarem i afegirem els mites que envolten les persones
amb DF quant a l’expressió dels seus desitjos. Segons la guia de FEAPS Dibujando la sexualidad de las
personas con discapacidad intelectual y/o del desarrollo: una cuestión de derechos. Aquests mites poden ser:

- Les persones amb DF no poden tindre parella.

Fals: la sobreprotecció per a evitar frustracions a l’hora d’enfrontar-se a les emocions i a possibles
ruptures és un error greu. Necessiten que afavorim els espais, els temps i les maneres d’expressar-se,
i que els acompanyem en l’aprenentatge i la vivència de la sexualitat.

- Les persones amb DF poden transmetre la discapacitat genèticament.

Aquesta idea és falsa, ja que està demostrat científicament que l’origen de la discapacitat respon a
múltiples causes. I, a més, volem destacar que la sexualitat en si mateixa és un valor de la persona i
no hem de centrar-nos únicament en la funció reproductiva.

- Les persones amb DF no tenen capacitat per a captar l’abús del qual poden ser objecte.

En primer lloc, hem d’empoderar les persones amb DF perquè puguen prendre les seues pròpies
decisions. El fet que siguen vulnerables a l’abús està relacionat amb l’estreta dependència i la

81

submissió a terceres persones, a més de la pèrdua de la intimitat i falta d’Educació Sexual. Amb tot
això, les persones amb DF poden tindre relacions sexuals consentides i satisfactòries.

- Totes les persones amb DF són heterosexuals.

Hi ha un gran ventall de possibilitats sexuals, diferències i singularitats que donen lloc a diferents
pràctiques, orientacions i identitats sexuals. L’educació sexual ha d’estar encaminada a conéixer
aquestes realitats i així poder descobrir la seua sexualitat des de la diversitat.

- Orientacions

L’ERÒTICA és la manera com cadascú expressa la sexualitat, i podríem dir que és allò que es fa. Això
inclou els desitjos i les fantasies i, evidentment, els gestos o les conductes.

De les relacions personals sorgeixen emocions que emmarquem en el que anomenem afectivitat.
Unes ens fan sentir millor i unes altres, pitjor. Totes igual de legítimes i necessàries.

Ja hem parlat del desig, que és una altra emoció, però que mereix ser diferenciada de l’afectivitat.
Aquestes ganes d’experimentar el plaer sexual, que activen la resposta sexual humana i que poden
sorgir en el marc d’una relació, però també com un desig individual i centrat en el propi cos.

El gran objectiu, en relació amb l’eròtica, és que l’alumnat aprenga a reconéixer i gestionar bé les
emocions i, per tant, les relacions personals. També, quan sorgeix el desig eròtic, l’objectiu és la cerca
del benestar, la satisfacció. Es tracta que cadascú se senta bé i siga feliç, i que gaudisca de les
relacions i dels desitjos, quan són presents.

La participació de l’escola en l’acompanyament del desig eròtic hauria d’estar subjecta als principis i
els acords que cada escola establisca en la seua comunitat i amb la participació de les famílies.

En totes les etapes educatives, l’educació de les emocions serà present de manera significativa. És
necessari garantir competències que permeten a l’alumnat, atenent el seu desenvolupament i les
seues capacitats, reconéixer les emocions. Ser-ne conscients, poder identificar-les i posar-los nom,
quan és possible. També saber expressar-les i compartir-les. Adquirir habilitats de comunicació i
interrelació, que els permeten cultivar les relacions, i viure de manera legítima aquestes emocions
i gestionant-les adequadament.

Sabem que les possibilitats d’establir vincles i gaudir de relacions personals estan limitades,
moltes vegades, per a l’alumnat amb diversitat funcional. Les seues oportunitats més enllà de l’entorn
escolar i familiar solen ser poques, especialment per als qui tenen discapacitats greus.

També és molt habitual que aquest alumnat vaja creixent sense construir una idea clara dels
diferents tipus de vincle. I, encara més important, sense aprendre que segons la confiança i la
proximitat de cada vincle són apropiats uns gestos i unes conductes, però altres no.

Per això és important preveure la necessitat que l’alumnat desenvolupe aquestes
competències. Distingir entre gent coneguda, desconeguda, vincles familiars, vincles a l’escola, que
seran diferents amb les persones adultes que quan es tracta d’iguals. A escola es donaran relacions de
companyonia, però també és important aprendre el valor de l’amistat. Moltes vegades ocorre que
s’identifica com a amic o amiga qualsevol persona pròxima. No és que això siga dolent o perjudicial,

82

però es perd l’oportunitat de gaudir conscientment de l’amistat com un vincle especial, preferent i
forjat amb el temps.

Perquè hi haja amistat, simplement és necessari que les dues persones acorden, de manera més o
menys explícita, que són amigues. No obstant això, per a omplir de contingut i sentit l’amistat és
necessari compartir. L’amistat es dona entre dues persones que comparteixen afectes i també
interessos, coses que els agraden i les motiven. Dues persones reforcen la seua amistat quan saben
que poden comptar l’una amb l’altra, quan tenen oportunitats per a escoltar-se i ajudar-se. És tasca
de l’escola oferir oportunitats per al desenvolupament de competències que permeten gaudir d’una
amistat significativa i plena de contingut.

Al fil d’aquest treball, quan parlem de família, és necessari educar en clau de diversitat. Oferir models
diferents, cuidant el protagonisme, perquè totes les famílies siguen considerades igual. No hi ha un
model de família més legítim i tradicional i altres que “també mereixen ser respectats”. Totes les
maneres de construir família són igual de vàlides.

Distingir entre vincles, sabent que uns són més pròxims i de confiança que uns altres, permet
adequar els gestos, les maneres de relacionar-se. Per això, també és habitual que l’alumnat amb
diversitat funcional no ajuste bé aquests gestos. Que no aprenguen a reconéixer i respectar límits
personals, sabent que hi ha maneres de saludar, carícies, besos i gestos que només són adequats quan
hi ha una certa confiança.

Des de les primeres etapes educatives, a escola, és necessari ensenyar aquests límits, que, a més,
també s’ajusten en relació amb l’edat. Qualsevol xic o xica, amb la maduració i el desenvolupament,
va rebutjant certs gestos d’afecte que s’associen amb la infància. És possible que l’alumnat amb
diversitat funcional no demane aquests canvis. No obstant això, cal acompanyar el seu
desenvolupament també en aquest sentit i evitar la infantilització en l’expressió dels afectes quan
arriben edats que així ho requereixen.

També és molt freqüent que els vincles que s’estableixen entre alumnat i professionals que els donen
suport solen plantejar dubtes en la gestió dels límits personals i l’expressió dels afectes. No és fàcil
determinar quan és necessari posar límits. Dependrà de les persones involucrades, de la seua relació,
de la situació…

És obvi i saludable que les relacions entre professorat i alumnat es desenvolupen en l’àmbit de
l’afectivitat i que es puguen expressar i compartir emocions. Però també és innegable que, en algun
moment, sorgirà la necessitat de regular els gestos. L’important és ser conscients que cal ensenyar
límits i per a això segurament és bona idea explicar-los. Aprofitar situacions de la convivència per a
explicar quan és oportú expressar l’afecte amb determinats gestos i quan no. Diferenciar
moments, relacions de més o menys confiança i, en definitiva, desenvolupar habilitats
relacionades amb els límits personals.

Les relacions de parella també solen ser significatives i desperten interés, sobretot en l’alumnat que
presenta menys necessitats de suport. És habitual que tinguen poca informació i competències per
a gestionar aquest tipus de vincles. Habitualment, entenen la relació de parella sobre la base dels
models i els referents del seu entorn. Models de persones que no tenen diversitat funcional i que no
solen resultar significatius.

83

Potser el treball més important des de l’escola és desconstruir la idea que tindre parella pot ser un
objectiu en la vida, un “èxit” social. L’objectiu és sentir-se bé, ser feliç en l’àmbit de l’afectivitat, i això
pot ocórrer tenint parella o sense tindre’n.

És molt habitual que, copiant models i actituds socials, es parle de nóvies, nóvios o parelles a les
escoles. No és fàcil per a l’alumnat, ni per a l’entorn, saber quin grau de consideració atorgar a
aquestes relacions. Especialment en edats primerenques o quan l’alumnat presenta discapacitat
intel·lectual important, podria ser adequat parlar de “jugar a ser parella”.

Podríem dir que una relació de parella s’estableix quan dues persones així ho decideixen, amb
consciència d’això, entenent el que suposa i què s’espera d’aquesta relació. Aquestes relacions
s’entenen amb legitimitat, quan ocorren entre persones que tenen estils de vida i aprenentatge
semblants, quan les seues capacitats cognitives i de comunicació es complementen, de manera que
poden viure en igualtat situacions de presa de decisió.

A partir d’ací, cada parella hauria d’anar construint la seua pròpia manera de ser-ho. L’alumnat
amb diversitat funcional mereix referents pròxims, allunyats dels estereotips socials de parella i que
els permeten gaudir d’aquestes oportunitats. Aprendre estratègies bàsiques per a “lligar”, iniciar i
cuidar relacions de parella, amb respecte i en clau d’igualtat, són competències que, a vegades, poden
resultar d’interés. És necessari provocar el debat sobre el bon tracte, sobre actituds i gestos que poden
considerar-se com el “bon amor”, així com unes certes actituds, possiblement apreses de l’entorn,
que ens porten a parlar del “mal amor”.

En el marc de l’eròtica, el desig és, potser, l’emoció més significativa. Potser el principal objectiu
té a veure amb la legitimitat, és a dir, procurar que cadascú visca lliurement i sense restriccions els
seus desitjos.

Quan parlem de compartir desitjos, una tasca fonamental és evitar “l’expectativa
d’heterosexualitat”, és a dir, deixar de pressuposar l’heterosexualitat com a norma, per a generar
un context on totes les realitats siguen presents. La visibilització del col·lectiu LGTBIQ+ és, sens
dubte, una premissa fonamental i una responsabilitat per a qualsevol escola.

Diferenciar les fantasies i els desitjos, i legitimar també ambdós aspectes, és fonamental. Pot ser
adequat partir del concepte de fantasia i diferenciar-lo de la realitat, per a atendre i entendre les
fantasies relacionades amb el desig i el plaer.

L’ús i el maneig de les xarxes socials exigeix també una resposta educativa per a cert alumnat. És
necessari que siguen conscients dels perills que plantegen, que els posen nom i aprenguen estratègies
per a afrontar-los.

Les conductes relacionades amb l’erotisme haurien de construir-se des d’una convivència marcada
per la possibilitat de comunicar-se i relacionar-se en clau d’igualtat. Qualsevol conducta eròtica
compartida només té sentit si les dues persones, sent conscients i sabent el que practiquen, ho
desitgen i ho passen bé juntes. Han de compartir la necessitat de l’assentiment, de fer només allò
que a les dues persones els abelleix, i saber que si en qualsevol moment l’altra persona no vol
participar de qualsevol pràctica, cal respectar absolutament la decisió.

84

És essencial, des del punt de vista de l’educació sexual, compartir informació sobre el que s’ha de
considerar una situació d’abús. Reconéixer-les i saber reaccionar i gestionar-les si, en algun
moment, estan presents.

El gaudi de la sexualitat, de l’eròtica, ha d’ocórrer en el marc dels drets sexuals. Drets essencials
que emparen aquestes vivències i que han de formar part dels continguts propis de l’educació sexual
a les escoles.

Continguts de l’apartat

Visibilització de col·lectius El bon tracte

Les relacions. Cercles de relacions. Habilitats
socials

Les fantasies eròtiques

El consentiment Prevenció de l’abús

Tipus de famílies Informació en les xarxes. Pornografia. Xarxes
socials

L’enamorament. Tipus d’amor. Les relacions de
parella

Els drets sexuals

Orientació sexual. Orientació del desig. Diversitat sexual

85

- Propostes d’activitats

VISIBILITZACIÓ DE COL·LECTIUS

SABER BÀSIC:

VISIBILITZACIÓ DE
COL·LECTIUS

NOM:
 STRIPTEASE VERBAL

COMPETÈNCIES
ESPECÍFIQUES

-Donar visibilitat a col·lectius LGTBIQ+
-Expressar sentiments i emocions amb llibertat
-Treballar la naturalitat en les relacions

TIPUS:
QUÈ ÉS VERITAT?

DURACIÓ:
MITJA JORNADA

MATERIALS:
Paravent, focus de llum i cadira

DESENVOLUPAMENT:
En una aula o en una sala d’actes posarem un paravent amb una cadira i un focus de llum perquè
des del públic es puga apreciar la silueta de la persona que parlarà. Demanarem a un adult que
siga membre de la comunitat educativa que conte la seua experiència com a membre del col·lectiu
LGTBIQ+ darrere del paravent perquè l’alumnat puga escoltar el testimoni. En acabar la persona
eixirà a conéixer l’auditori perquè tots puguen apreciar la seua proximitat i naturalitat. Després
proposarem a l’alumnat que conten qualsevol experiència que vulguen darrere del paravent i així
totes les persones presents la podran escoltar. Hi podrà haver torn de preguntes.

OBSERVACIONS:
Es treballen conceptes com el respecte, la llibertat d’expressió i la identitat.

86

SABER BÀSIC:

VISIBILITZACIÓ DE
COL·LECTIUS

NOM:
TERTÚLIA DEL STRIPTEASE

COMPETÈNCIES
ESPECÍFIQUES

-Reconéixer què han aprés en conéixer un testimoni en primera
persona sobre el col·lectiu LGTBIQ+
-Eliminar idees o prejudicis homofòbics
-Reconéixer actituds o comentaris homofòbics

TIPUS:
QUÈ HEM APRÉS?

DURACIÓ:
1 SESSIÓ

MATERIALS:
Cap

DESENVOLUPAMENT:
Farem una tertúlia en el grup classe després de l’activitat de l’striptease verbal en grup
reduït. Plantejarem les preguntes següents:

✓ Com creus que se sentia la persona darrere del paravent?

✓ Creus que és necessari ocultar-se?

✓ Què pensaves sobre el col·lectiu LGTBIQ+?

✓ Ha canviat la teua opinió?

✓ Com t’has sentit tu en escoltar les seues vivències?

OBSERVACIONS:
Treballarem conceptes com ara identitat, eixir de l’armari, llibertat, igualtat i respecte.

87

LES RELACIONS. CERCLE DE RELACIONS. HABILITATS SOCIALS

Educació sexual implícita - Recomanacions

LES RELACIONS. CERCLES DE RELACIONS. HABILITATS SOCIALS

Per a l’alumnat amb grans necessitats de suport, resulta d’importància vital comptar a escola
amb figures de referència. Reconéixer un cercle de confiança, amb preferències entre els
seus iguals, però també amb referents professionals.
Els qui necessiten suport per a qualsevol activitat, incloent-hi les atencions bàsiques,
mereixen tindre la seguretat que aquestes necessitats s’atendran.
És recomanable, en l’organització del personal, preveure el factor les possibles rotacions. En
la mesura que siga possible, és oportú mantindre aquestes figures professionals de
referència. A més, és una responsabilitat professional, ser conscients que cal generar aquest
vincle, pròxim, afectiu i que transmeta seguretat i confiança.

