
Autoría y diseño DIVERSIDAD VISUAL para el Cabildo de Tenerife - España

Introducción . 3
Recomendaciones de uso de la guía didáctica . 4
¿A quién va dirigida? . 4
Utilidad de la guía .4
Recomendación general .4

Espacios, actividades, conceptos y vocabulario . 5
Espacio 1: El movimiento migratorio . 5
Espacio 2: Los mensajes . 15
Espacio 3: Derechos y deberes . 21
Espacio 4: La gestión de la diversidad cultural . 33

Instituciones y Organizaciones de apoyo a la inmigración 39
Asociaciones de Inmigrantes . 40

Guía didáctica
índice de contenidos

3

Introducción
Introducción

“Tenerife diversa”, recuerda la historia de los grupos humanos que han habitado
la isla y aborda en profundidad la situación actual de diversidad cultural en este
territorio. De este modo, “Tenerife diversa” muestra información y una serie de
reflexiones, que nos invitan a cuestionarnos si conocemos suficientemente el
lugar en el que vivimos, las razones que llevan a las personas a iniciar un proceso
migratorio, las consecuencias de la discriminación, los derechos y deberes que
tienen las personas que migran, los beneficios de una sociedad multicultural y
cómo conseguir una convivencia pacífica y enriquecedora para todas y todos.

“Tenerife diversa” se presenta en dos formatos distintos: una exposición
interactiva y gráfica sobre los movimientos migratorios y la diversidad presente
en Tenerife; y una guía didáctica que acompaña a dicha exposición y que tiene
como fin abordar, de forma más detallada, los contenidos clave de la misma.
La guía, además de informativa, propone espacios de reflexión, de diálogo y
de participación que posibilitarán la educación intercultural desde un punto de
vista eminentemente didáctico, tanto para jóvenes como para mayores.

“Tenerife diversa” pretende acercarse a las personas con un estilo directo,
sencillo, cercano, sobre la realidad migratoria de la isla; con este lenguaje, nos
embarcará en un viaje que nos hará comprender que la migración es, además
de un hecho, una oportunidad para seguir evolucionando como sociedad y
seguir contribuyendo a hacer de la Isla un lugar digno y grato en el cual vivir.

El ser humano se mueve, siempre lo ha hecho y es probable que siempre desee
seguir haciéndolo; y en ese devenir, intercambio, la diversidad cultural es la
oportunidad para seguir creciendo como seres humanos.

Exposición Itinerante INMIGRACIÓN Y LA MIRADA INTERCULTURAL

4

Recomendaciones de uso de la guía didáctica:

La guía pretende ser un documento de apoyo a la visita de la exposición “Tenerife
diversa”, ofreciendo una serie de explicaciones acerca de los distintos espacios de
los que está formada, así como una serie de propuestas metodológicas y actividades
respecto a como abordar sus contenidos. Estos soportes para la sensibilización se
acompañan de una ficha de evaluación que servirá para conocer la valoración
que las y los visitantes puedan hacer de los espacios formativos, de reflexión, de
las actividades y de las propuestas.

A quién va dirigida:

“Tenerife diversa” es una herramienta que sirve para abordar acciones de
sensibilización y va dirigida a un amplio público -de 15 años de edad en adelante-;
como soporte para abrir reflexiones mediante el debate y otras actividades que
permitan desarrollar espacios de comunicación y de intercambio, en los que se
pueda mediar y/o prevenir conflictos derivados del temor a lo extranjero. Por tanto,
pueden hacer uso de este material:

La Comunidad Educativa, personal docente que desee introducir a su alumnado •	
en aspectos relacionados con la realidad migratoria tinerfeña, las causas, las
consecuencias y las oportunidades que este hecho conlleva. 			

Ctros cívicos, bibliotecas, ctros. de mayores, ONGs y Adm. Púb. , que deseen ofrecer •	
y utilizar este material de sensibilización para acercar esta realidad a la población.

Profesionales de la acción social, que precisen de una metodología de trabajo para •	
fomentar la reflexión entre la población autóctona y la inmigrante.

Utilidad de la guía:

Las posibilidades de uso de este documento son variadas entre las que destaca-
mos:

El trabajo formativo con jóvenes.•	
El trabajo de desarrollo personal con adultas/os.•	
La sensibilización de la población.•	

Recomendación general:

Para el buen uso de la guía es importante que el personal docente que visite la
exposición lo haga acompañando a su alumnado, y conociendo previamente la
guía, para que le oriente sobre la información y terminología relacionada con el
hecho migratorio. Así mismo, podrá conocer previamente los temas clave y la línea
argumental de la exposición, teniendo la posibilidad de dinamizar con su alumnado
las actividades que se proponen en cada uno de los espacios de la exposición. De
igual modo se sugiere esta recomendación a otros profesionales que acompañen
grupos interesados en la exposición.

Ideas clave del espaciO

Nos movemos, siempre nos hemos movido y nos seguiremos moviendo, y cuando
lo hacemos no enriquecemos y enriquecemos a los y a las demás.

Qué nos cuenta este espacio

Qué son los flujos migratorios, cuáles son sus causas, qué contribución hacen las
personas inmigradas en España y en Tenerife.