SABER BÀSIC:

CONFIANÇA

NOM:
CERCLES DE CONFIANÇA

COMPETÈNCIES
ESPECÍFIQUES

-Identificar els diferents cercles de confiança (jo, família, amics,
companys, coneguts, ajudes comunitat, desconeguts)
-Distingir la manera de relacionar-se amb les persones que formen
part dels diferents cercles de proximitat
-Comprendre que cada persona té una situació diferent respecte de
l’altre (diversitat familiar)

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Cartolines de colors, tisores, enquadernador, fotos

DESENVOLUPAMENT:
A través d’aquesta activitat, es pot elaborar un producte artístic individual que reflectisca els
diferents cercles de confiança de l’alumnat. Comencem identificant en cada cas els membres que
componen cada cercle i s’ha de plasmar en cadascun dels cercles. Qui és en cada cercle?

Es retallen cercles de diferents grandàries i colors i s’uneixen superposats i ordenats per
grandàries, amb un enquadernador en la part superior amb la finalitat que puguen destapar-se.

A continuació, reflexionarem sobre la manera de relacionar-nos: com ens podem saludar? Com
saludem? Què fem amb cada persona? Si tinc un problema, li’l puc contar? Puc fer besos i abraçades?
Com faig besos i abraçades? De quines coses puc parlar?...

88

OBSERVACIONS:
Pot ser una activitat segmentada que es treballe al llarg de diverses sessions. Per a treballar el cercle
de la família, es podria agafar un cas concret i una persona seria la protagonista del moment. Si el
grup és més autònom, es podria planificar treballar un cercle cada dia i que de manera autònoma el
completen fent una exposició a la resta del grup. Poden demanar-se fotos a la família, de manera
que l’activitat resulte més visual per a l’alumnat que necessita més suport.

89

EL CONSENTIMENT

Educació sexual implícita - recomanacions

CONSENTIMENT

 Quan l’alumnat no pot expressar clarament el consentiment de les ajudes que tenen a veure amb
la intimitat, es fa necessària una bona escolta.
Evidentment, quan hi ha expressió d’incomoditat o rebuig, podríem estar davant situacions de
“no consentiment”.
D’altra banda, quan un alumne o alumna està en connexió amb l’activitat, anticipa el que
succeirà i hi participa, podem suposar que les ajudes ocorren en clau de consentiment.
Per contra, si hi ha desconnexió o la persona evita o dificulta la participació, també s’hauria de
sospitar falta de consentiment.
Les claus metodològiques són, doncs, l’escolta, l’anticipació i la facilitació de la participació,
i cal atendre les possibilitats i les capacitats de cadascú.

Educació sexual implícita - Recomanacions

ABÚS

 L’objectiu essencial és que l’alumnat identifique les persones de confiança, les que li presten
suport en situacions que comprometen la intimitat del cos i que siguen capaços de mostrar
incomoditat o queixa, quan hi ha persones sense aquest vincle de confiança que vulneren la seua
intimitat.

Per a això, l’organització dels recursos humans ha d’apuntar en aquesta direcció. Garantir que
només les persones necessàries participen en les ajudes íntimes i tractar que aquestes
persones siguen referencials, de confiança.

A més, és necessari garantir que l’alumnat se senta a gust amb els qui habitualment els presten
suport. No hauríem de donar sempre per fet aquest vincle favorable, i caldria generar mecanismes
de revisió sobre aquesta qüestió.

Aquest alumnat pot expressar la seua incomoditat o queixa, a partir de canvis o reaccions
emocionals que haurien de convertir-se en signes d’alarma. Quan mostren malestar o rebuig
cap a alguna de les figures de suport, s’hauria de parar atenció a aquestes expressions i valorar la
manera com es presta l’ajuda.

90

Les activitats que s’exposen a continuació van dirigides a treballar el consentiment en l’alumnat i a
previndre situacions d’abús. Estan pensades com una seqüència, però es poden treballar de manera
independent d’acord amb les característiques del grup o la persona a qui es dirigeixen.

SABERS BÀSICS:

GUSTOS, DESITJOS I
PREFERÈNCIES

NOM:
M’AGRADA... O NO?

COMPETÈNCIES
ESPECÍFIQUES

-Reflexionar sobre els seus gustos i preferències
-Expressar opinions i desitjos

TIPUS:
CONEIXEMENTS I REFLEXIÓ

DURACIÓ:
1 SESIÓN

MATERIALS:
-Folis de colors i retoladors

DESENVOLUPAMENT:
Preguntem a l’alumnat sobre menjars, jocs, activitats, sensacions i situacions que els agraden,
demanem que les anoten en targetes i que hi afegisquen “m’agrada... o no?”.
Es reparteixen les targetes aleatòriament, que cada alumne/a ha de llegir i contestar.
Ex.: M’agrada anar a la platja, o no?
M’agrada eixir al cine, o no?
M’agrada cuinar, o no?
M’agraden les cireres, o no?

SABERS BÀSICS:

GUSTOS, DESITJOS I
PREFERÈNCIES

NOM:
ARA NO

COMPETÈNCIES
ESPECÍFIQUES

-Identificar gustos, preferències i desitjos i expressar-los lliurement

TIPUS:
Intercanvi d’idees

DURACIÓ:
1 SESSIÓ

MATERIALS:
Targetes elaborades en l’activitat M’agrada... o no?

DESENVOLUPAMENT:
Iniciar un debat a partir de l’activitat anterior sobre els moments en què ens abelleix fer les coses
que ens agraden.
Plantegem situacions tipus:
A Laura li encanta anar a la platja. La seua amiga la convida a passar el dia a la platja amb la família,
però a ella no li abelleix en aquest moment. Què pot fer Laura?

91

SABERS BÀSICS:

GUSTOS, DESITJOS I
PREFERÈNCIES

NOM:
AMB TU SÍ

COMPETÈNCIES
ESPECÍFIQUES

-Identificar les persones amb qui ens agrada compartir bons
moments
-Tindre en compte els desitjos dels altres

TIPUS:
JOC DE ROLS

DURAC
IÓ: 1

SESSIÓ

MATERIALS:
Targetes elaborades en l’activitat M’agrada... o no?

DESENVOLUPAMENT:
Ampliem l’activitat plantejant les seues preferències a l’hora de compartir activitats amb altres
persones.
A continuació, fan preguntes a un altre company/a, que ha de contestar sí o no (joc de rols). Tots
els i les alumnes interpreten els dos rols.

- T’agradaria veure una pel·lícula amb mi?
- Vols que anem a berenar junts?
- Et convide a jugar a casa, hi vols vindre?

SABERS BÀSICS:

 EL CONSENTIMENT

NOM:
EL CONSENTIMENT, TAN SIMPLE COM UNA TASSA DE TE

COMPETÈNCIES
ESPECÍFIQUES

- Entendre el concepte del consentiment

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
Enllaç vídeo:
https://www.youtube.com/watch?v=BuuyajcjFC4

DESENVOLUPAMENT:
Plantegem una tertúlia amb l’alumnat sobre el consentiment visionant aquest vídeo, molt clar i
senzill. La intenció final serà concloure amb un concepte com més clar millor del que suposa el
consentiment, i diferenciar-lo de situacions que apunten a l’abús.

OBSERVACIONS:
Les activitats es poden fer en equip o en grups reduïts.

https://www.youtube.com/watch?v=BuuyajcjFC4

92

SABERS BÀSICS:

SECRETS

NOM:
SECRETS BONS, SECRETS DE CURA

COMPETÈNCIES
ESPECÍFIQUES

-Identificar secrets
-Diferenciar entre diferents tipus de secrets

TIPUS:
REFLEXIÓ I
INTERCANVI
D’OPINIONS

DURACIÓ:
1 SESSIÓ

MATERIALS:
Folis de colors

DESENVOLUPAMENT:
Escrivim en targetes diferents situacions en què es guarda un secret. Els anem llegint i els
preguntem si pensen que és bo o no, i per què. Debatem sobre si hauríem de contar-lo.
“Farem una festa sorpresa a la meua germana. Has de guardar el secret.”
“Marta vol que anem a passejar en lloc d’anar al parc, però no vol que ma mare ho sàpia, vol que
siga un secret”.
“Joan m’ha volgut besar en el bany, però em fa vergonya contar-ho”.
“El meu amic es troba malament, però no vol que ho diga a ningú”.
“Sílvia m’ha dit que li agrada Carles, però vol que li guarde el secret”.
“Mon pare té entrades per al concert, però no ho pots contar a ningú, és un secret”.
“He trencat el llum amb la pilota. Guarda’m el secret”.

Finalitzem tornant a fer-los les preguntes de la primera activitat, després d’haver realitzat aquesta.
Han variat les respostes?

93

TIPUS DE FAMÍLIES

Tipus de família Activitats tipus

Què en sabem? Activitat 1: pluja d’idees sobre els diversos tipus de família
que coneixen.
Activitat 2: visualització d’imatges amb diversitat familiar.
Imatge (annexos).
Activitat 3: convidats i convidades especials, els familiars
(realitat pròpia, enriquiment amb les seues aportacions,
anècdotes, vivències de família, fotos i records).

Què hem aprés? Activitat 1: elaborar un mural de les diverses famílies que hi
puga haver a classe o que coneguen.
Activitat 2: joc de rols de les diferents famílies. Cada equip
representarà un tipus de família.

En què dubtem? Activitat 1: taula redona en què es debaten aspectes
d’interés que l’alumnat vulga resoldre, amb moderadors,
torns de preguntes, respostes i rèpliques perquè tots
expressen l’opinió.
Activitat 2: recordem les experiències de les famílies,
testimonis. Posada en comú.

Com se senten en les seues famílies? Activitat 1: s’estableix una posada en comú en què l’alumnat
voluntàriament expressa les seues emocions referides a
aquesta qüestió.

Què canviarien si pogueren? Activitat 1: s’estableix una posada en comú en què l’alumnat
voluntàriament expressa les seues emocions referides a
aquesta qüestió.

94

L’ENAMORAMENT. L’AMOR. TIPUS D’AMOR. LES RELACIONS DE PARELLA

Educació sexual implícita - Recomanacions

L’ENAMORAMENT. L’AMOR. TIPUS D’AMOR

 Parlar d’amor, en un marc de parella, ens porta a referir-nos a sentiments i vivències que
exigeixen una certa elaboració cognitiva. És obvi que, per a gaudir de l’amor de parella, són
necessàries competències cognitives madures i significatives. Hi ha alumnat que no podrà
viure aquesta realitat.
Encara que aquestes competències no estiguen presents i com ja s’ha descrit, tot l’alumnat
mereix oportunitats per a establir vincles que afavorisquen una vivència intensa de
les emocions.
S’ha comentat que l’alumnat amb grans necessitats de suport necessita vincles professionals
de referència. Figures pròximes que garantisquen una inclinació segura i facilitadora dels
aprenentatges. També la necessitat que tinguen oportunitats per a compartir amb les
companyes i companys, mostrar preferències i distingir vincles i emocions més intenses
i satisfactòries.
Els vincles amb animals i mascotes també poden convertir-se en oportunitats magnífiques
per a gaudir d’aquestes emocions que ens fan sentir bé en relacionar-nos.
És obvi que tot l’alumnat tindrà, i mereix tindre, relacions diverses i que li permeten
experimentar diferents maneres de viure “l’amor”, entès en el marc afectiu.

SABER BÀSIC:

AMOR, RELACIONS DE

PARELLA

NOM:
L’AMOR

COMPETÈNCIES
ESPECÍFIQUES

-Descobrir els diferents tipus d’amor que coneixen.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
VARIES
SESSIONS

MATERIALS:
-Llapis i paper o tauleta

DESENVOLUPAMENT:
L’alumnat realitzarà una pluja d’idees sobre el seu propi significat de l’amor i a partir de les
propostes s’establirà un diàleg i s’anotaran els diferents punts de vista. Diferenciem els tipus
d’amor: familiar, autoestima, amor de parella, amor romàntic, amor emocional, mascotes i amor
per les coses, etc.

OBSERVACIONS:
S’establiran torns i normes perquè el diàleg siga igualitari, però recordant que aquestes sensacions
van canviant i després apareix l’amor de parella o la parella es trenca.

95

SABER BÀSIC:

AMOR, RELACIONS DE
PARELLA

NOM:
BON AMOR, MAL AMOR

COMPETÈNCIES
ESPECÍFIQUES

-Oferir un marc actitudinal de respecte en les relacions de parella
-Promoure relacions saludables d’amor i de parella des de la
perspectiva de gènere
-Reflexionar i diferenciar sobre models de relacions positius i
negatius existents

TIPUS:
DETECCIÓN DE
CONEIXEMENTS PREVIS /
DESENVOLUPEMNT

DURACIÓ:
1 o 2
SESSIONS

MATERIALS:
Lletres de cançons d’amor “roín”

- “La tortura”, de Shakira
- “Eres mía”, de Romeo Santos
- “Carolina”, d’M Clan

Lletres de cançons d’amor “bo”:

- “Contigo”, de La Otra
- “Lo malo”, d’Ana y Aitana
- “Esta noche”, de Tremenda Jauría

Ordinador i projector per a visualitzar els
videoclips i/o les lletres de la cançó.
Paper continu / cartolines
Tisores

DESENVOLUPAMENT:
-Preparem amb l’alumnat un mural on diferenciarem actituds positives i negatives en les
relacions de parella i en l’amor cap a una altra persona.
-Preparem amb l’alumnat la plantilla en una cartolina o paper continu que dividirem en 2. En un
costat posem el títol “Amor bo” i en l’altre costat posem “Amor roín”.
-Després repartim les lletres que volem treballar entre l’alumnat.
-Anem escoltant les lletres, parant les cançons, i subratllem frases que hàgem detectat en un
sentit o un altre.
-Quan hàgem acabat una cançó podem anar retallant les frases detectades i col·locant-les on
corresponguen en el mural.
-Alhora, a través del diàleg anirem reflexionant amb l’alumnat, buscant altres exemples de la seua
pròpia experiència, etc.
-Podem anar afegint dibuixos, imatges, altres frases, etc., que sorgisquen en el desenvolupament
de l’activitat.

OBSERVACIONS:
1) Aquestes cançons són a tall d’exemple, n’hi ha moltes altres que també poden servir en

funció de les característiques de l’alumnat.
2) Aquesta activitat es pot adaptar de manera més dirigida i donar directament a l’alumnat

les frases d’amor bo i amor dolent seleccionades. En aquest cas l’activitat consistiria a
detectar la frase en la cançó mentre l’escoltem, i després apegar-la en el mural.

3) Es pot fer la lletra amb pictogrames si és útil per a l’alumnat.

96

SABER BÀSIC:

RELACIONS DE PARELLA

NOM:
PRESSIONS

COMPETÈNCIES
ESPECÍFIQUES

-Aprendre a respectar les decisions personals sobre tindre
relacions sexuals o no
-Prendre decisions de manera responsable sense deixar-nos portar
per la insistència de la parella des de la perspectiva de gènere

TIPUS:
DESENVOLUPAMENT

DURACIÓ:
1 SESSIÓ

MATERIALS:
-3 targetes amb situacions per a representar
-Pissarra

DESENVOLUPAMENT:
• El/la docent llançarà unes preguntes a l’alumnat per a introduir l’activitat tipus: Teniu
parella? Creieu que és obligatori tindre sexe amb una parella?
• Es dona una targeta a l’alumnat per grups que descriu una situació de parella:

Situació 1: Una parella de xic i xica està parlant perquè tenen una relació d’un any i no han
tingut relacions sexuals. Ell la pressiona dient que, si no tenen sexe ja, la relació acabarà perquè
això significa que no el vol.

Situació 2: Unes amigues parlen sobre les seues relacions de parella. Una comenta que no sap si
tindre relacions sexuals o no. Què li diuen les amigues?