El movimiento migratorio
Espacio 1

6

G
u

ía
 M

e
to

d
o

ló
g

ic
a

 -
 E

sp
a

c
io

 1 LA HISTORIA DE LA HUMANIDAD ES UNA HISTORIA DE MIGRACIÓN 			

Las migraciones forman parte de la historia de la humanidad, todas las regiones
del planeta han experimentado movimientos emigratorios e inmigratorios, dando
lugar a la configuración de los países en su forma actual. Esto significa que los
países están compuestos por una historia cargada de diversidad cultural. Fuente
de intercambios, innovación y creatividad, la diversidad cultural constituye el
patrimonio común de la humanidad.

Pero la diversidad no se relaciona sólo con la procedencia o la etnia, sino que se
refiere también a la diversidad en relación al género, la edad, la educación o la
religión… configurando un panorama plural en el seno de todos los Estados actuales.
Por este motivo, la asunción de la diversidad en todos los sentidos ha pasado a ser un
imperativo ético, recogido por primera vez en el Pacto Internacional de Derechos
Civiles y Políticos, y luego ampliado y ratificado en diversas Convenciones, Cartas y
Normativas que desarrollan los Derechos Humanos.

“Los derechos culturales son, en igual medida que los demás, derechos humanos,
expresión y exigencia de la dignidad humana” y su reconocimiento y su ejercicio son
vitales para “proteger y promover las identidades culturales y fomentar la expresión
de culturas diferentes y el diálogo intercultural en las sociedades democráticas”1.

En el caso de España, la diversidad cultural ya estaba presente antes de la
llegada de flujos migratorios provenientes de muy diversos países. La afluencia de
inmigrantes en los últimos 20 años, no obstante, ha dado paso a la configuración
de un Estado plurireligioso, pluricultural y pluriétnico.

LA HISTORIA DE TENERIFE TAMBIÉN… 	

Tenerife no es ajena a esta diversidad, aunque presenta características propias.
Precisamente, la diversidad cultural forma parte de su historia y de su patrimonio
actual.

Las Islas Canarias se narran en la leyenda como tierras míticas que estaban más allá
de Las Columnas de Hércules, del estrecho de Gibraltar, camino del Mar Tenebroso.
Así, las describieron como el Paraíso o el Jardín de las Hespérides. Plinio, en el siglo I,
nos habla de una expedición enviada por el mauritano rey Juba hacia las islas, de
las que le llevaron, como recuerdo de la aventura, unos enormes perros de los que
se deriva el nombre del archipiélago: Canarias, de can o canes.

Las islas, hasta su conquista por los europeos, que se prolongó a lo largo de casi
todo el siglo XV, estaban habitadas por una población posiblemente de origen
norteafricano.

El comercio exterior y la riqueza agrícola del archipiélago, además de su situación

1 Programa Panamericano de Defensa y Desarrollo de la Diversidad Biológica, Cultural y
Social. www.prodiversitas.bioetica.org

7

estratégica, convocan una afluencia variopinta y cosmopolita compuesta por
españoles, portugueses, ingleses y gente de los países bajos que dan origen a la
población actual de las islas.

El descubrimiento de América y la penetración europea hacia el Índico a través
de la costa occidental africana convierten a las Canarias en una encrucijada de
las rutas marítimas. Apenas avanzado el s. XVI comienza el tráfico naval entre las
colonias españolas de ultramar y la metrópoli. Los barcos regresaban cargados
de tesoros y especias, y sus rutas tenían que pasar forzosamente entre las Azores y
Canarias.

Las Islas Canarias han sido lugares de residencia y de paso durante siglos. A inicios
del s. XX gran parte de la población emigrará a Latinoamérica, principalmente
a Venezuela y Cuba. Otra parte se trasladará a la península y de allí a países del
norte de Europa, sobre todo en la década de los 60. Con la crisis de petróleo en la
década de los 70, la crisis de la agricultura y el crecimiento exponencial del sector de
los servicios, la emigración irá descendiendo y se irá incrementando la inmigración
hacia Canarias procedente de países del Sur, así como también el retorno de
muchos y muchas españolas que habían emigrado. Estas personas arribarán a las
Islas atraídas por la expansión económica producida fundamentalmente por el
comercio, el turismo y la construcción. Algunas personas llegarán con la intención
de vivir su jubilación y descansar, otras vendrán con la intención de trabajar y
mejorar su calidad de vida. El clima y el mar serán otros de los factores de atracción
migratoria orientadas a una mejora del bienestar.

La inmigración

La inmigración es la entrada en un país de personas procedentes de otros lugares.
Una persona inmigrante es alguien que se traslada a otro país a vivir de forma
temporal o permanente por diversos motivos: para mejorar su nivel de vida; para
jubilarse en sitios agradables por su gente y su clima; por razones de persecución
política; por necesidad económica; por motivos sentimentales; por reunificación
familiar, etc. Hay migraciones internacionales, migraciones internas o migraciones
del campo a las ciudades.

Pese a ello, la inmigración es uno de los fenómenos mundiales más controvertidos
actualmente. Todas las naciones, desarrolladas y en vías de desarrollo, restringen
fuertemente el flujo migratorio por temor a una supuesta “avalancha”. La política
de cierre de fronteras plantea serios problemas de respeto a los derechos humanos.
Especialmente, cuando un país pide a otro que no permita la libre salida de sus
ciudadanos, produciéndose una clara violación del artículo 13 de la Declaración
Universal de los Derechos Humanos, que indica:

Toda persona tiene derecho a circular libremente y a elegir su residencia en el 1.	
territorio de un Estado.					

Toda persona tiene derecho a salir de cualquier país, incluso del propio, y a regresar 2.	
a su país.