Situació 3: Una parella està eixint 6 mesos, han tingut relacions sexuals. Ella no sap si contar-ho
a seues amigues o a algun familiar perquè és molt tímida i no sap si la resta de persones ho ha
fet o no, si està bé el que ha fet o no.
- Es donen 10 minuts a cada grup perquè preparen la representació de la situació.
- Després ixen a fer el joc de rols i s’obri un diàleg i un debat sobre el que s’ha vist.

OBSERVACIONS:
- Les situacions plantejades s’adaptaran en funció de la realitat de l’alumnat.
- Les agrupacions poden variar en funció del nombre d’alumnes i del suport que necessiten.

97

SABER BÀSIC:

ENAMORAMENT

NOM:
M’AGRADES PERQUÈ...

COMPETÈNCIES
ESPECÍFIQUES

-Conéixer les inquietuds, els coneixements i les expectatives de
l’alumnat.
-Afavorir la reflexió de l’alumnat sobre l’amor.

TIPUS:
Coneixements previs

DURACIÓ:
 1 SESSIÓ

MATERIALS:
Targetes amb frases

DESENVOLUPAMENT:
Llegim una sèrie de frases elaborades tenint en compte les característiques del grup.
L’alumnat diu amb quines frases se sent identificat.
Quan m’agrada una altra persona m’agrada...
- estar al seu costat
- parlar amb ell o ella
- passar temps junts
- fer broma i riure’ns
- agafar-li la mà
Després donem un temps perquè facen les seues aportacions.
Després incloem frases amb qualitats personals que els agrada que tinguen les persones amb
qui es relacionen.
M’agraden les persones...
- afectuoses.
- sinceres.
- que em parlen bé.
- que tenen en compte les meues opinions i desitjos.
- que es preocupen per mi.
- que comparteixen les seues coses.
- alegres.
- marxoses.
Igualment els donem veu perquè facen les aportacions al grup.
Podem treballar després la idea COM ES QUAN M’AGRADA ALGÚ? Sent que m’estic enamorant
quan: pense molt en aquesta persona, em pose nerviosa quan la veig, tinc moltes ganes de
veure-la i de ser prop, m’agrada la seua cara i el seu cos, em sembla atractiva, tinc ganes de
tocar la persona i quan em toca em posa la pell de gallina, no li veig defectes…

OBSERVACIONS:
-El vocabulari i la manera de formular les frases es farà tenint en compte les característiques del
grup.
-En cas necessari les frases aniran acompanyades d’imatges que faciliten la comprensió.

98

SABER BÀSIC:

ENAMORAMENT

NOM:
AIXÒ SÍ QUE ÉS AMOR, AIXÒ NO ÉS AMOR

COMPETÈNCIES
ESPECÍFIQUES

-Identificar comportaments positius cap a les altres persones

TIPUS:
DRAMATITZACIÓ / REFLEXIÓ

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Targetes amb situacions per a dramatitzar

DESENVOLUPAMENT:
L’alumnat ha de dramatitzar diverses situacions i la resta ha de dir si creuen que són actituds i
comportaments que demostren amor o no.
Situacions que cal dramatitzar:
- Soc amable amb l’altra persona.
- Oferisc ajuda.
- Soc afectuós/osa.
- M’enfade amb la persona si parla amb altres companys o companyes.
- Deixe de parlar a la persona perquè no fa el que jo vull.
- Li dic que no m’agrada que balle en la festa.

Finalment, farem una posada en comú per a concloure, reflexionant en grup, propiciant que
compartisquen opinions sobre les sensacions que els han provocat les situacions que han vist
o dramatitzat.

OBSERVACIONS:
-Les situacions estaran adaptades a les experiències del grup.
-Les situacions es poden acompanyar amb imatges que faciliten la comprensió de l’alumnat que
ho necessite.
-Incloure durant les representacions que l’amor es cuide i l’alerta de les xarxes socials.

99

EL BON TRACTE

Educació sexual implícita - Recomanacions

EL BON TRACTE

 Com ja s’ha dit, els qui tenen dèficits competencials importants en el pla cognitiu, no
comprendran ni gaudiran les relacions de parella.
No obstant això, evidentment el bon tracte, entés com la manera de relacionar-se
promovent un sentiment mutu de reconeixement i valoració, també els inclou.
A escola és necessari ser conscients que aquest alumnat, pel fet de necessitar molts suports
i situar-se sempre en el lloc de qui rep l’ajuda, corre el risc de no gaudir d’una interacció
igualitària.
És una responsabilitat professional tindre-ho present i afavorir vincles basats en el bon
tracte, l’empatia, la comunicació efectiva i el respecte a les decisions individuals.
En l’àmbit de l’afectivitat, aquest bon tracte suposa escoltar i respectar les expressions de
l’alumnat. No donar per fet que el contacte i els gestos d’acostament han de ser sempre ben
rebuts. És necessari garantir un intercanvi afectiu que ocórrega en el marc de la
naturalitat, és a dir, de manera que cadascú senta comoditat i benestar.

Aquestes activitats es poden aprofitar per a treballar altres temes com ara la presa de decisions, el fet
d’aprendre a dir que no” o l’autoestima, entre d’altres.

En annexos queden reflectits enllaços a activitats relacionades amb el bon tracte per a adaptar-les a
diferents nivells de l’alumnat.

SABER BÀSIC:

 BON TRACTE

NOM:
L’ABRAÇADA

COMPETÈNCIES
ESPECÍFIQUES

-Adquirir l’hàbit del bon tracte
-Afermar les habilitats socials

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
VARIES
SESSIONS

MATERIALS:
-Tauleta, pissarra digital, imatges de fantasia.

DESENVOLUPAMENT:
S’estableixen parelles a classe, se situen dues persones una enfront de l’altra amb els braços en els
muscles del company/a. Es col·loca una mà en un muscle i es diu una qualitat positiva. Exemple:
“M’agrada com de responsable eres”, l’altra mà en l’altre muscle, i la segona qualitat positiva,
“m’encanta com de compromés eres”, l’altre li dirà altres dues qualitats i, finalment, es faran una
abraçada.

OBSERVACIONS:
Les parelles es trien a l’atzar per a afavorir les relacions socials i han de preguntar-se: “et sembla
que ens fem una abraçada”?

100

SABER BÀSIC:

 EL BON TRACTE

NOM:
LA MÀGIA DEL BON TRACTE

COMPETÈNCIES
ESPECÍFIQUES

-Adquirir l’hàbit del bon tracte
-Afermar les habilitats socials
-Desenvolupar l’empatia

TIPUS: QUÈ EN SABEM? DURACIÓ:
VARIES
SESSIONS

MATERIALS:
-Decorat sobre la temàtica opcional

DESENVOLUPAMENT:
Es formen dos equips i un representa una escena sobre el bon tracte i l’altre una altra escena
sobre el mal tracte, el tema pot versar sobre una proposta que poden decidir per consens i ens
serveix també per a afermar la presa de decisions. Seguidament, s’estableix una posada en comú
sobre com s’ha sentit cadascú en les diferents situacions.

OBSERVACIONS:
És interessant que es canvien els rols en la representació perquè puguen vivenciar les dues
situacions.

101

LES FANTASIES ERÒTIQUES

Educació sexual implícita - Recomanacions

FANTASIES ERÒTIQUES

 Hi ha alumnat que no pot desenvolupar competències que els permeten elaborar
fantasies, incorporar l’abstracció als seus desitjos. En aquests casos, els estímuls que
provoquen l’excitació solen estar més centrats en les vivències corporals.
Aquests alumnes tampoc solen desenvolupar competències que els porten a orientar
els seus desitjos cap a altres persones.
Això, més que una recomanació, mereix una reflexió. És possible que aquest alumnat, com
ja s’ha descrit, necessite ajuda per a gaudir de la masturbació. Ajuda que, en principi, es
concep en l’entorn familiar.
És lògic i normal que això provoque dubtes. Una d’aquestes inquietuds té a veure amb la
creença que si algú de la família presta aquest suport, es pot convertir en l’objecte del
desig del seu familiar.
Aquesta idea té molt a veure amb creences populars i poc amb l’experiència sexològica. Quan
es tracta d’alumnes amb grans necessitats de suport, sense competències per a generar
fantasies ni orientar els desitjos, té poc sentit pensar que això puga ocórrer.
En el cas de posar en marxa un pla d’acompanyament individualitzat per al gaudi de
l’erotisme, és important i recomanable que, des de l’escola, es compartisquen aquestes
reflexions amb la família.

SABER BÀSIC:

FANTASIA

NOM:
FANTASIA O REALITAT?

COMPETÈNCIES
ESPECÍFIQUES

- Reflexionar sobre la fantasia.
- Identificar elements reals i de fantasia.
- Diferenciar fantasia de realitat.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Tauleta, pissarra digital, imatges de fantasia.

DESENVOLUPAMENT:
Fem un passeig pel centre fent fotos de la realitat que ens envolta amb un dispositiu mòbil que
puga manejar l’alumnat. Les projectem en la pissarra digital i les observem reconeixent el que
hem vist i tocat. Tenim preparats adhesius amb imatges de fades, fantasmes, follets, etc., i anem
col·locant-los en les fotos per a valorar si és possible o no, si som en la realitat o en la fantasia.

OBSERVACIONS:
Tindrem en compte els gustos de l’alumnat sobre pel·lícules o contes per a incloure elements de
fantasia que siguen pròxims i significatius. Podrem fer aquesta activitat organitzant un debat i
buscant en Internet imatges reals i de fantasia o ficció per a analitzar la diferència.

102

SABER BÀSIC:

FANTASIA ERÒTICA

NOM:
FANTASIA ERÒTICA

COMPETÈNCIES
ESPECÍFIQUES

-Reconéixer idees i somnis que poden aparéixer en els nostres
pensaments relacionats amb la sexualitat.
-Reconéixer que les fantasies no tenen per què convertir-se en
realitat.
-Treballar la intimitat, quant a l’expressió d’aquestes fantasies.
-Treballar que les fantasies són naturals i tots i totes en tenim.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Paperetes amb preguntes senzilles per a contestar.
-Bústia.

DESENVOLUPAMENT:
Recordem els conceptes de fantasia i realitat, excitació i masturbació, i després formulem aquestes
preguntes: algú ha tingut somnis amb imatges de carícies o el cos propi o d’altres persones? Què
apareixia en aquests somnis? Com ens sentíem?
Recordem el concepte d’intimitat i per a poder expressar aquestes experiències íntimes proposem
completar, de manera anònima, unes paperetes amb les preguntes formulades a tots que puguen
respondre amb un sí o un no i propostes de respostes per a triar de manera senzilla. Es fiquen en la
bústia. Anem comentant les respostes i destaquem aquestes idees clau:

- Les fantasies eròtiques són bones i naturals.
- Las fantasies no tenen per què fer-se realitat, poden ser només fantasies i es viuen de

manera plaent.
- Les fantasies formen part de la intimitat i es comparteixen en moments d’intimitat.

OBSERVACIONS:
Tenim en compte el grup i proposem en les preguntes opcions més senzilles o més
complexes.

103

PREVENCIÓ DE L’ABÚS

Educació sexual implícita - Recomanacions

ABÚS

L’objectiu essencial és que l’alumnat identifique les persones de confiança, les que li presten
suport en situacions que comprometen la intimitat del cos i que siguen capaços de mostrar
incomoditat o queixa, quan hi ha persones sense aquest vincle de confiança que vulneren la
seua intimitat.
Per a això, l’organització dels recursos humans ha d’apuntar en aquesta direcció. Garantir que
només les persones necessàries participen en les ajudes íntimes i tractar que aquestes
persones siguen referencials, de confiança.

A més, és necessari garantir que l’alumnat se senta a gust amb els qui els presten suport
habitualment. No hauríem de donar sempre per fet aquest vincle favorable, i caldria generar
mecanismes de revisió sobre aquesta qüestió.
Les persones poden expressar incomoditat o queixa a partir de canvis o reaccions
emocionals que haurien de convertir-se en signes d’alarma. Quan mostren malestar o
rebuig cap a alguna de les seues figures de suport, s’hauria de parar atenció a aquestes
expressions i valorar la manera com es presta el suport.

SABERS BÀSICS:

 ABÚS

NOM:
TIPUS D’ABUSOS

COMPETÈNCIES
ESPECÍFIQUES

-Identificar els tipus d’abusos i posar nom.
-Identificar què puc fer si visc una situació d’abús.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Pictogrames i pissarra.

DESENVOLUPAMENT:
-Parlar en grup de si saben què vol dir abús.
-Preguntar si ens poden dir quants tipus d’abusos coneixen.
-Veure el còmic sobre els tipus d’abusos.
-Dialogar sobre si han viscut algun tipus d’abús.
-Demanar que cada persona diga a quines dues persones contaria que pateix un abús. Ha de ser una
persona de la família i una d’escola.

OBSERVACIONS:
-Descarregar material còmic sobre tipus d’abusos en la xarxa: http://nomasabuso.com/tu-
espacio/que-es-un-abuso/

http://nomasabuso.com/tu-espacio/que-es-un-abuso/
http://nomasabuso.com/tu-espacio/que-es-un-abuso/

104

SABER BÀSIC:

PREVENCIÓ DE L’ABÚS

NOM:
CANTA AMB KIKO

COMPETÈNCIES
ESPECÍFIQUES

-Proporcionar a l’alumnat estratègies per a detectar situacions d’abús.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:

CANÇÓ “KIKO Y LA MANO”:
https://www.youtube.com/watch?v=crehec5lhw4

LLIBRE “KIKO Y LA MANO”
https://rm.coe.int/16806b0780

Per a complementar...

“SECRETOS SÍ, SECRETOS NO”
https://www.youtube.com/watch?v=fUuEzJkB6OQ
“Mi Cuerpo Es Mi Cuerpo. Programa Completo.
Mantener a los niños a salvo”
https://www.youtube.com/watch?v=Rp9LJDR7mls
“Mi cuerpo es mío y nadie lo puede tocar”
https://www.youtube.com/watch?v=gQ5E-_dWUEs

DESENVOLUPAMENT:
A través de diferents materials procedents d’Internet, l’alumnat pot visualitzar d’una manera molt
clara i senzilla estratègies, situacions i pistes per a detectar i la previndre situacions d’abús.
A través de la cançó “Kiko y la mano” trencarem el gel per a llegir el conte després.

OBSERVACIONS:
En funció de les característiques de l’alumnat, fem la selecció de vídeos més adequada. Es podria
treballar amb l’alumnat la cançó aprenent gestos o fins i tot inventar-ne una de diferent.

https://www.youtube.com/watch?v=CReHeC5LhW4
https://rm.coe.int/16806b0780
https://www.youtube.com/watch?v=fUuEzJkB6OQ
https://www.youtube.com/watch?v=Rp9LJDR7mls
https://www.youtube.com/watch?v=gQ5E-_dWUEs

105

INFORMACIÓ EN LES XARXES. PORNOGRAFIA. XARXES SOCIALS

SABER BÀSIC:

XARXES SOCIALS

NOM:
PERILLS EN LA XARXA

COMPETÈNCIES
ESPECÍFIQUES

-Familiaritzar l’alumnat amb el vocabulari relatiu a perills de les xarxes.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Targetes
-Web on obtindre informació: https://protecciondatos-
lopd.com/empresas/peligros-redes-sociales/

DESENVOLUPAMENT:
Mostrar a l’alumnat targetes amb conceptes relatius als perills que hi pot haver quan no s’utilitzen
les xarxes d’una manera segura.
D’altra banda, es lligen o s’aporten targetes amb titulars o imatges que tinguen relació amb els
termes corresponents.
Es demana a l’alumnat que emparelle les targetes amb la finalitat d’unir cada concepte amb el seu
exemple. A partir dels resultats es pot aprofundir en els conceptes que l’alumnat necessite
conéixer.

Exemples...
“Em va amenaçar de penjar els meus vídeos sexuals i etiquetar la meua família.”
L’home, de 21 anys, va fer xantatge a la xiqueta per a obtindre fotos eròtiques i tindre una trobada
sexual.
...

Imatge Grupo Ático 34.

OBSERVACIONS:
Seleccionem la terminologia en funció de les característiques de l’alumnat.
El treball d’aquest contingut es pot segmentar en tantes sessions com es necessite. Per exemple,
dedicar una sessió per terme.

https://protecciondatos-lopd.com/empresas/peligros-redes-sociales/
https://protecciondatos-lopd.com/empresas/peligros-redes-sociales/

106

SABERS BÀSICS:

INTIMITAT

 NOM:
ENS FEM UN SELFIE?

COMPETÈNCIES
ESPECÍFIQUES

-Identificar quines fotos són adequades i quines no.
-Quan puc compartir foto i amb qui.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Targetes de joc de rols. Alarma, timbre o
campana.

DESENVOLUPAMENT:

− El grup es divideix en dos. Un té una alarma o un timbre que han de fer sonar quan creguen
que la foto o el selfie és inadequat i han d’explicar per què.

− L’altre grup representa unes històries mitjançant joc de rols:

− una parella, cada persona a sa casa, es demanen fotos en què es diuen bon dia.

− una parella, cada persona a sa casa, es demanen fotos en què es fan besos.

− una parella, cada persona a sa casa, es demanen fotos en posicions sexys.

− un company o companya de classe et demana una foto en biquini.

− un “amic” del WhatsApp o de Facebook que mai has vist en persona et demana una foto fent
morrets, després en posició sexy i després del pit o els genitals.

OBSERVACIONS:
Material complementari: canal de YouTube PantallasAmigas:
https://www.youtube.com/channel/ucv4vpxz_0iujthjnmgwzkbw

https://www.youtube.com/channel/UCV4VpXz_0IujThjnmGwzKbw

107

ELS DRETS SEXUALS

Educació sexual implícita - Recomanacions

DRETS SEXUALS

 Els drets sexuals són per a totes i per a tots. També per als qui tenen més dificultats
competencials i no són conscients de la seua existència conceptual.
La responsabilitat des de l’escola és qüestionar-se com aquests drets aterren en les seues
vides. Tractar d’ajustar la vivència del dret a les seues habilitats competencials, la seua
manera d’expressar-se i, en definitiva, el seu estil de vida.
Que existisca el dret no suposa sempre l’obligació d’exercir-lo. Cadascú ha de gaudir-los
sobre la base de les seues competències, oportunitats i circumstàncies personals.

SABERS BÀSICS:

DRETS SEXUALS

NOM:
QUI ÉS QUI? TESTIMONIATGES I DRETS

COMPETÈNCIES
ESPECÍFIQUES

-Conéixer els drets de xiquetes i dones.
-Reflexionar sobre aquests drets.

TIPUS:
REFLEXIÓ/EXPRESSIÓ

DURACIÓ:
UNA SESSIÓ

MATERIALS:
-PDI (testimonis i drets)
-Cartolina de colors
-Retoladors de colors

DESENVOLUPAMENT:
En la PDI es publiquen 5 testimonis, que es lligen un per un, s’expliquen i es debat entre tots quin
dret sexual no es respecta. Vegeu l’annex “Drets sexuals / TESTIMONIS I DRETS”.
Posteriorment, es divideix la classe en 5 grups, a cada un se li dona un dret dels treballats
anteriorment i han d’elaborar un mural col·locant paraules o imatges que respecten aquest dret.

108

ORIENTACIÓ SEXUAL. ORIENTACIÓ DEL DESIG. DIVERSITAT SEXUAL

Educació sexual implícita - Recomanacions

ORIENTACIÓ DELS DESITJOS

 Com es va apuntar, en parlar de la construcció dels desitjos, en la vivència de la sexualitat,
perquè s’expresse l’orientació, és necessària una maduració cognitiva significativa.
L’alumnat amb dificultats competencials greus en el pla cognitiu, segurament,
construeix desitjos més centrats en el propi cos i al marge de cap expectativa de desig
compartit.
Això, que és fàcil d’entendre quan l’alumnat presenta discapacitats greus, hauria de servir
de referència, per a altres alumnes que, tot i presentar més competències, tampoc
orientaran els desitjos.
És molt habitual que l’entorn genere expectatives. Hi ha una tendència estereotipada i
moltes vegades sexista que convida a tractar d’etiquetar les persones sobre la base de la seua
orientació. Fins i tot a vegades hi ha alumnes que assumeixen una orientació dels seus
desitjos, però més basada en el que se’ls diu des de l’entorn que en una expressió madura i
pròpia d’aquests desitjos.
A més, quan l’expectativa que es genera té a veure amb l’heterosexualitat col·laborem a
proposar un entorn poc favorable i considerat amb la diversitat.
La recomanació és evitar situacions, actituds i comentaris que condicionen i apunten a
l’etiquetatge dels desitjos. És necessari ser-ne conscients: no és necessari ni obligatori
que els desitjos s’expressen orientats cap a altres persones.

109

5. ACTIVITATS COMPLEMENTÀRIES

Continguts de l’apartat

Com soc? El sexe Com ho expresse? L’eròtica

Cos humà Les relacions. Cercle de relacions. Habilitats socials

ITS i anticonceptius El consentiment

Com ho visc? La sexualitat L’enamorament. L’amor. Tipus d’amor. Les
relacions de parella Autoconcepte. Autoacceptació. Autoestima

Plaer i desgrat El bon tracte

Desig Prevenció de l’abús

Excitació. Resposta física. Masturbació Els drets sexuals

110

a. Com sóc? El sexe

COS HUMÀ

SABERS BÀSICS: PERCEPCIÓ NOM: KAHOOT SOBRE ELS 5 SENTITS

COMPETÈNCIES
ESPECÍFIQUES

-Repassar conceptes relacionats amb els diferents sentits.
-Relacionar continguts de la funció de relació amb altres referents
al desenvolupament afectivosexual.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Ordinador o tauleta
-Pissarra digital

DESENVOLUPAMENT
L’alumnat ha d’accedir a l’enllaç facilitat pel professorat i realitzar, de manera individual, el
Kahoot proposat sobre els 5 sentits. A més, no només parlarem d’aquests 5 sentits, sinó que
introduirem conceptes com: l’orgasme, el plaer, les carícies, l’ejaculació...
Vegeu l’annex:
https://create.kahoot.it/details/247cb0be-65ef-48e2-8ebd-32d6ee2e11ba
https://create.kahoot.it/search?query=sentidos&tags=sentidos&filter=filter%3D1

OBSERVACIONS: Les activitats es poden fer en equip, per grups reduïts, compartint
dispositiu o de manera individual.

SABERS BÀSICS:
PERCEPCIÓ

NOM:
WORDWALL SOBRE ELS SENTITS (VERTADER O FALS)

COMPETÈNCIES
ESPECÍFIQUES

-Repassar conceptes relacionats amb els diferents sentits.
-Relacionar continguts de la funció de relació amb altres referents
al desenvolupament afectivosexual.

TIPUS:
QUÈ ÉS CERT?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Ordinador o tauleta
-Pissarra digital

DESENVOLUPAMENT:
En aquest cas, l’alumnat ha d’accedir a l’enllaç facilitat pel docent i fer l’activitat del tipus
vertader o fals sobre els sentits. Un exemple de les afirmacions que podem crear és:

1. Els sentits només es perceben en parlar.
2. Tots els sentits guarden memòries.
3. Els sentits són percepcions de l’exterior.
4. El gust no és només per a menjar.
5. El tacte està relacionat amb el plaer.

Una vegada contestades, farem una reflexió sobre cadascuna.
Vegeu l’annex: https://wordwall.net/es/resource/3914990/los-5-sentidos

OBSERVACIONS: Les activitats es poden fer en equip, per grups reduïts, compartint
dispositiu o de manera individual.

https://create.kahoot.it/details/247cb0be-65ef-48e2-8ebd-32d6ee2e11ba
https://create.kahoot.it/search?query=sentidos&tags=sentidos&filter=filter=1
https://wordwall.net/es/resource/3914990/los-5-sentidos

111

SABERS BÀSICS:
SISTEMA MOTOR

NOM:
KAHOOT SOBRE EL SISTEMA LOCOMOTOR (OSSOS,
ARTICULACIONS I MÚSCULS)

COMPETÈNCIES
ESPECÍFIQUES

Conéixer els conceptes relacionats amb el sistema locomotor
(ossos, articulacions i músculs).

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
 1 SESSIÓ

MATERIALS:
-Ordinador o tauleta
-Pissarra digital

DESENVOLUPAMENT:
L’alumnat ha d’accedir a l’enllaç facilitat pel professorat i fer, de manera individual, el
Kahoot proposat sobre el sistema locomotor, en què trobaran preguntes com ara:

- L’aparell locomotor està format per?
- La funció dels ossos és la de...
- Els músculs tenen la funció de...

Vegeu l’annex: https://create.kahoot.it/details/el-aparato-locomotor/5ee07823-b204-
46e6-95ed-d46ca8e7a7cb

OBSERVACIONS: Les activitats es poden fer en equip, en grups reduïts, compartint
dispositiu o de manera individual.

SABERS BÀSICS:
SISTEMA MOTOR

NOM:
COM ENS MOVEM?

COMPETÈNCIES
ESPECÍFIQUES

-Repassar els conceptes relacionats amb el sistema
locomotor (ossos, articulacions i músculs).

TIPUS:
QUÈ ÉS CERT?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Ordinador o tauleta
-Pissarra digital

DESENVOLUPAMENT:
1. Visualitzem un vídeo sobre l’esquelet dels diferents éssers vius i els músculs.
2. Wordwall (vertader o fals):

L’alumnat ha d’accedir a l’enllaç facilitat pel docent i fer l’activitat de vertader o fals sobre
el sistema locomotor. Un exemple de les afirmacions que podem crear són:

- El cor és una articulació.
- Els ossos, les articulacions i els músculs ens permeten el moviment voluntari.
- L’activitat física no és saludable.

Vegeu els annexos:
https://www.youtube.com/watch?v=w8PnlLptHXE
https://www.youtube.com/watch?v=bGvFYRvDjc4
https://wordwall.net/es/resource/3693559/aparato-locomotor

OBSERVACIONS:
- Les activitats es poden fer en equip, en grups reduïts, compartint dispositiu o de

manera individual.

https://create.kahoot.it/details/el-aparato-locomotor/5ee07823-b204-46e6-95ed-d46ca8e7a7cb
https://create.kahoot.it/details/el-aparato-locomotor/5ee07823-b204-46e6-95ed-d46ca8e7a7cb
https://www.youtube.com/watch?v=w8PnlLptHXE
https://www.youtube.com/watch?v=bGvFYRvDjc4
https://wordwall.net/es/resource/3693559/aparato-locomotor

112

SABERS BÀSICS:
SISTEMA MOTOR

NOM:
TARGETES FLASHCARDS

COMPETÈNCIES
ESPECÍFIQUES

-Afermar els conceptes relacionats amb el sistema
locomotor (ossos, articulacions i músculs).

TIPUS:
QUÈ HEM APRÉS?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Per a crear les flashcards: cartolines i
dibuixos sobre els diferents ossos i músculs
treballats.
-Per a l’alumnat: folis i bolígrafs.

DESENVOLUPAMENT:
La persona docent elabora targetes amb diferents ossos i músculs. L’alumnat ha de triar-ne
dues i enunciar una frase en què apareguen els dos conceptes.
Després l’han de llegir a la resta de la classe.

OBSERVACIONS:
L’activitat es fa de manera individual o per parelles.

SABERS BÀSICS:
SISTEMA MOTOR

NOM:
AMPLIANT CONEIXEMENTS

COMPETÈNCIES
ESPECÍFIQUES

-Reforçar i ampliar els conceptes relacionats amb el sistema
locomotor (ossos, articulacions i músculs).

TIPUS:
EN QUÈ DUBTEM?

DURACIÓ:
 1 SESSIÓ

MATERIALS:
-Ordinador o tauleta
-Pissarra digital

DESENVOLUPAMENT

1. L’alumnat ha d’accedir a l’enllaç facilitat pel personal docent i fer la sopa de lletres
sobre el sistema motor.

2. El docent mostra en la PDI el Genially proposat i entre tot l’alumnat ha d’esbrinar la
resposta correcta a cada imatge relacionada amb els ossos i músculs del cos humà.

3. Cançó “La batalla del movimiento”. En grup gran, aprenem i ballem la cançó
proposada sobre les parts del cos.

Vegeu annexos:
https://buscapalabras.com.ar/sopa-de-letras-de-aparell-locomotor.html
https://view.genial.ly/5eb9312c9df7000d01ba5aa2/interactive-content-sistema-
locomotor
https://youtu.be/AlZeLejiuio

OBSERVACIONS:
Les activitats es poden fer en equip, en grups reduïts, compartint dispositiu o de manera
individual.

https://buscapalabras.com.ar/sopa-de-letras-de-aparell-locomotor.html
https://view.genial.ly/5eb9312c9df7000d01ba5aa2/interactive-content-sistema-locomotor
https://view.genial.ly/5eb9312c9df7000d01ba5aa2/interactive-content-sistema-locomotor
https://youtu.be/AlZeLejiuio

113

HIGIENE I CURES

SABERS BÀSICS:
HÀBITS SALUDABLES I
HIGIENE

NOM:
KAHOOT SOBRE ELS HÀBITS SALUDABLES

COMPETÈNCIES
ESPECÍFIQUES

-Conéixer els conceptes relacionats amb els hàbits
saludables

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Ordinador o tauleta
-Pissarra digital

DESENVOLUPAMENT:
L’alumnat ha d’accedir a l’enllaç facilitat pel professorat i fer, de manera individual, el
Kahoot proposat sobre els hàbits saludables o quins hàbits hem d’adoptar per a previndre
malalties, on trobaran preguntes com ara:

- Quantes hores dorms al dia?
- Perquè un menú siga saludable ha de contindre...

Vegeu els annexos:
https://embed.kahoot.it/3b795ce1-65f9-486a-96be-635b7915d049
https://create.kahoot.it/share/bb7a349b-9b0a-4670-9e5c-2c20379dec70

OBSERVACIONS:
Les activitats es poden fer en equip, en grups reduïts, compartint dispositiu o de manera
individual.

SABERS BÀSICS:
HÀBITS SALUDABLES I
HIGIENE

NOM:
TRAGUEM A BALLAR EL CERVELL

COMPETÈNCIES
ESPECÍFIQUES

-Treballar la concentració per a fer activitats.
-Permetre treballar l’estrés correctament.
-Ajudar a expressar millor les idees.