8

G
u

ía
 M

e
to

d
o

ló
g

ic
a

 -
 E

sp
a

c
io

 1 Sin embargo, es justo reconocer que los Derechos Humanos a escala internacional
no pueden ir (en la práctica), en contra o por encima de los derechos humanos
de la población de los países receptores de inmigración y es necesario regular de
algún modo los movimientos y flujos migratorios que han sido una necesidad para
la humanidad desde la más remota antigüedad.

FLUJOS MIGRATORIOS Y PATERAS 	

Los modos de llegar al lugar de destino elegido son diversos –por tierra, mar o aire-,
entre ellos, el uso de embarcaciones no apropiadas, ni seguras, ni autorizadas,
como las pateras y los cayucos no es nuevo ni exclusivo de España. Suele ser una
salida desesperada ante las imposibilidades de migrar debidas a las restricciones
jurídicas cada vez mayores y a los avances en la tecnología de vigilancia que
permiten un mayor control de las fronteras. Así, ha habido cayucos desde Europa
hacia América, o desde Europa hacia Marruecos en la primera mitad del siglo
pasado. Cada año, se registran cayucos o embarcaciones precarias desde Cuba
hacia EEUU, o desde África hacia la Península Arábica…

En el caso de España, como receptora de este tipo de embarcaciones, se trata de
un fenómeno relativamente reciente, comenzando a hacerse visible en la década
de los 90, con la aprobación de la exigencia de visado para los ciudadanos
marroquíes que quisieran venir a España. Sin embargo, la firma de Acuerdos de
Repatriación con países como Marruecos, Mauritania, Guinea Bissau o Senegal,
así como la creación de medidas de control del Estrecho de Gibraltar a través del
dispositivo SIVE2, reducen considerablemente el flujo de pateras hacia la península y
obliga a las personas migrantes a buscar nuevas alternativas para venir a España.

Una de estas alternativas ha sido la migración de embarcaciones hacia las Islas
Canarias. Precisamente es el en año 1999 en el que las pateras se hacen presentes
por primera vez en estas Islas, y su incremento anual va en proporción contraria a su
disminución en el Estrecho. Se calcula que en torno a 86.000 personas han arribado
a estas Islas entre los años 1999 y 2007. También muchas personas perdieron la vida
en este viaje. Sólo en 2006, se estima en más de 3.000 personas las fallecidas en el
mar que separa Canarias de África.

Según el Ministerio del Interior, los Acuerdos han servido para repatriar a sus países
de origen al 92% de las personas llegadas tanto a la Península como a las Islas
Canarias durante el 2006 y el 20073. Es decir, estas personas no llegan a quedarse
en España. Sin embargo, hay un porcentaje que si lo hace y son aquellas personas
que no pertenecen a los países con los cuales se ha firmado acuerdos, o bien se
trata de personas a las que resulta imposible identificar su procedencia. Quienes
llegan a Canarias y no pueden ser repatriados, permanecen en los Centros de
Estancia Temporal de Extranjeros (CETI) durante unos días (nunca superior a 40), y
son trasladados a la Península a través del Programa de Acogida a Inmigrantes en
Situación de Vulnerabilidad, gestionado por el Estado, y que consiste en su traslado
a diferentes CCAA donde son recibidos por dispositivos de Ayuda Humanitaria.

2 Sistema Integrado de Vigilancia Exterior.
3 “Balance de la lucha contra la inmigración ilegal. 2007”. Ministerio del Interior: www.mir.es.

9

El resultado es que en Canarias sólo vive actualmente un 9,5% de población africana
en relación a la población total extranjera (es decir, menos de 24.000 personas).
Siendo, muchos de ellos marroquíes y en situación de regularidad jurídica.

El fenómeno de las pateras y cayucos, en comparación con el de la llegada de
personas extranjeras por otras vías, es minoritario. Supone el 3,3% de los ingresos
totales al territorio español. La principal vía de acceso a Tenerife es la aérea, que
supone el 92% de los ingresos4, seguida de la vía marítima comercial y legal, utilizada
principalmente por personas de procedencia africana. De los ingresos de personas
extranjeras efectuadas por vías legales (quitando las pateras y cayucos), sólo un
5,9% lo ha hecho de forma irregular, es decir, sin la documentación en regla.

MIGRACIÓN Y DESARROLLO 	

La inmigración está transformando la fisonomía social, cultural y étnica de
la sociedad española. En el año 1998, la población extranjera suponía el
2% de la población total del país. Actualmente, dicha población asciende
a 5.220.6005 de un total de 46.063.500 habitantes, es decir, el 11,3%.

En el caso de Tenerife, la población extranjera residente supone el 12,9% de la
población total de la isla. En números absolutos, la población extranjera en Tenerife
es de 126.837. A este número hay que sumar unas 48.283 personas nacidas en
el extranjero pero que tienen la nacionalidad española por diversos motivos6. La
población extranjera que no tiene la nacionalidad española está compuesta
por seis nacionalidades cuyos miembros suman más de 5.000 personas, entre las
que se encuentran, por orden numérico de importancia: la inglesa (20.540), la
alemana (20.141), la venezolana (9.619), la italiana (8.439), la argentina (7.001) y
la colombiana (6.003). Le siguen 5 nacionalidades cuyos miembros suman entre
3.000 y 5.000 personas: la cubana (4.681), la uruguaya (4.238), la francesa (3.905), la
belga (3.154) y la marroquí (3.075). Además, 11 nacionalidades suman entre 1.000 y
2.500 personas cada una de ellas (boliviana, austriaca, china, hindú, ecuatoriana,
chilena, brasilera, rumana, portuguesa, holandesa y polaca). Por continentes,
los países europeos suponen el 56% de la población extranjera, seguidos de los
países americanos con el 32%. Con mucha menor representación se encuentran
los países africanos con el 5% de población extranjera, y asiáticos con el 3,7%. No
parece que las personas africanas que arriban a la isla de forma irregular mediante
pateras o cayucos permanezcan en ella residiendo posteriormente, al menos de
forma regular.

Por países, quienes han accedido a la nacionalidad española se encuentran
principalmente por el siguiente orden de importancia numérica: las personas
nacidas en Venezuela (con 27.832 españoles/as); las nacidas en Cuba (con 4.473
españoles/as); las nacidas en Alemania (con 1.483 españoles/as); las nacidas en
Marruecos (con 1.358 españoles/as); y las nacidas en el Reino Unido (con 1.288
españoles/as).

4 Godenau, D. y Zapata Hernández, V. M. (coords.)(2007): La inmigración irregular en Tenerife.
Área de Desarrollo Económico, Cabildo de Tenerife. www.obiten.net.
5 Datos del INE de diciembre de 2007: www.ine.es.
6 Sumadas las personas extranjeras con aquellas que han nacido en el extranjero y obtenido
la nacionalidad, son un total de 175.120, es decir, el 17,8% de la población total.

10

G
u

ía
 M

e
to

d
o

ló
g

ic
a

 -
 E

sp
a

c
io

 1

7 Caixa Caralunya (2007): Economía española y contexto internacional. Informe semestral I.
8 ISTAC: “Las estadísticas del mercado laboral”. Gob. de Canarias. Elaborados a partir de la
Encuesta de Población Activa del Primer Trimestre de 2008 (www.gobiernodecanarias/istac).
9 Gob. de Canarias (2008): “Estrategia de empleo en Canarias”. Consejo de Gobierno,
Consejería de Empleo, Industria y Comercio, 26 de febrero.

Gran parte de la población extranjera, nacionalizada o no, es ya residente
permanente en Tenerife, y tiene la intención de vivir y/o trabajar de forma más o
menos estable junto a su familia. Estos y estas nuevas vecinas vienen aportando
crecimiento y riqueza en diversos ámbitos:

Demográfico: Debido a las transformaciones demográficas que viene teniendo
España en las últimas dos décadas, la población inmigrante residente ha supuesto
una solución frente a algunos problemas que han tenido que ver con la baja
natalidad y el paulatino envejecimiento poblacional. España ha pasado de
tener 4 millones de personas mayores de 65 años en 1980 a tener casi 7 millones
en 2006, con lo que ello supone de aumento de la inactividad laboral y mayor
tasa de dependencia. En Tenerife, la población jubilada es de 135.565 personas,
es decir, el 13,7% del total. La inmigración ha contribuido al decrecimiento de la
tasa de dependencia y de inactividad de la población nativa. Al mismo tiempo, la
población inmigrante ha contribuido al aumento de los hogares en España, lo cual
repercute en el crecimiento del consumo y de la productividad. Entre las CCAA
que más crecimiento de hogares han tenido se encuentran La Rioja, Canarias,
Valencia, Murcia y Madrid7. La población extranjera que empieza a residir en el
país es joven, va adquiriendo viviendas familiares, reagrupa a sus hijos e hijas y
tiene mayor tasa de natalidad.

Laboral: El 87% de las personas inmigrantes se encuentra en edad de trabajar.
La presencia de personas de mayor edad entre la población extranjera viene
representada por países europeos. En Tenerife, se da el caso de que una parte
importante de la migración no tiene como fin el trabajo, sino el descanso de la
jubilación (principalmente europeos). Estas personas, sin embargo, contribuyen al
consumo y por ello también a la productividad. Otro porcentaje de europeos y la
mayoría de las personas latinoamericanas se sitúa entre los 20 y 50 años de edad,
es decir, se trata de activas. Este hecho ha contribuido a una variación en las tasas
de actividad y ocupación laboral en los últimos años, ya que las de la población
extranjera no europea son superiores8:

	 Población	 Tasa de actividad		 Tasa de ocupación

 Total			 60,6%			 53,9%
	 Extranjera	 	 70,3%			 62,6%

El 47,6% de los empleos creados en Canarias en los últimos años ha sido ocupado
principalmente por personas extranjeras y por mujeres nativas. Paradójicamente,
el paro ha ido descendiendo desde la década de los 80, principalmente entre las
mujeres españolas. Por ejemplo, en Canarias, el paro se ha reducido entre 2005
y 2007 del 12,8% al 11%, contribuyendo la población migrante a una mejora del
empleo y de las condiciones laborales de la población autóctona que se ha ido
ubicando en trabajos de mayor cualificación9. En cuanto a las mujeres españolas,

11

la presencia de mujeres inmigrantes ha contribuido a una mejor distribución de
los tiempos en la conciliación laboral y familiar, permitiendo el acceso al trabajo
productivo de las primeras y haciendo descender su tasa de paro y dependencia
del hombre. La tasa de paro de las mujeres autóctonas ha descendido del 15,3%
en 2002 al 14,7% en 2006 y la tasa de ocupación femenina total ha aumentado en
Canarias del 37,6% en 2002 al 43% en 200610.