TIPUS:
QUÈ ÉS CERT?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Ordinador o tauleta
-Pissarra digital

DESENVOLUPAMENT
Brain gym o gimnàstica cerebral. Distribuït per tota la classe, l’alumnat, mitjançant el
moviment, ha de realitzar una sèrie d’exercicis senzills perquè el cervell treballe de manera
íntegra amb el cos, i poder fer així, d’una manera molt més eficaç, qualsevol tasca.
Vegeu l’annex: https://youtu.be/nFS7hGpvnyc

OBSERVACIONS:
L’activitat es pot fer en grup gran o en grups reduïts per a concentrar-se millor.

https://embed.kahoot.it/3b795ce1-65f9-486a-96be-635b7915d049
https://create.kahoot.it/share/bb7a349b-9b0a-4670-9e5c-2c20379dec70
https://youtu.be/nFS7hGpvnyc

114

SABERS BÀSICS:

HÀBITS SALUDABLES I
HIGIENE

NOM:
ENS RELAXEM

COMPETÈNCIES
ESPECÍFIQUES

-Disminuir l’estrés mental i muscular.
-Augmentar la confiança en un mateix.
-Treballar la memòria i la concentració.
-Millorar el rendiment acadèmic.

TIPUS:
QUÈ ÉS CERT?

DURACIÓ:
 1 SESSIÓ

MATERIALS:
-Campana.

DESENVOLUPAMENT:
Mindfulness o mètode d’atenció plena: mètode de relaxació que tracta de prendre
consciència del moment present alliberant la ment de pensaments nocius. En aquest cas,
consta de 3 exercicis:

• Exercici 1 “Respiració d’abella”: l’alumnat ha de tapar-se les orelles amb les mans i
tancar els ulls; inhalen aire profundament i en exhalar-lo ho fem pronunciant la
lletra M, intentant simular el so d’una abella.

Aquest exercici es repeteix 4-5 vegades i, en acabar, l’alumnat ha de mantindre els ulls
tancats una estona i sentir com el cos se submergeix en un estat de relaxació.

• Exercici 2 “Atenent la campana”, ens permet treballar la concentració auditiva.
Necessitem una campana que, en accionar-la, prolongue el so de la vibració durant
uns segons. Quan l’alumnat estiga amb els ulls tancats i l’aula estiga complement en
silenci, la mestra farà sonar la campana i s’haurà d’esperar que deixe d’emetre so.
L’alumnat ha d’estar atent fins que s’acabe la vibració i ho indicarà alçant la mà.

Repeteix el procés tantes vegades com faça falta o fins que veges que la gran majoria dels
xiquets i xiquetes coincideixen alçant la mà quan la campana ha deixat de sonar.

• Exercici 3 “Ens convertim en granota”: l’alumnat s’asseu com una granota, i ha
d’estar tranquil i atent. Han de respirar correctament i de manera pronunciada en
cada inhalació i exhalació, deixar de banda tot el que els passe pel cap i centrar-se
en la respiració. Quan aconseguisquen entrar en un estat de relaxació, podran
observar immòbils tot el que ocórrega al seu al voltant, relaxats i respirant.

OBSERVACIONS:
Hem de trobar un espai tranquil i segur, sense distraccions, l’ideal seria en plena naturalesa.

115

ITS I ANTICONCEPTIUS

SABERS BÀSICS:

ITS, MÈTODES DE
PROTECCIÓ I
PREVENCIÓ D’EMBARÀS

NOM:
ÉS NECESSARI SABER QUE...

COMPETÈNCIES
ESPECÍFIQUES

-Facilitar a l’alumnat informació sobre les diferents ITS i les
maneres de protegir-s’hi.
-Previndre embarassos no desitjats.

TIPUS:
QUÈ ÉS CERT?
TEORIA

DURACIÓ:
2 SESSIONS

MATERIALS:
-Una còpia per a cada alumne/a de la guia

Dibujando tu Salud Sexual. ¡Quiérete! ¡Cuídate!,
de Plena Inclusión
http://plenainclusioncv.org/wp-
content/uploads/2016/11/ple_guiaSexuali
dadFacil_vFINAL.pdf

-Paper continu, retoladors grans i altres
materials d’elaboració de productes
tridimensionals.

DESENVOLUPAMENT:
Treballarem una part de la guia facilitada. En aquest cas, de les pàgines 27-31.

1. Juntament amb l’alumnat anirem explorant la informació que apareix i posant en
comú dubtes, pors, reflexions, etc.
2. Posteriorment, elaborem una infografia de manera col·laborativa amb tot el que
hem aprés. Posem en un apartat mètodes de protecció contra ITS i, en altres, mètodes
de prevenció d’embaràs.
3. Posteriorment, reflexionem de manera conjunta la informació que hem recopilat en
la infografia.

OBSERVACIONS:
-Si disposem de recursos TIC, podem adaptar la part de la infografia i fer-la en format
digital.
-Podem complementar l’explicació dels continguts amb suport visual i ampliació
d’informació a través de cerques actives en internet.

http://plenainclusioncv.org/wp-content/uploads/2016/11/PLE_GuiaSexualidadFacil_vFINAL.pdf
http://plenainclusioncv.org/wp-content/uploads/2016/11/PLE_GuiaSexualidadFacil_vFINAL.pdf
http://plenainclusioncv.org/wp-content/uploads/2016/11/PLE_GuiaSexualidadFacil_vFINAL.pdf

116

SABERS BÀSICS:

ITS, MÈTODES DE
PROTECCIÓ

NOM:
ON EM PODEN AJUDAR?

COMPETÈNCIES
ESPECÍFIQUES

-Identificar organismes, associacions i serveis oficials on
buscar i rebre informació i atenció.
-Diferenciar cada entitat en funció del servei que
proporcione.
-Seleccionar l’entitat més adequada per a satisfer les seues
necessitats.
-Localitzar diferents serveis en el teu entorn pròxim.

TIPUS:
EN QUÈ DUBTEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Ordinador o tauleta
-Plantilla per a recollir informació de cada
entitat

DESENVOLUPAMENT:
1. El personal docent proposa una entitat per a buscar informació.
2. Cada alumne/a usa la seua tauleta per a buscar informació i omplir la plantilla amb
les dades més rellevants (nom, adreça, telèfon i servei).
3. Posteriorment, es posa en comú la informació recollida.
4. Entre tot l’alumnat busquen en Google Maps les diferents entitats i les marquen en
el mapa amb “una xinxeta”.

OBSERVACIONS:
-Si no disposem de recursos TIC individuals, es pot fer la cerca en l’ordinador de l’aula.
-La localització de les entitats es pot fer en un mapa imprés.
-S’han de buscar els serveis pròxims a la localitat del centre.

117

SABERS BÀSICS:

ITS

NOM:
MITE O DADA?

COMPETÈNCIES
ESPECÍFIQUES

-Saber identificar conductes sexuals de risc.
-Promoure el sexe segur i oferir alternatives al coitocentrisme.
-Establir relacions sexoafectives segures minimitzant la bretxa
de gènere en aquesta qüestió.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Cartolina roja i verda
-Llista amb 15-20 preguntes/afirmacions

DESENVOLUPAMENT:
1. Es reparteix a cada alumna/e una targeta verda i una roja.
2. Es comencen a llançar una per una les afirmacions alhora que l’alumnat vota.
3. Aprofitem aquest espai per a començar a generar debat i promoure la reflexió del

nostre alumnat.
Exemples d’afirmacions:

- Per a perdre la virginitat és necessari que hi haja penetració.
- Si et fiques al llit amb un rotllo, no et quedes embarassada, amb el teu nóvio sí.
- La marxa arrere és un mètode segur per a no quedar-te embarassada.
- Les ITS només les agafa la gent que té molt de sexe.
- La majoria de persones han tingut sexe abans dels 18 anys.
- La SIDA és l’única ITS que de la qual pots contagiar-te.
- La SIDA es pot curar.
- Només les persones homosexuals tenen ITS.
- Amb el sexe oral no tens risc de contraure ITS.
- Les ITS són infeccions que té molt poca gent al món.

OBSERVACIONS:
- Es recomana adaptar i crear afirmacions en funció de les característiques de

l’alumnat.
- Pot ser interessant complementar l’activitat amb algun recurs visual com ara

fotografies, pictogrames, preguntes per escrit, etc.

118

a. Com ho visc? La sexualitat

AUTOCONCEPTE. AUTOACCEPTACIÓ. AUTOESTIMA

SABERS BÀSICS:

AUTOCONCEPTE
AUTOACCEPTACIÓ

NOM:
 AUTOESTIMA: EM VENC

COMPETÈNCIES
ESPECÍFIQUES

-Conéixer les fortaleses de l’alumnat
-Adquirir habilitats socials

TIPUS:
AUTOCONEIXEMENT

DURACIÓ:
 1 SESSIÓ

MATERIALS:
-Folis
-Llapis
-Només de manera oral

DESENVOLUPAMENT:
Cada persona ha de fer en unes poques línies un anunci de si mateix en què destaque les
qualitats positives que té. Seguidament ha de transmetre-les als altres amb entusiasme.

SABERS BÀSICS:

AUTOESTIMA

NOM:
BRAÇALET SUPERPODER

COMPETÈNCIES
ESPECÍFIQUES

-Adquirir confiança i seguretat en si mateixos

TIPUS:
CONEIXEMENTS PREVIS,
REFLEXIÓ

DURACIÓ:
2 SESSIONS

MATERIALS:
-Plantilla registre

DESENVOLUPAMENT:
Cada alumne/a escriu el seu superpoder principal, l’ha de portar durant diversos dies. Cada
dia ha d’utilitzar el superpoder per a una cosa determinada que ha de recordar o anotar.
Després de diversos dies, s’analitzen en grup les diferents situacions en què cadascun haja
utilitzat el superpoder.

119

SABERS BÀSICS:

AUTOESTIMA

NOM:
 JO VALC LA PENA. QUI SÓC?

COMPETÈNCIES
ESPECÍFIQUES

-Descobrir la grandesa de cadascuna/cú
-Afermar l’amor propi
-Consolidar el bon clima del grup
-Millorar les relacions socials

TIPUS:
REFLEXIÓ/EXPRESSIÓ

DURACIÓ:
 1 SESSIÓ

MATERIALS:
-Folis
-Llapis
-Només de manera oral

DESENVOLUPAMENT:
En un full s’escriuen qualitats positives o els records agradables i hem d’endevinar de qui es
tracta.

SABERS BÀSICS:

AUTOCONCEPTE

NOM:
COM ÉS EL MEU AUTOCONCEPTE?

COMPETÈNCIES
ESPECÍFIQUES

-Reflexionar sobre l’autoconcepte i l’autoestima.

TIPUS:

DRAMATITZACIÓ/REFLEXIÓ

DURACIÓ:
1 SESSIÓ

MATERIALS:
- Escenari amb complements
- Persones convidades
- Cartells amb + i -
- Cartells amb qualitats d’una persona

DESENVOLUPAMENT:
Per a aquesta activitat, convidem dues persones alienes a la classe. Aquestes persones
realitzaran una dramatització de persones amb un autoconcepte desajustat.
Una interpretarà una persona amb una autoestima molt baixa i autoconcepte desajustat i
l’altra amb una autoestima molt alta i autoconcepte desajustat.
En la interpretació s’ha de reflectir un determinat estat d’ànim i actituds característiques.
L’alumnat pot interactuar formulant preguntes. Els cartells amb les diferents qualitats
poden ser un suport per a interactuar amb la persona que interprete.

OBSERVACIONS:
La interpretació pot reflectir situacions extremes d’un perfil de persona amb un
autoconcepte molt baix i l’extrem contrari. També es pot escenificar una persona amb un
autoconcepte més equilibrat.
Com a continuació de l’activitat, es pot demanar a l’alumnat que isca a fer una interpretació
amb la finalitat que la resta de companys i companyes tracte d’endevinar. Poden utilitzar els
cartells de + i – per a determinar com han vist la persona.

120

PLAER I DESGRAT

SABERS BÀSICS:

PLAER I DESGRAT

NOM:
AIXÒ DIU QUE ERA... CONTE COL·LECTIU

COMPETÈNCIES
ESPECÍFIQUES

-Estimular la imaginació i la creativitat.
-Afavorir el desenvolupament afectivosexual.

TIPUS:
REFLEXIÓ/EXPRESSIÓ

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Folis.
-Llapis.

DESENVOLUPAMENT:
Inventar entre tot el grup un conte en què s’utilitzen les paraules que han eixit en l’activitat
anterior sobre el plaer i el desgrat (besos, carícies, menjar, violència, discriminació...).

121

SABERS BÀSICS:
PLAER I DESGRAT

NOM:
TOT SOBRE MI. EL MEU PERFIL

COMPETÈNCIES
ESPECÍFIQUES

-Conéixer cada alumne o alumna des de l’enfocament de la
planificació centrada en la persona.
-Reconéixer cada alumne i alumna com a persones úniques,
amb els seus gustos, valors, preferències, aficions, somnis i
metes, ajudes específiques, etc.

TIPUS:
QUÈ ÉS CERT?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Cartolina grandària gran
-Retoladors
-Imatges o pictogrames

DESENVOLUPAMENT:
L’elaboració de Tot sobre mi o El meu perfil està basada en l’enfocament de la planificació
centrada en la persona. L’activitat tracta d’elaborar un lapbook amb la informació més
rellevant de cada alumne o alumna de classe. Amb aquesta activitat es pretén personalitzar i
individualitzar tot el procés d’ensenyament-aprenentatge tenint en compte les
particularitats de cada persona.

Els apartats que es poden realitzar són els següents:

- Fotografia de l’alumne o alumna.
- Descripció.
- Gustos i preferències.
- Coses que no li agraden.
- Com em pots ajudar? Aquest apartat aporta molta informació per a l’alumnat sense

comunicació verbal, ja que ajuda a interpretar les estereotípies, les rutines o les
maneres d’expressar-se de cada persona.

- Aficions.
- Fortaleses de la persona.
- Ara (situació que té l’alumnat en el moment de la realització de l’activitat; amb qui

viu i on, que fa a les vesprades, etc.).
- En un futur. En aquest apartat es poden reflectir els somnis i les metes de cada alumne

i alumna, amb la finalitat d’enfocar tot el procés d’ensenyament-aprenentatge a
aconseguir o acostar-se al somni i la meta de cada persona.

- La meua família (fotos, descripció de la família, arbre genealògic, etc.).
Segons les característiques de cada alumna o alumne, es poden adaptar els diferents apartats.
Es recomana realitzar aquesta activitat de manera conjunta amb les famílies, i per a recollir
més informació de tots els contextos es poden fer tutories o enviar qüestionaris a les famílies
perquè aporten informació del context familiar i social.
Una vegada finalitzat el lapbook (o qualsevol altre format que es trie: mural, format llibre,
etc.), es pot presentar cada activitat realitzada a la resta del grup, per a així que tots els
companys i companyes es coneguen una mica més. Finalment, es poden penjar a classe els
treballs elaborats.

OBSERVACIONS: l’activitat és molt flexible i es pot ampliar o modificar de manera contínua
a mesura que sorgisquen els aspectes treballats.

122

DESIG

SABERS BÀSICS:
DESIG

NOM:
EL QUE M’AGRADA A MI, EL QUE T’AGRADA A TU

COMPETÈNCIES
ESPECÍFIQUES

- El desig
- Satisfacció del desig
- Diferències personals en gustos i preferències
- Identificar els aliments que provoquen desig.
- Elecció d’estímuls desitjats, que poden provocar plaer o excitació
-Aprendre les diferències a l’hora d’experimentar el desig, objectes
diferents provoquen reaccions diferents entre les persones. Tenim
gustos i preferències diferents.
- Respecte per orientacions del desig diferents de les pròpies.
- Reconéixer que qualsevol activitat sexual comença pel desig
sexual i que aquest depén de cada persona en particular.