Esto se debe a que la población extranjera femenina –mayoritariamente
extracomunitaria- se ha situado fundamentalmente en los servicios domésticos y de
cuidados. Aparte de estos trabajos, la población inmigrante ha ocupado puestos
principalmente en la hostelería, la agricultura y la construcción. La distribución
porcentual de los y las trabajadoras extranjeras en estos empleos, en Tenerife, es la
siguiente11:

	 Trabajadores/as extranjeros/as según ámbito laboral en Tenerife	 Porcentaje

Régimen de empleados/as de Hogar					 54,9%
Hostelería								 24,6%
Régimen Agrario								 18,9%
Régimen de Autónomos/as							 14,5%
Construcción								 12%
Serv. a empresas (Vigilantes de seguridad, limpieza, mantenimiento, etc.) 		 11,3%
Serv. comunitarios (Aux. de geriatría, de residencias, ayuda a domicilio, etc.)	 11,3%

La contribución de las personas extranjeras al aumento de las tasas de actividad y
ocupación, así como al descenso de las tasas de paro se ha hecho, no obstante,
en desventaja de las oportunidades de su promoción profesional. Es decir, pese a
que el nivel de formación de la población extranjera es mayoritariamente medio12,
ésta ocupa puestos de baja cualificación13.

El Bienestar Social: El incremento en las afiliaciones a la Seguridad Social de las
personas extranjeras -sobre todo a partir de 2005, año de la última normalización
documental- hace que éstas se sitúen en 2008 en torno a los 2 millones de
contribuyentes distribuidos entre 1.350.800 de migrantes extracomunitarios, y
722.800 de migrantes europeos (incluidos rumanos/as y búlgaros/as). Los y las
cotizantes extranjeras suponen, por tanto, el 10,8% del total, dando cuenta de
su enorme aporte laboral. En el caso de Tenerife, las personas contribuyentes se
incrementaron de 14.226 en 1998 a 44.573 en 200814. Todo lo cual ha contribuido
al superávit en la Seguridad Social y a una mayor protección social para los y las
ciudadanas, así como al sostenimiento actual de las pensiones15, pese a que, en
muchos casos, las personas extranjeras cobran menos y tienen menor protección,
debido a su inclusión en Regímenes laborales deficitariamente regulados (servicio
doméstico, agricultura). Esta situación ha originado que, en algunos años, las
personas extranjeras trabajadoras hayan aportado más de lo que han recibido del

10 ISTAC (2006): “Estadística de género”. Gob. de Canarias.
11 Instituto Canario de Estadísticas (ISTAC) a partir de los datos del MTAS, enero de 2008.
12 Pajares, M. (2007): Inmigración y mercado de trabajo. Obs.Permanente de la Inmigración.
13 Godenau, D. y Zapata Hernández, V. M. (coords.) (2007): La inmigración irregular en
Tenerife. Área de Desarrollo Económico, Cabildo de Tenerife. www.obiten.net.
14 MTAS: http://www.tt.mtas.es/periodico/seguridadsocial/200605/AFI_EXTR_ABRIL_06.pdf
15 MTAS: http://www.tt.mtas.es/periodico/seguridadsocial/200807/SS20080721.htm

12

G
u

ía
 M

e
to

d
o

ló
g

ic
a

 -
 E

sp
a

c
io

 1 Estado de Bienestar. Se calcula que, en 2005, la diferencia entre lo que contribuyen
y lo que implican de gasto social, ha sido de 0,5 del PIB a favor de los ingresos
-en valores netos, han ingresado 23.402 millones de euros y han gastado 18.618
millones de euros fundamentalmente en sanidad y educación, ya que todavía no
se aprecian valores altos en sus pensiones-16.

Económico: el paulatino crecimiento demográfico que supone la inmigración,
sumado al aumento de las tasas de ocupación y a un leve incremento de la
tasa de producción, han ocasionado, en su conjunto, el aumento de la renta per
capita de Canarias de 0,45 puntos anuales en el período que va del 2000 al 200617.
El crecimiento medio de la economía canaria en el período que va del 2004 al
2006 ha sido de 3,1%18. Es decir, la inmigración ha contribuido positivamente a la
economía regional, no sólo por su aporte en mano de obra, sino también por su
actual tendencia a asentarse, a formar nuevos hogares, a consumir y a contribuir
de forma más estable a las arcas estatales.

Cívico: La participación política de las personas extranjeras es prácticamente
nula principalmente por no tener reconocido el derecho al voto. Pese a ello, la
participación de esta población en asociaciones y organizaciones de distinta índole
(cultural, religiosa, educativa) da cuenta de sus capacidades para participar en
la vida cívica y social, y contribuir a la mejora de los servicios públicos y de las
instituciones políticas. Además, el asociacionismo inmigrante ha ayudado a mejorar
las leyes relativas a la extranjería propiciando un debate público, en el que se han
sumado muchos y muchas autóctonas.

El Codesarrollo: En 2007, España fue uno de los principales países europeos en
emisión de remesas -dinero enviado por las personas migrantes hacia sus países
de origen-, que ascendieron a 8.131 millones de euros, distribuidos en más de 16
países de Latinoamérica, Europa del Este y África. Las remesas que se envían desde
España suponen el 10% del PIB de Bolivia, el 4% del PIB de Ecuador, el 2% del PIB de
Colombia y el 1% del PIB de Marruecos -según datos oficiales19-; lo cual se traduce
en que gran parte de la estabilidad económica de estos países depende de lo
que sus emigrantes ahorran y envían. En el caso de Tenerife, los y las migrantes que
envían remesas con regularidad a sus países de origen suponen el 49,9%20.