TIPUS:
EXPERIMENTACIÓ, RELACIÓ,
REFLEXIÓ I DIÀLEG

DURACIÓ:
3 SESSIONS

MATERIALS:
-Diferents aliments reals: dolços, salats i amargs.
-Làmina amb pictogrames, fotos amb els diferents
aliments.
-Fotos sobre els aliments.
-Plastificadora i velcro de doble cara.
-Làmina amb emocions.

DESENVOLUPAMENT:
 PRIMERA PART:
Tenim unes fitxes plastificades amb els diferents aliments treballats i amb diferents emocions
amb velcro. Dues làmines plastificades i amb velcro per a posar-hi les fitxes:
Làmina 1: dues columnes, una per a col·locar els aliments que ens agraden i una altra per a
col·locar els aliments que no ens agraden. Es pot utilitzar una mà amb el dit cap amunt i una altra
cap avall, una aspa i una creu, etc. Depenent de la capacitat d’abstracció de l’alumnat o d’allò amb
què es troben familiaritzats a l’hora de treballar.
Làmina 2: dues columnes, la primera per a aliments i la segona per a emocions que ens provoquen
(fàstic, tristesa, alegria, i fins i tot enuig), es poden utilitzar emojis, ja que formen part de la vida
diària de l’alumnat per les TIC, o fotos en el cas d’alumnat amb més necessitats de suport i menys
nivell d’abstracció. En la segona columna pot tindre l’opció de posar dues emocions.

En el cas de l’alumnat amb més necessitats de suport, sempre es pot plantejar un objectiu:
preguntarem a les famílies sobre els seus gustos a fi de treballar les eleccions i la diferenciació
entre aliments que ens provoquen plaer o disgust. Amb l’alumnat amb més habilitats d’abstracció
podrem fins i tot treballar la generalització buscant altres situacions que provoquen les mateixes
emocions.

123

SEGONA PART:
Els nostres gustos són diferents. Analitzem les diferències amb les companyes i els companys
quant als nostres gustos.
Amb l’alumnat més afectat podem fer-ho de manera visual i col·locar a classe un mural que
relacione la persona amb els aliments que més li agraden; una altra activitat serà que ells i elles
mateixos relacionen els aliments preferits per cadascun dels companys i companyes.

TERCERA PART:
- Dels aliments passem al cos. Sensacions corporals que ens agraden i ens desagraden. Utilitzem
també el tacte (carícies, cosquerelles, pressió, etc.).
- El que ens agrada a cadascú és diferent. Es pot treballar de la mateixa manera que en la primera
part, elaborant material plastificat per a relacionar l’activitat que practiquem mitjançant el
contacte (carícies, cosquerelles, pressió, etc.) amb les emocions que ens provoca.

QUARTA PART:
Debat:
- Desitge (que em faces cosquerelles, que em faces massatges) perquè això em produeix plaer.
Identificar que desitgem coses que ens agraden o ens produeixen excitació, plaer...
- Les conductes que ens agraden o ens plauen són les mateixes per a totes les companyes i
companys? Quines diferències hi ha entre nosaltres?
-Si ens agraden coses diferents, si ens fan sentir bé coses diferents, desitgem coses diferents?

OBSERVACIONS:
Utilitzant els principis del disseny universal per a l’aprenentatge (DUA), a l’hora d’exposar les
activitats i d’elaborar els materials, proporcionarem diferents maneres de representació,
expressió i implicació. Representació i expressió oral, escrita, amb imatges (pictogrames o
fotografies), digital, etc.; implicació utilitzant imatges i objectes rellevants i significatius per al
nostre alumnat.
Utilitzarem també diferents adaptacions d’accés (físic, sensorial, cognitiu), en funció de les
característiques de l’alumnat, i fins i tot es pot adaptar l’activitat a l’alumnat amb més necessitat
de suport de tipus motriu, mitjançant licornis, agranades visuals, pantalles de metacrilat de tipus
ETRAM, lector ocular, carcasses, polsadors, guia personal, etc.; i sensorials, com ara targetes en
Braille, llengua de signes, etc.
Plantegem l’activitat realitzant una programació multinivell, que s’adapta als diferents nivells de
desenvolupament de l’alumnat. En algunes ocasions únicament pretendrem aconseguir que
identifiquen allò que els produeix desig i siguen capaços de triar i demanar la satisfacció dels seus
desitjos (des de triar un aliment fins a sol·licitar una carícia, cosquerelles, etc.), i en unes altres
arribarem al diàleg i la reflexió personal.
Amb el desenvolupament, cada persona va descobrint com es construeixen els seus desitjos i
aprén a donar-los significat i a traduir-los en conductes. En el cas el nostre alumnat, és necessari
educar perquè aprenga a gestionar els desitjos, a posar-los nom, a donar-los significat i entendre
el que senten i experimenten. I una cosa fonamental, que visquen amb legitimitat aquests
desitjos.

124

SABERS BÀSICS:
DESIG

NOM:
EL QUE ENS DIUEN QUE DESITGEM

COMPETÈNCIES
ESPECÍFIQUES

- El desig: què és el desig?
- Anàlisi de la societat: quines persones són considerades
socialment desitjables?
- Desig femení
- Desig masculí
- Expressió del gènere
- Reconéixer les qualitats físiques i psicològiques que tenen la
qualitat de desitjables per a nosaltres.
- Reconéixer les qualitats que ens agradaria tindre i les que
realment tenim.
- Valorar les nostres qualitats.
- Reconéixer les diferències interpersonals en l’elecció d’allò que
ens agrada.
- Ser conscients i crítics amb els estereotips sexuals.
- Conéixer i analitzar el desig sexual humà, la seua orientació i les
seues manifestacions.
- Introduir el concepte d’orientació del desig sexual.
- Valorar positivament les diverses orientacions del desig sexual.

TIPUS:
EXPERIMENTACIÓ, RELACIÓ,
REFLEXIÓ I DIÀLEG

DURACIÓ:
 2 SESSIONS

MATERIALS:
- Fitxa plastificada
- Velcro de doble cara
- Targetes amb pictos, imatges, fotos o paraules, en
funció de les necessitats de l’alumnat
- Materials d’accés necessaris en funció de les
necessitats de l’alumnat
- Revistes
- Cartolines, retoladors de colors
- Pissarra digital
- Tauleta

125

DESENVOLUPAMENT:
PRIMERA PART:
- Visionat de dos anuncis de perfum (un masculí i un altre femení). Seleccionar prèviament els
anuncis perquè complisquen l’objectiu de mostrar qualitats que es consideren socialment
desitjables en l’home i en la dona.
- Anàlisi dels anuncis. Quines característiques tenia la xica / el xic? Tenim preparades
fotografies, imatges o pictogrames que puguen triar, relacionats amb l’anunci per a l’alumnat
amb necessitat de suport visual. L’activitat la pot fer tot l’alumnat, amb més o menys suport, fins
i tot amb guia personal. Mantindrem un diàleg amb l’alumnat amb més capacitat de
comunicació.
- Elaborem un xicotet mural amb els estereotips femení i masculí de desig.
- Amb l’alumnat amb lectoescriptura adquirida, s’escriuran les respostes, es poden buscar fotos
en revistes de moda.
SEGONA PART:
Tenint al cap una persona concreta, hem d’analitzar les qüestions següents:
- A qui m’agradaria semblar-me? Quines coses ens agraden d’ell/ella i voldríem tindre? Guiar
l’activitat perquè que no només es fixen en aspectes físics.
- Amb qui m’agradaria lligar? En què ens fixem nosaltres (aspectes físics que ens provoquen el
desig, aspectes de la personalitat)?.
- Són diferents les persones que ens agraden a cadascú? Diferències entre les coses que
produeixen desig en l’alumnat. Cadascú tria unes qualitats.
TERCERA PART:
- Les meues qualitats desitjables: treball en grup per a identificar en els companys i companyes
les qualitats que ens agraden.
- Elaboració d’un mural individual, amb les seues qualitats, determinades per si mateix i amb les
que les companyes o companys veuen en ells o elles.
QUARTA PART:
-Visionat de curts i diàleg: amb l’alumnat que haja arribat a un nivell més alt de desenvolupament
es pot començar a treballar l’orientació del desig sexual cap a persones del mateix sexe o diferent
sexe.
- Analitzem què agrada a les persones dels curts i què els atrau.
- Valor positiu de la diversitat.

Curts recomanats: In a Heartbeat: https://youtu.be/2REkk9SCRn0
Es cuestión de gustos: https://youtu.be/cDYSDnOzNwY

OBSERVACIONS:
Perquè els desitjos s’orienten cap a altres persones, és necessària una maduració cognitiva
significativa. L’alumnat que presenta més necessitats de suport es trobarà més centrat en el propi
cos, en l’experiència personal del plaer. Amb ells i elles, l’activitat El que m’agrada a mi, el que
t’agrada a tu resulta més apropiada.

https://youtu.be/2REkk9SCRn0
https://youtu.be/cDYSDnOzNwY

126

 EXCITACIÓ. RESPOSTA FÍSICA. MASTURBACIÓ

SABER BÀSIC:
EXCITACIÓ

NOM:
MIRE I SENT

COMPETÈNCIES
ESPECÍFIQUES

-Identificar sensacions com ara l’augment del ritme cardíac,
cosquerelles a la panxa, cosquerelles als genitals, calor a la cara,
erecció, lubricació de la vagina a conseqüència del que veig.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Imatges de coses que poden resultar plaents i altres
neutres.

DESENVOLUPAMENT:
Treballem la identificació de les sensacions al cos observant les imatges i classificant les que
resulten plaents i excitants les que no.

OBSERVACIONS:
Utilitzem imatges que siguen significatives per al grup i triem les que siguen famoses en la televisió,
com ara anuncis o fragments de pel·lícules. Ampliem aquesta activitat incloent-hi altres sentits com
ara el gust i l’olfacte, estenent el concepte d’excitació i valorant que cada persona pot sentir-se
excitada per diferents coses i totes són legítimes.
Recordem que l’excitació pertany a la intimitat i, per tant, hem de ser en llocs íntims o buscar-los.

SABER BÀSIC:
 MASTURBACIÓ

NOM:
PLAER EN EL MEU COS

COMPETÈNCIES
ESPECÍFIQUES

-Eliminar la concepció negativa de la masturbació.
-Identificar on masturbar-se recordant el concepte d’intimitat.
-Conéixer la higiene necessària abans i després de masturbar-se.
-Treballar la masturbació femenina i masculina.

TIPUS:
QUÈ ÉS CERT?

DURACIÓ:
 1 SESSIÓ

MATERIALS:
-Pictos

DESENVOLUPAMENT:
Recordem els conceptes d’excitació treballats anteriorment i muntem una seqüència
d’accions en què s’ordenen els sabers bàsics següents:
- Excitació per tacte (carícies), vista (imatges), etc.
- Llocs íntims per a poder masturbar-se.
- Augment de l’excitació. L’espiral de l’excitació.
- Orgasme. Ejaculació. Màxim plaer femení.
- Relaxació.
- Higiene íntima.

OBSERVACIONS:
Recordarem en tot moment que la masturbació és bona i que ens fa sentir bé. Reforçarem el
concepte d’intimitat. Utilitzarem imatges sempre d’homes i dones.

127

SABER BÀSIC:

MASTURBACIÓ

NOM:
 JO EM VULL

COMPETÈNCIES
ESPECÍFIQUES

-Eliminar la concepció negativa de la masturbació.
-Identificar on masturbar-se recordant el concepte d’intimitat.
-Conéixer la higiene necessària abans i després de masturbar-se.
-Treballar la masturbació femenina i masculina.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Enllaç vídeo:
https://youtu.be/PN2d64BgAkk

DESENVOLUPAMENT:
Amb l’alumnat plantegem una tertúlia sobre la masturbació amb el visionat d’un vídeo curt i
senzill. A continuació, iniciem la tertúlia respectant els torns de paraula i apuntem les
intervencions per a ordenar-ne el desenvolupament.

OBSERVACIONS:
Apuntem qualsevol afirmació o dubte per treballar-los posteriorment i aclarir conceptes que
puguen quedar-se en l’aire.

https://youtu.be/PN2d64BgAkk

128

c. Com ho expresse? L’eròtica

LES RELACIONS. CERCLE DE RELACIONS. HABILITATS SOCIALS

SABER BÀSIC:

CONFIANÇA

NOM:
CONFIES EN MI?

COMPETÈNCIES
ESPECÍFIQUES

-Reflexionar sobre el concepte de CONFIANÇA.
-Distingir situacions i persones en què tindre un grau més alt o més baix
de confiança.

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
 1 SESSIÓ

MATERIALS:
-Làmines, pissarra digital, mocador

DESENVOLUPAMENT:
PRIMERA PART. Preguntem a l’alumnat si sabrien definir el concepte. Expliquem el concepte amb
exemples: podries preguntar a una persona desconeguda si viu sola? Podries preguntar-li quina hora
és?
SEGONA PART. Proposem a l’alumnat una activitat de sensibilització a través de la qual reflectiran el
seu nivell de confiança en l’altre. Per a això per parelles, tapem els ulls d’un i l’altre ha d’ajudar-lo a
desplaçar-se pel centre seguint les seues indicacions.
TERCERA PART. A manera de dinàmica formulem preguntes amb la finalitat de saber si han
interioritzat el concepte. En qui confiaries per a …? Per què?

129

SABER BÀSIC:

TIPUS D’AMOR

NOM:
QUINA PARELLA

COMPETÈNCIES
ESPECÍFIQUES

-Identificar diferents tipus d’amor

TIPUS:
CONEIXEMENTS PREVIS

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Targetes amb personatges
-Plantilla tipus d’amor

DESENVOLUPAMENT:
Es reparteix una targeta amb la imatge i el nom d’un personatge famós a cada alumne/a.
L’alumnat ha de buscar un company o companya i fer-li tres preguntes per a esbrinar qui té la
seua parella.

No poden mostrar les seues imatges ni dir el nom del seu personatge als companys o companyes.
I només podran formular tres preguntes a la mateixa persona.
Una vegada l’alumne o alumna haja trobat el company o companya que té la seua parella, els
dos junts han de completar una plantilla en què expliquen per què creuen que la parella que els
ha tocat és especial.

Una vegada completada la plantilla per tots els participants, per torns, han d’explicar oralment
a la resta de la classe el que hi han escrit. Així tots els companys i companyes coneixeran les
diferents parelles del joc i quin tipus d’amor els uneix (amistat, companyonia, parella, família…).

Reflexionar sobre les característiques dels tipus d’amor.
Exemple:
Mortadel·lo i Filemó (companyonia)
Marge Simpson i Lisa Simpson (família)
Timón i Pumba (amistat)
Bella i Bèstia (parella)

OBSERVACIONS:
Els personatges s’han de triar segons els interessos de l’alumnat.
La plantilla es pot modificar segons les característiques del grup, per exemple afegint opcions
sobre per què és especial la relació.

130

EL CONSENTIMENT

SABERS BÀSICS:

PARTS DEL COS, EXPRESSIÓ
DE DESITJOS I GUSTOS,
RESPECTE

NOM:
SI NO VOLS, NO

COMPETÈNCIES
ESPECÍFIQUES

-Escoltar els altres i respectar les seues decisions

TIPUS:
DIÀLEG / REFLEXIÓ

DURACIÓ:
1 SESSIÓ

MATERIALS:
Sense material

DESENVOLUPAMENT:
Asseguts en cercle, proposem realitzar una activitat relaxant fent massatges a l’esquena de la
persona asseguda davant. Una vegada finalitzada l’activitat, preguntem si algú s’ha sentit
incòmode/a realitzant-la (fent el massatge o rebent-lo). Els animem que expressen les seues
opinions, i incidim en les dels qui no s’han sentit bé.
Com t’has sentit? Algú ha notat la incomoditat dels altres? Creus que el teu company o companya
s’ha sentit a gust? Què farem en aquestes situacions?

SABERS BÀSICS:

SECRETS

NOM:
AIXÒ ÉS UN SECRET

COMPETÈNCIES
ESPECÍFIQUES

-Identificar secrets
-Diferenciar entre diferents tipus de secrets

TIPUS:
ASSEMBLEA

DURACIÓ:
 1 SESSIÓ

MATERIALS:
Sense material

DESENVOLUPAMENT:
Què és un secret? N’heu tingut mai? Heu compartit un secret amb algú? Per què penseu que no es
conten els secrets? Hi ha secrets que s’han de contar?

131

L’ENAMORAMENT. L’AMOR. TIPUS D’AMOR. LES RELACIONS DE

PARELLA

SABER BÀSIC:
TIPUS D’AMOR

NOM:
CONTE “ARTURO I CLEMENTINA”

COMPETÈNCIES
ESPECÍFIQUES

-Reflexionar sobre les relacions amoroses en desigualtat.
-Aprendre a reconéixer l’amor nociu i a distingir-lo de les
relacions positives.

TIPUS: dramatització/
diàleg/ reflexió

DURACIÓ:
4-5 SESSIONS

MATERIALS:
Conte
http://carei.es/wp-
content/uploads/arturo_clementinaI.pdf

DESENVOLUPAMENT:
ACT. 1. Es distribueix la classe en grups de cinc membres i se’ls proposa que, junts i de
manera consensuada, observen la portada del conte Arturo i Clementina i decidisquen un
possible títol. Escriure el títol i de què creuen que pot tractar el conte.

ACT. 2. Lectura col·lectiva del conte Arturo i Clementina

ACT. 3. Reflexions sobre la història d’Arturo i Clementina:

-Com és Clementina?
-Per què creuen que Clementina no era feliç?
-Com és Arturo?
-Si fóreu Clementina, què hauríeu fet en el seu lloc?
-Què els sembla el final del conte? Esperaven que acabara així?
-Què els ha agradat més de la història?
-Què creuen que hem aprés amb aquesta història?

ACT. 4
Dramatització del conte:
Per grups s’escenifica el conte. Cada grup ha de triar la manera de dramatitzar-lo, així com la
posada en escena: vestuari, decorats, titelles, marionetes, maquillatge…
ACT. 5
Dibuix lliure i individual sobre el que ens inspire el conte.
Exposició col·lectiva dels dibuixos realitzats en les parets del col·legi.
ACT. 6
Audició de la cançó: “Los chicos no lloran”, de Miguel Bosé
Analitzar col·lectivament alguns fragments de la cançó.

Con un canalla como yo
y un corazón en paro bastaría
porque estoy loco y es mas
estoy loco y me aguanto
Es mi vida no quiero cambiar
los chicos no lloran sólo pueden soñar
es mi vida no quiero cambiar

http://carei.es/wp-content/uploads/arturo_clementinaI.pdf
http://carei.es/wp-content/uploads/arturo_clementinaI.pdf

132

los chicos no lloran tienen que pelear
es mi vida, ah!, es mi vida, ah!

OBSERVACIONS:
Més activitats per a treballar el conte “Arturo i Clementina”
Pàgina 2: https://cpsartaguda.educacion.navarra.es//web/wp-
content/uploads/2012/03/Actividades-Segundo-Ciclo.pdf

SABER BÀSIC:

TIPUS D’AMOR

NOM:
EL MEU COR

COMPETÈNCIES
ESPECÍFIQUES

-Conéixer l’amor cap a un mateix.
-Entendre cap a qui tenen sentiments d’amor i amistat.
-Entendre qui és la persona més pròxima a ells o elles.

TIPUS:
REFLEXIÓ

DURACIÓ:
1 SESSIÓ

MATERIALS:
-Folis
-Retoladors
-Altaveu

DESENVOLUPAMENT:
Els i les alumnes tenen un foli cadascun, han d’agafar el retolador del color que més els agrade
i asseure’s en cercle.
A continuació, es posa música relaxant i s’explica què han de fer:

- Dibuixar un cor que ocupe tot el foli.
- Fer particions per a les persones que vulguen, incloent-hi ells mateixos. També es poden

deixar buits per a persones que ja no hi són.
- Posaran en cada buit el nom de cada persona o també mascota.
-

Deixem temps, ja que han de reflexionar sobre els seus sentiments.
- Han de formar grups xicotets en què comenten a qui han anomenat i si els ha semblat
difícil, si han dubtat a posar a algú, per què l’han posat o no...
- Finalment, en cercle gran ensenyen els dibuixos i els comenten a la resta.

El mestre o mestra pot anar guiant l’activitat amb preguntes com:
- Us heu adonat si us voleu a vosaltres mateixos?
- Hi ha diferents tipus d’amor en el vostre cor? Parella, amistat, família?

OBSERVACIONS:
Segons les característiques del grup, guiem més o menys l’activitat.
Podem avaluar l’activitat mitjançant l’observació directa i contestant a preguntes com:
S’ha posat a si mateixa en el cor? Reconeix el seu amor propi?
S’han adonat del sentiment d’amor i amistat?
Han posat persones que ells creien que no eren importants i després les han posades?
Els ha resultat difícil reconéixer el sentiment que tenen cap a ells mateixos?

https://cpsartaguda.educacion.navarra.es/web/wp-content/uploads/2012/03/Actividades-Segundo-Ciclo.pdf
https://cpsartaguda.educacion.navarra.es/web/wp-content/uploads/2012/03/Actividades-Segundo-Ciclo.pdf

133

EL BON TRACTE

SABER BÀSIC:

 EL BON TRACTE

NOM:
PRINCIPIS DEL BON TRACTE

COMPETÈNCIES
ESPECÍFIQUES

-Adquirir l’hàbit del bon tracte
-Afermar les habilitats socials
-Desenvolupar l’empatia
-Afermar el treball col·laboratiu

TIPUS:
QUÈ EN SABEM?

DURACIÓ:
DIVERSES
SESSIONS

MATERIALS:
-Tauleta, llapis, paper

DESENVOLUPAMENT:
S’estableixen responsabilitats en el grup per a elaborar els principis del bon tracte i han d’arribar
a un consens per a determinar-los. Un serà qui ho reflectisca per escrit, un altre qui modere el
torn de paraula i quan hagen arribat a un acord l’hauran d’expressar en veu alta i explicar la raó
de l’elecció. Per exemple, si trien diàleg i comunicació o interacció igualitària, han d’explicar-ho i
aportar arguments.

OBSERVACIONS:
En aquesta activitat s’observa la capacitat dels membres de l’equip en la presa de decisions.

134

PREVENCIÓ DE L’ABÚS

SABER BÀSIC:

PREVENCIÓ DE L’ABÚS

NOM:
CAMPANYA “UN DE CINC”

COMPETÈNCIES
ESPECÍFIQUES

-Proporcionar a l’alumnat estratègies per a detectar situacions
d’abús.

TIPUS:
EXPRESSIÓ /TERTÚLIA

DURACIÓ:
1 SESSIÓ

MATERIALS:
https://www.youtube.com/watch?v=nEOomYq
dDXI

DESENVOLUPAMENT:
Visualització a través de vídeo animat d’una situació d’abús.
Tertúlia a partir de preguntes com...
Com creus que se sent la xica de la història?
Creus que ha actuat correctament explicant-ho?
Què hauries fet tu en el seu lloc?

OBSERVACIONS:
En funció de les característiques de l’alumnat fem la selecció de preguntes.

https://www.youtube.com/watch?v=nEOomYqdDXI
https://www.youtube.com/watch?v=nEOomYqdDXI

135

ELS DRETS SEXUALS.

SABERS BÀSICS:

DRETS SEXUALS

ACTIVITAT: DRETS SEXUALS I REPRODUCTIUS

COMPETÈNCIES
ESPECÍFIQUES

-Introduir la noció de drets sexuals i reproductius.

TIPUS:
REFLEXIÓ, EXPRESSIÓ

DURACIÓ:
 1 SESSIÓ

MATERIALS:
-PDI (qüestionari)

DESENVOLUPAMENT:
Es dona informació prèvia sobre conceptes de drets sexuals i reproductius. Cal posar l’accent
en el fet que els drets sexuals i reproductius estan relacionats amb alguns dels drets humans,
com ara el dret a la vida, a la igualtat, a la llibertat, a la seguretat, a la privacitat, a la
informació i l’educació, a la salut, entre d’altres.
En la PDI es posarà un qüestionari relacionat amb els drets anteriors i s’aniran analitzant
cadascuna de les preguntes formulades. QÜESTIONARI (a vegades hi ha més d’una pregunta
correcta).

1. Els drets sexuals i reproductius són:
A. Poder triar amb qui i quan es vol casar.
B. Triar si es volen tindre xiquets o no i triar quan es volen tindre.
C. Tindre accés a la cura de la salut mentre dura un embaràs.
D. Poder anar a escola.
2. Qui té drets sexuals i reproductius?
A. Els xiquets i xiquetes.
B. Els adults.
C. Les dones embarassades.
3. Les xiques:
A. Tenen més risc de patir discriminació i violència sexual a l’escola.
B. Tenen sempre els mateixos drets que els xics.
C. Tenen una accés més fàcil a les cures de salut.
D. Són més roïnes que els xics.
4. Quan un matrimoni és forçós:
A. S’obliga una persona a casar-se amb algú contra la seua voluntat.
B. Es casa per amor.
C. Els pares no poden decidir amb qui es casarà la filla.
5. Segons la teua opinió, quines dones tenen més risc de patir violència sexual?
A. Les dones homosexuals.
B. Les dones migrants i refugiades.
C. Les dones directives d’empreses.
D. Les dones que viuen amb gran pobresa.
6. Les xiques:
A. Són més dolces que els xics.
B. Poden ser presidentes d’un país.
C. Saben netejar millor que els xics.
D. S’ocupen millor dels xiquets.

136

7. Els governs han de:
A. Donar accés a cures de salut a totes les dones.
B. Permetre a les dones donar a llum sense riscos.
C. No discriminar les dones per raó de l’origen.

Respostes per al professorat:
1: A, B i C. Els drets sexuals i reproductius és, en principi, la qüestió de l’elecció de la sexualitat,
de la vida en parella, de tindre o no fills, de l’orientació sexual. És també el dret a la protecció
contra la violència sexual i el dret a la salut materna i reproductiva.
2: A, B i C. Tothom, home i dona, xiquet o adult, té drets sexuals i reproductius.
3: A. La violència sexual en l’àmbit escolar és una xacra en molts països. Als Estats Units, per
exemple, segons un estudi d’Amnistia Internacional, el 83 % de les xiques (entre 12 i 16 anys)
escolaritzades en l’ensenyament públic han sigut víctimes d’assetjament sexual d’una manera
o d’una altra.
4: A. Un dels dos almenys no ha triat casar-se en un matrimoni forçós. Un matrimoni de xiquets
està associat a un matrimoni forçós perquè un/a menor no pot donar el consentiment
lliurement. El més freqüent és que la família trie amb qui es casarà el fill o filla, a vegades des
del naixement.
5: A, B, D. Certes dones són més vulnerables que altres, en particular si viuen en situació de
pobresa o desplaçades.
6: B. Les xiques no són més intel·ligents o més dolces que els xics, ni naturalment més dotades
per a ocupar-se dels xiquets o de les faenes de casa. Són prejudicis que tenim des de la infància
sobre els xics i les xiques.
7: A, B i C. Els governs estan compromesos a través de nombrosos textos internacionals a
protegir els drets sexuals i reproductius de les dones.

137

6. ANNEXOS I MATERIALS DE SUPORT

a. Com soc? El sexe

ITS I ANTICONCEPTIUS
El consultori

Els textos utilitzats s’han seleccionat de la guia La afectividad y la sexualidad en personas con
discapacidad (fundació Grupo Develop) i han sigut elaborats per Laura García Torres, Ana Díaz
Morón i Eva María Fernández González.

TEXT 1

Víctor i Júlia es van conéixer en una festa. Aquella nit van lligar i van tindre relacions sexuals. Per
a Víctor era la primera vegada. Com que ella prenia la píndola anticonceptiva, van decidir tindre
relacions sexuals sense prendre cap altra mesura de prevenció.

Preguntes:

1. Anomena les conductes sexuals que Víctor i Júlia dugueren a terme.

2. Van tindre conductes sexuals de risc? Quines?

3. Per a quines conductes és necessari utilitzar mesures de prevenció?

4. Quines mesures de prevenció va utilitzar Júlia?

5. Quines mesures de prevenció va utilitzar Víctor?

6. Quins consells els donaries perquè tingueren pràctiques sexuals saludables i evitaren riscos
d’embaràs i de malalties de transmissió sexual?

138

TEXT 2

Víctor i Júlia es van conéixer en una festa. Aquella nit van lligar i van tindre relacions sexuals.
Júlia abans utilitzava l’anell vaginal i ara té posat el pegat, encara que fa més d’una setmana que se
l’havia d’haver canviat, però ho ha oblidat. Júlia demana a Víctor que es pose el preservatiu, però
Víctor diu que no perquè li resulta incòmode. Júlia acaba accedint i practiquen sexe.

Preguntes:

1. Anomena les conductes sexuals que Víctor i Júlia dugueren a terme.

2. Van tindre conductes sexuals de risc? Quines?

3. Per a quines conductes és necessari utilitzar mesures de prevenció?

4. Quines mesures de prevenció va utilitzar Júlia?

5. Quines mesures de prevenció va utilitzar Víctor?

6. Quins consells els donaries perquè tingueren pràctiques sexuals saludables i evitaren riscos
d’embaràs i de malalties de transmissió sexual?

TEXT 3

Víctor i Júlia es van conéixer en una festa. Aquella nit van lligar i van tindre relacions sexuals.
Júlia abans es posava la injecció anticonceptiva, ara té la lligadura de trompes. Tots dos acudeixen
al bany per a rentar-se les parts íntimes abans de començar l’acte i Víctor es col·loca el
preservatiu. Prèviament a l’acte sexual, mantenen una conversa sobre el mètode anticonceptiu
que utilitzava ella i el seu estat de salut.

Preguntes:

1. Anomena les conductes sexuals que Víctor i Júlia dugueren a terme.

2. Van tindre conductes sexuals de risc? Quines?

3. Per a quines conductes és necessari utilitzar mesures de prevenció?

4. Quines mesures de prevenció va utilitzar Júlia?

5. Quines mesures de prevenció va utilitzar Víctor?

6. Quins consells els donaries perquè tingueren pràctiques sexuals saludables i evitaren riscos
d’embaràs i de malalties de transmissió sexual?

139

EMBARÀS I LACTÀNCIA
Qüestionari coneixements previs sobre l’embaràs

“QUÈ SÉ SOBRE L’EMBARÀS”

LLIG ATENTAMENT AQUESTES PREGUNTES I TRIA L’OPCIÓ QUE CREGUES QUE ÉS LA CORRECTA:

1. PERQUÈ UNA XICA ES QUEDE EMBARASSADA ÉS NECESSARI QUE:

A) QUE EL NÓVIO LI FAÇA
UN BES.

A) QUE MANTINGA
RELACIONS SEXUALS AMB
PENETRACIÓ I SENSE
PROTECCIÓ DURANT ELS DIES
FÈRTILS.

B) QUE EL NÓVIO I ELLA
S’ACARICIEN.