Dichas remesas se invierten principalmente en alimentación, abrigo y gastos en
educación y sanitarios, lo que favorece el sostenimiento de las familias, evitando
la pobreza extrema. En otros casos, son invertidas en vivienda y en creación
de microemprendimientos, lo que también propicia el comercio, el consumo
y el empleo en el país de origen. En este sentido, las remesas frenan la pobreza
y contribuyen, en alguna medida, al desarrollo. De hecho, en la actualidad, las
remesas duplican la ayuda oficial al desarrollo que realizan los países del norte

16 OEP (2007): “Inmigración y economía española 1996-2006”. Publicaciones de la Oficina
Económica del Presidente: http://www.la-moncloa.es/Programas/OEP/default.htm
17 FEDEA (2008): “Immigration and Regional Growth in Spain”. www.fedea.es
18 Gob. de Canarias (2008): “Estrategia de empleo en Canarias”. Consejo de Gob., Consejería
de Empleo, Industria y Comercio, 26 de febrero.
19 Banco de España: http://www.bde.es/informes/informes.htm y http://www.remesas.org/
20 Godenau, D. y Zapata Hernández, V. M. (coords.) (2007): La inmigración irregular en
Tenerife. Área de Desarrollo Económico, Cabildo de Tenerife. www.obiten.net

13

hacia el sur, lo que lleva a decir que las personas migrantes son un factor importante
de codesarrollo. Este proceso fue el que también contribuyó al desarrollo de países
como Italia, Grecia, España o Portugal en las décadas de los 50, 60 y 70 y, más
recientemente, del crecimiento económico de Turquía y México.

El aporte de la inmigración a la economía, la demografía y el bienestar español y,
en particular de Tenerife, viene siendo progresivo en los últimos 10 años y es muy
positivo en la actualidad. Es probable que esta contribución se estabilice y hagan
falta otras variables para mantener el estándar de vida actual. Ahora bien, las
personas inmigrantes no son sólo trabajadoras. Se trata también de familias, niños
y niñas, adolescentes y, cada vez más, abuelas y abuelos. Aportan formas de
pensar y de vivir heterogéneas, se relacionan y forman redes. Traen nuevos sabores
y ritmos; nuevas espiritualidades y formas de expresión de las emociones. Muchos
de sus aportes plantean desafíos. En algunos casos, incluso tensiones o problemas.
Pero todo este conjunto conlleva el reto de gestionar una sociedad cada vez más
multicultural.

Por el momento, los cambios y transformaciones que suponen la inmigración en
España, están siendo mayoritariamente bien recibidos por la población del país,
que está siendo capaz de asumir el reto de la pluralidad cultural en muy poco
tiempo, demostrando ser una sociedad solidaria, comprometida y abierta.

Propuesta de actividades	

Objetivos:

Sensibilizar acerca del hecho migratorio
Vivenciar la propia historia migratoria familiar

Material:

Cartulinas, ceras, rotuladores, fotografías familiares.

Desarrollo de la actividad:	

Individualmente hacer un árbol genealógico familiar con 4 generaciones.	 A.	

Indagar en los miembros de la familia su historia.a.	
Buscar fotos antiguas y hacer fotocopias en color.b.	
Dibujar un árbol genealógico, pegar en él las fotocopias y completar nombres y c.	
una pequeña reseña de cada familiar con los rotuladores.		

Contar en grupo las historias de migración familiares y contrastar:B.	
¿A qué países emigraron nuestros antepasados?a.	
¿Qué contribución han hecho a los países donde han migrado?b.	
¿Qué aportes económicos, políticos, creativos, sociales, etc. han hecho a c.	
Tenerife?
¿Qué sería hoy de la Isla sin estos aportes?d.	

Los mensajes
Espacio 2

Ideas clave del espacio

Discurso social y mediático, generalidades, prejuicios y estereotipos que
manejamos en el día a día en el hecho migratorio.

Qué nos cuenta este espacio

Cómo construimos nuestra identidad, reacciones, respuestas y discurso
social.

16

G
u

ía
 M

e
to

d
o

ló
g

ic
a

 -
 E

sp
a

c
io

 2 LOS DISCURSOS SOCIALES	

El discurso social es la transmisión de un sistema de mensajes o ideas. Estas ideas
no tienen porqué ser verdaderas, sino simplemente, aquellas que las personas, lo
grupos o las comunidades elaboran para explicar una realidad, entenderla y, a
partir de ella, actuar y convivir. Por eso se dice que el discurso social contribuye
a sostener la historia de la comunidad, la supuesta bondad o verdad de sus
costumbres. Cuando hablamos acerca de nuestra realidad, la reafirmamos y la
reproducimos, tengamos o no datos empíricos que la avalen.

En base al discurso social, las personas también construimos la propia historia.
Construimos lo que se denomina la identidad personal y social. En esta construcción
privilegiamos algunas cosas que queremos y rechazamos otras (aunque hayan
sucedido). Lo interesante de esto es que cuando comunicamos nuestros discursos
sociales, las demás personas pueden recordarnos cuánto de verdad o no tiene un
hecho o un dato que damos. De esta forma, el discurso social puede cambiar en
la medida en que es refutado. Cuanto más hablamos, más creamos al mundo y lo
compartimos, matizamos o cambiamos.
Los discursos sociales pueden construir confianza y alteridad, pero también
pueden segregar o excluir a otras personas, simplemente porque se las considera
diferentes.

EL RACISMO 	

El racismo es un discurso social que se apoya en postulados biológicos para afirmar
que existe una raza superior a las demás. Así, califica de superiores e inferiores
a los grupos humanos; de esta forma, el racismo justifica la ventaja económica,
política y social de algunos grupos por sobre otros. En este sentido, el racismo se
relaciona con el etnocentrismo, es decir, con la creencia de que nuestra etnia es
la más civilizada. Estas ideas son las que históricamente han servido para justificar
el imperialismo, el colonialismo, la esclavitud, y el genocidio de pueblos enteros.

En algunos países, el racismo está penalizado actualmente, al igual que sucede con
las prácticas de discriminación por razón de sexo, origen, etnia, religión, creencia,
etc. Sin embargo, las prácticas racistas subsisten, ya que estamos ante lo que
se considera el neoracismo, basado no ya en las diferencias de raza, sino en las
“culturales”. Este neoracismo lleva a algunas personas o grupos a decir que existen
culturas “inasimilables” o “intratables” por el hecho de tener otras creencias, otras
formas de comportarse u otra religión. Por tanto, el neoracismo se fundamenta en
el culturalismo, es decir, en la doctrina que otorga a la cultura una importancia
superior a otras variables sociales.

LA XENOFOBIA 	

A menudo solemos escuchar en una misma frase estos dos conceptos “racismo y
xenofobia”, y a veces suelen aplicarse como sinónimos. Sin embargo, no significan
lo mismo. La xenofobia es el odio, la repugnancia o la hostilidad hacia las personas
extranjeras. Aunque más actualmente también se aplica a los grupos étnicos

17

diferentes. Como el racismo, la xenofobia es una ideología del rechazo y exclusión
de toda identidad cultural ajena a la propia. Se diferencia de éste por proclamar la
segregación, ya que ve en “el inmigrante” un competidor por los recursos nacionales.
Sin embargo, llega al punto de aceptar la presencia de los extranjeros sólo en la
medida en que se asimilen socioculturalmente y que trabajen. La hostilidad hacia
los extranjeros está emparentada, también, con el etnocentrismo.

La explicación de la existencia de la fobia hacia lo diferente radica en problemas
o cuestiones de índole económica: los extranjeros aparecen ante los ojos de los
mal informados como competidores desleales en el mercado laboral, o también
son señalados por abaratar los costes del trabajo. Sin embargo, más que competir,
ocupan un espacio funcional en la estructura del mercado laboral y económico,
en la mayoría de los casos en las labores que los locales desprecian por la rudeza
del trabajo o sus pésimas condiciones. Este efecto de la xenofobia propicia la
segregación laboral y residencial de los extranjeros y, en este sentido, cumple las
mismas funciones que el racismo.

LA DESIGUALDAD 	

La desigualdad se refiere a una situación en la que no todas las personas que
conviven en una misma sociedad, comunidad o país, tienen los mismos derechos y
obligaciones. Es decir, estamos ante una desigualdad de trato, el no reconocimiento
del Otro como interlocutor válido para la construcción de la comunidad.

Aunque la situación de desigualdad no es necesariamente jurídica, ésta sí abarca
dicho ámbito. Parte de la desigualdad social se da porque el Estado no es capaz de
garantizar a todos y todas las ciudadanas unas condiciones básicas de bienestar.

LA DISCRIMINACIÓN 	

La acción de dar un trato diferente a personas se llama discriminación, y puede
ser efectuada por motivos de etnia, procedencia, nivel formativo, discapacidad,
orientación sexual, etc. La discriminación puede manifestarse de diversas formas21:

Directa:•	 por motivos de origen racial o étnico, una persona es tratada de manera
menos favorable de lo que sea, haya sido o vaya a ser tratada otra persona en
situación comparable.									

Indirecta:•	 una disposición, criterio o práctica aparentemente neutros sitúa
a personas de un origen racial o étnico concreto en desventaja particular
con respecto a otras personas (discriminación negativa), salvo que dicha
disposición, criterio o práctica pueda justificarse objetivamente con una
finalidad legítima, y salvo que los medios para la consecución de esta
finalidad sean adecuados y necesarios (discriminación positiva).

21 Cachón Rodríguez, L. (2003): “La discriminación por motivos de origen en el mercado
laboral”. Empleo e inmigración, estrategias de comunicación para la promoción e igualdad
de trato. II Jornadas Estatales, Toledo. Cruz Roja Española.

18

G
u

ía
 M

e
to

d
o

ló
g

ic
a

 -
 E

sp
a

c
io

 2 La discriminación también puede ser intencional o no intencional, puede ejercerse
a nivel personal o institucional y, finalmente, puede darse en diversos ámbitos de
convivencia: laboral, educacional, residencial, jurídico, social, etc. Sus efectos
pueden llegar a ser graves, llevando a la persona discriminada a experimentar
situaciones de exclusión social o bien de explotación laboral.

Cuando la discriminación se ejerce desde las administraciones públicas o median-
te la normativa vigente, llegando a concretarse en prácticas que colocan a las
personas en zonas de exclusión, decimos que la discriminación es institucional. Por
ejemplo, cuando para acceder a determinados servicios públicos, se exige la na-
cionalidad o la residencia legal permanente. Cuando la discriminación se produce
en el mercado de trabajo, por ejemplo, cuando no se contrata de forma legal a
las personas extranjeras o de otras etnias para no asegurar su reconocimiento de
los derechos laborales, decimos que estamos ante la discriminación estructural.