2. UNA PARELLA SAP QUE SERAN PARES SI:

A) EL NÓVIO TÉ SON.

B) LA XICA TÉ SEMPRE MOLTA
GANA.

C) A LA XICA NO LI BAIXA
LA REGLA I DONA POSITIU
EN UN TEST D’EMBARÀS.

140

3. L’EMBARÀS DURA:

A) UN MES

B) 5 HORES C) NOU MESOS

4. EL PROCÉS MITJANÇANT EL QUAL UNA PARELLA PERD EL BEBÉ DE MANERA

NATURAL O VOLUNTÀRIA S’ANOMENA:

A) AVORTAMENT B) ECOGRAFIA C) ANALÍTICA

5. A PARTIR DE LA 8a SETMANA DE GESTACIÓ ANOMENAREM L’EMBRIÓ:

A) XIQUET B) FETUS C) CEL·LULA

141

6. DURANT L’EMBARÀS EL FETUS S’ALIMENTA:

A) PER LA BOCA B) NO S’ALIMENTA. C) PEL CORDÓ UMBILICAL

7. DURANT L’EMBARÀS, LA FUTURA MARE:

A) NO POT FER
 EXERCICI.

B) NO HA DE BEURE ALCOHOL
NI FUMAR.

C) NO POT TREBALLAR.

8. QUAN LA DONA EMBARASSADA TRENCA AIGÜES:

A) HA D’ AGAFAR LES SEUES
COSES I ANAR A L’HOSPITAL.

B) POT FER LA MIGDIADA
TRANQUIL·LAMENT.

C) POT EIXIR A PASSEJAR I
PRENDRE
EL SOL.

142

 9. AL FINAL DEL PART ES PRODUEIX:

A) L’ARRIBADA DE LA
CIGONYA

B) L’EIXIDA DEL SOL C) EL NAIXEMENT DEL
BEBÉ

PICTOGRAMES UTILITZATS
Els símbols pictogràfics utilitzats són propietat del Govern d’Aragó i han sigut creats per
Sergio Palao per a ARASAAC (http://www.arasaac.org), que els distribueix sota llicència
Creative Commons BY-NC-SA.

Les imatges utilitzades procedeixen de les pàgines següents: Pixabay, Pexels i iStock.

http://www.arasaac.org/

143

b. Com ho visc? La sexualitat

LA INTIMITAT

Activitat: Llocs íntims o públics?

LLOCS PÚBLICS

LLOCS PRIVATS (INTIMITAT)

PICTOGRAMES UTILITZATS

Els símbols pictogràfics utilitzats són propietat del Govern d’Aragó i han sigut creats per

Sergio Palao per a ARASAAC (http://www.arasaac.org), que els distribueix sota llicència

Creative Commons BY-NC-SA.

http://www.arasaac.org/

144

Activitat: Accions íntimes o públiques?

ACCIONS PÚBLIQUES

ACCIONS INTIMES

PICTOGRAMES UTILITZATS

Els símbols pictogràfics utilitzats són propietat del Govern d’Aragó i han sigut creats per

Sergio Palao per a ARASAAC (http://www.arasaac.org), que els distribueix sota llicència

Creative Commons BY-NC-SA.

http://www.arasaac.org/

145

AUTOCONCEPTE. AUTOACCEPTACIÓ. AUTOESTIMA

Com a reforç de les activitats de l’autoconcepte, autoestima es poden visualitzar aquests vídeos: “El
maltrato ‘Sutil’ Una lección de autoestima”

Así Deberíamos Despertar Todos los Días

https://youtu.be/piqijQaCqUM
https://youtu.be/piqijQaCqUM
https://youtu.be/0oOOSrSDXoM

146

EXCITACIÓ. RESPOSTA FÍSICA. MASTURBACIÓ

Activitat: Què sent en el cos?

QUÈ SENT EN EL COS?

PICTOGRAMES UTILITZATS

Els símbols pictogràfics utilitzats són propietat del Govern d’Aragó i han sigut creats per

Sergio Palao per a ARASAAC (http://www.arasaac.org), que els distribueix sota llicència

Creative Commons BY-NC-SA.

http://www.arasaac.org/

147

ACTIVITAT: L’ESPIRAL

PICTOGRAMES UTILITZATS

- Els símbols pictogràfics utilitzats són propietat del Govern d’Aragó i han sigut

creats per Sergio Palao per a ARASAAC (http://www.arasaac.org), que els

distribueix sota llicència Creative Commons BY-NC-SA.

- Els símbols pictogràfics amb marc de color són propietat de Gaspar Pablo Tomás

Díaz.

http://www.arasaac.org/

148

ACTIVIDAD: ORGASMO

PICTOGRAMES UTILITZATS
- Els símbols pictogràfics utilitzats són propietat del Govern d’Aragó i han sigut creats per

Sergio Palao per a ARASAAC (http://www.arasaac.org), que els distribueix sota llicència
Creative Commons BY-NC-SA.

- Els símbols pictogràfics amb marc de color són propietat de Gaspar Pablo Tomás Díaz.

http://www.arasaac.org/

149

c. Com ho expresse? L’eròtica

EL BON TRACTE

Aquestes activitats es poden utilitzar per a treballar el bon tracte en l’alumnat:

https://es.liveworksheets.com/il1835233ho

https://es.liveworksheets.com/mh2222235br

https://es.liveworksheets.com/jq1701748qn

https://es.liveworksheets.com/jk1936034gc

ELS DRETS SEXUALS

TESTIMONIS I DRETS (diverses respostes poden ser vàlides.)

TESTIMONIS

- “Els meus pares han arreglat el matrimoni, jo no he triat, però havia d’acceptar casar-me amb
només 14 anys” (Norah).

- “Em negue a mutilar la meua filla, jo ho he viscut i ningú m’havia dit que la primera vegada
que tinguera relacions sexuals tindria esquinçaments i sentiria tant de dolor” (Kourecha).

- Céline, dona de Fortunato, viu al Perú i només parla quítxua. Un dia en el camp va caure i va
patir molt de dolor abdominal, va anar al centre de salut sola, el seu marit treballava en una
altra ciutat i no la hi va poder acompanyar. El metge no entenia l’idioma que parlava Céline,
per la qual cosa li va dir que tot estava bé i la va enviar a casa. Al cap de dos dies, Céline va
tindre un avortament.

- “Em van esgarrar la roba, fent comentaris odiosos com ara que havia de ser castigada perquè
negava als homes allò a què tenien dret” (Jamillah).

- “Tinc por d’anar a escola, el meu professor volia que em quedara després de classe per a
tindre relacions sexuals amb ell” (Sara).

DRETS

A) Dret a la salut materna.
B) Dret a la protecció contra l’assetjament i la violència sexual.
C) Dret a la protecció contra el matrimoni forçós.
D) Dret a triar l’orientació sexual.
E) Dret a la protecció contra els tractes inhumans i degradants.

https://es.liveworksheets.com/il1835233ho
https://es.liveworksheets.com/mh2222235br
https://es.liveworksheets.com/jq1701748qn
https://es.liveworksheets.com/jk1936034gc

150

7. BIBLIOGRAFIA

Alcántara Guerrero, M. D.; Corso, S. M.; Elizondo Carmona, C.; García Pérez, J. B.; Márquez Ordóñez,
A. A.; Rubio Pulido, M. D. L. M.; ... & Isabel, M. (2021). Inclusión: acciones en primera persona:
Indicadores y modelos para centros inclusivos. Manual práctico (Vol. 337). Grao.

Archer, K.; Savage, R.; Sanghera-Sidhu, S.; Wood, E.; Gottardo, A., i Chen, V. (2014). “Examining the
effectiveness of technology use in classrooms: A tertiary meta-analysis”. Computers &
Education, 78, 140-149. https://doi.org/10.1016/j.compedu.2014.06.001

Barragán, L. M., i Sánchez, E. (2018). Sexualidad, discapacidad y educación. Universitat Pontifícia.

Benito, L. I. (2019). “El rol de la persona con diversidad funcional intelectual en la educación sexual
y en la vivencia de la sexualidad”. Indivisa: Boletín de Estudios e Investigación, 2019, nº19,
pp.223-242. Recuperado de:
https://publicaciones.lasallecampus.es/index.php/INDIVISA/article/view/96

Bertran Ribera, M., coord. (2007).Treu-li suc a la sexualitat. Una visió positiva i saludable de la sexualitat.
Guia d’activitats per a treballar a l’aula. Diputació de Barcelona.

De la Cruz, C. (2017). Sexualidades que importan. Guía de Educación Sexual para familiares de personas con
discapacidad intelectual. Meridiano Editorial.

De la Cruz, C. (2018). Sexualidades diversas, sexualidades como todas: Aportaciones desde la sexología al
ámbito de la diversidad funcional y la discapacidad. Editorial Fundamentos.

De la Cruz, C. (2010). Educación sexual para niños: una tarea sencilla. Editor Gesfomedia.

Elizondo, C. (2020). Ámbitos Para El Aprendizaje: Una Propuesta Interdisciplinar. Octaedro editorial.

García Torres, L, et al. (2013). La afectividad y la sexualidad en personas con discapacidad. Fundació Grupo
Develop.

Guerrero, A. (2020). El amor es demasiado complicado. Santillana.

Marroquí, M. (2017). Eso no es amor. Planeta SA.

Mitjans, Zafra, Martínez (2017). Programa de Intervención en Educación Sexual (PIES). Para 2º y 3º
de secundaria obligatoria. Generalitat Valenciana. Conselleria de Sanitat Universal i Salut
Pública.

Pastor, C. A.; Sánchez, J. M., i Zubillaga, A. (2014). “Diseño Universal para el Aprendizaje (DUA)”.
Recuperat de: https://www.educadua.es/doc/dua/dua_pautas_intro_cv.pdf

Sanchís, R. M., i Senabre, E. (2005). Què tinc ací baix?. Edicions del Bullent.

Tan, Teck Shuenn i Cheung, Wing Sum (2008). “Effects of Computer Collaborative Group Work on
Peer Acceptance of a Junior Pupil with Attention Deficit Hyperactivity Disorder (ADHD)”.
Computers & Education, 50 (3), 725-741. https://doi.org/10.1016/j.compedu.2006.08.005

https://doi.org/10.1016/j.compedu.2014.06.001
https://publicaciones.lasallecampus.es/index.php/INDIVISA/article/view/96
https://www.educadua.es/doc/dua/dua_pautas_intro_cv.pdf
https://doi.org/10.1016/j.compedu.2006.08.005

151

Villaescusa, M. I. (2017). “Accesibilidad emocional para el aprendizaje y la participación en la
escuela inclusiva”. En Emociones en secundaria, AEMO: Programa de alfabetización y gestión emocional:
Educación Secundaria (pàgs. 17-24). Conselleria de Cultura, Educació i Esport.
https://portal.edu.gva.es/cefirexativa/wp-content/uploads/sites/197/2019/10/Accesibilidad-
emocional-para-el-aprendizaje-y-la-participacio%CC%81n-en-la-escuela-inclusiva.pdf

8. BIBLIOGRAFIA WEB

Guia d’educació sexual integral per a Educació Infantil - CECE - GVA
(https://ceice.gva.es/va/web/inclusioeducativa/guia-educacio-sexual)

Guia d’educació sexual integral per a Educació Primària - CECE – GVA
(https://ceice.gva.es/va/web/inclusioeducativa/guia-educacio-sexual)

 Guia per a la prevenció de l’abús sexual en xiquetes i xiquets. Materials d’Educació Infantil i
Educació Primària - CEICE- GVA

(https://ceice.gva.es/va/web/inclusioeducativa/guia-per-a-la-prevencio-de-l-abus-
sexual)

DeSexo. Historias sobre sexualidad - CEAPA

(https://sexualidadydiscapacidad.es/wp-content/uploads/Desexo-Historias-sobre-
Sexualidad_CEAPA.pdf)

Web del CEE El Somni (Sant Joan d’Alacant). https://portal.edu.gva.es/elsomni/es/nuestro-
centro/

Recursos educatius de la pàgina web del col·lectiu LGTB+ per la diversitat sexual, de gènere i
familiar (LAMBDA) València. https://lambdavalencia.org/es/recursos-educativos/

Web Centre Aragonés per a la Comunicació Augmentativa i Alternativa (ARASAAC).
https://arasaac.org

Web Centre de Recursos Educatius ONCE. https://educacion.once.es/recursos-educativos

Web Centre de Recursos d’Educació Especial de Navarra (CREENA).
https://creena.educacion.navarra.es/web/

Web Plena Inclusión. Publicacions. https://www.plenainclusion.org/?s=sexualidad

Web Planeta Visual. Guía de recursos para la intervención psicoeducativa basada en las dimensiones
del IDEA. http://planetavisual.catedu.es

Associació Nacional de Tecnologia Educativa per a la Diversitat (DIVERTIC).
http://www.aumentativa.net/index.php?op2=que&idd=2

Web Leo Lo que Veo. http://www.leoloqueveo.org

https://portal.edu.gva.es/cefirexativa/wp-content/uploads/sites/197/2019/10/Accesibilidad-emocional-para-el-aprendizaje-y-la-participacio%CC%81n-en-la-escuela-inclusiva.pdf
https://portal.edu.gva.es/cefirexativa/wp-content/uploads/sites/197/2019/10/Accesibilidad-emocional-para-el-aprendizaje-y-la-participacio%CC%81n-en-la-escuela-inclusiva.pdf
https://ceice.gva.es/va/web/inclusioeducativa/guia-educacio-sexual
https://ceice.gva.es/va/web/inclusioeducativa/guia-educacio-sexual
https://ceice.gva.es/va/web/inclusioeducativa/guia-per-a-la-prevencio-de-l-abus-sexual
https://ceice.gva.es/va/web/inclusioeducativa/guia-per-a-la-prevencio-de-l-abus-sexual
https://sexualidadydiscapacidad.es/wp-content/uploads/Desexo-Historias-sobre-Sexualidad_CEAPA.pdf)
https://sexualidadydiscapacidad.es/wp-content/uploads/Desexo-Historias-sobre-Sexualidad_CEAPA.pdf)
https://portal.edu.gva.es/elsomni/es/nuestro-centro/
https://portal.edu.gva.es/elsomni/es/nuestro-centro/
https://lambdavalencia.org/es/recursos-educativos/
https://arasaac.org/
https://educacion.once.es/recursos-educativos
https://creena.educacion.navarra.es/web/
https://www.plenainclusion.org/?s=sexualidad
http://planetavisual.catedu.es/
http://www.aumentativa.net/index.php?op2=que&idd=2
http://www.leoloqueveo.org/

152

Guia TIC TEA. Confederació Autisme Espanya.
http://www.autismo.org.es/actualidad/articulo/autismo-espana-renueva-su-guia-tic-
tea

Institut Nacional de Tecnologies Educatives i de Formació del Professorat. https://intef.es

Web Orientación Andújar. https://www.orientacionandujar.es

Informática para Educación Especial. José Manuel Marcos. Software sobre comunicación.
http://informaticaparaeducacionespecial.blogspot.com

Blog Pensando en Imágenes. https://pensandoenimaxes.blogspot.com

http://www.autismo.org.es/actualidad/articulo/autismo-espana-renueva-su-guia-tic-tea
http://www.autismo.org.es/actualidad/articulo/autismo-espana-renueva-su-guia-tic-tea
https://intef.es/
https://www.orientacionandujar.es/
http://informaticaparaeducacionespecial.blogspot.com/
https://pensandoenimaxes.blogspot.com/