Existen diversos mecanismos que mantienen la discriminación hacia grupos consi-
derados diferentes a lo largo del tiempo. Entre estos mecanismos encontramos22:

Los estereotipos: Atribuyen a un colectivo o grupo concreto, determinadas
características, con el objetivo de generalizar su aspecto, comportamiento o
costumbres, al resto de dicho grupo. El término se usa a menudo en un sentido
negativo, considerándose que los estereotipos son creencias ilógicas que sólo se
pueden cambiar mediante la educación. Los estereotipos más comunes incluyen
una amplia variedad de alegaciones sobre diversos grupos raciales, o predicciones
de comportamiento basadas en el estatus social.

Los prejuicios: Comúnmente son juicios y actitudes hostiles, o menos frecuentemente
favorables, hacia una persona que pertenece a determinado grupo simplemente
por el hecho de pertenecer a ese grupo, en la presunción de que posee las
cualidades negativas o positivas atribuidas al mismo. La opinión se produce
respecto del grupo prejuiciado y después incorpora al individuo. El prejuicio es por
tanto una evaluación o idea preconcebida que se tiene sobre los otros, y no tiene
porqué estar basada en la experiencia previa. En la mayoría de los casos, se cree
que existe una inferioridad natural o genética en el grupo segregado. También es
común que se ponga el acento en las diferencias culturales, lo que explicaría la
inferioridad o superioridad de los otros.

El chivo expiatorio: Se utiliza la expresión para denominar a aquél que ha pagado
las culpas de la gran mayoría, librando a éstos de represalias. En ocasiones,
cuando sucede algún conflicto convivencial, político o laboral, se culpabiliza a
determinados grupos por su génesis. Por ejemplo, cuando se dice que “no hay
trabajo por culpa de los inmigrantes” o se relaciona a la inmigración con la escasez
de plazas en las guarderías. Las causas verdaderas de dichos problemas se velan
(que inmigrantes no ocupan los mismos trabajos que autóctonos, sino aquellos
considerados peores pagados y más duros; o bien, que la falta de recursos públicos
tiene que ver con una mala inversión del gasto público y escasa previsión política
sobre el crecimiento demográfico, entre otras cosas).

22 Wagman, D. (2003): “Las dinámicas de la discriminación”. Empleo e inmigración; estrategias
de comunicación para la promoción e igualdad de trato. II Jornadas Estatales, Toledo. Cruz
Roja Española.

19

La discriminación hacia determinados grupos suele cumplir diversas funciones.
Entre ellas, encontramos:

La necesidad de mantener dichos grupos aislados y controlados.	 •	

La necesidad de explotar laboralmente a dichos grupos al rebajarles sus •	
posibilidades de defender sus derechos de ciudadanía.		

La necesidad de docilizar una mano de obra degradada, abaratando •	
sus costes para obtener mayores ganancias o para no pagar la seguridad
social (contratación ilegal de personas sin papeles).			

La necesidad de considerar nuestra sociedad como la más avanzada, •	
compacta, homogénea y feliz (etnocentrismo).			
						 	 	

LA SEGREGACIÓN	

Se manifiesta en la práctica de separar o marginar a determinados grupos en un
mismo espacio o gueto, cuando se considera que los grupos no terminan por
adaptarse a la cultura mayoritaria o a la sociedad autóctona. En ocasiones, la
segregación se manifiesta en el ámbito laboral, es decir, algunos colectivos, como
los extranjeros, sólo son aceptados si se insertan en determinados trabajos -los
considerados más duros, peor pagados y más precarios por parte de la población
autóctona-.

Por tanto, se puede integrar segregando, es decir, colocando a algunas minorías o
a los extranjeros en zonas de vulnerabilidad social dentro de la sociedad receptora
o mayoritaria. De esta forma, dichos colectivos cumplen una función en la misma
(producción económica, segmentación del mercado laboral, crecimiento
económico debido a la explotación de mano de obra degradada, etc.). Hay
que aclarar que esta segregación económica y/o laboral (incluso residencial en
algunos casos), está propiciada por la legislación (de extranjería principalmente),
por las políticas y por las instituciones. Y, por lo general, muchos países la practican
actualmente.
	
Las prácticas segregacionistas están estrechamente interrelacionadas con
ideologías que las sustentan. Ideologías y prácticas, se combinan para reproducir
la exclusión social.

Como resumen, podemos decir que el racismo y la xenofobia son ideologías
que se manifiestan a través de prácticas como la discriminación. Los efectos de
estas ideologías cuando se manifiestan en prácticas, son los de la segregación y
la desigualdad estructural de las personas pertenecientes a grupos considerados
diferentes dentro de una sociedad mayoritaria o receptora.

20

G
u

ía
 M

e
to

d
o

ló
g

ic
a

 -
 E

sp
a

c
io

 2 Propuesta de actividades

Objetivos:	

Ser conscientes de nuestra tendencia a generalizar y las consecuencias que las •	
mismas pueden tener en las personas.					

Desarmar estereotipos y prejuicios.•	

Material:

Cartulinas de colores, marcadores, papel, lápices de colores, tijeras, pegamento…

Desarrollo:	

Dividir al grupo por parejas y elaborar distintos collages titulados “¿Es verdad lo que creo •	
acerca de…?” mostrando en ellos todos los estereotipos, prejuicios y generalizaciones
que creemos acerca de distintos grupos y/o culturas que se acuerden (por ejem.: los
americanos, la cultura africana, las mujeres venezolanas,…); posteriormente cada
pareja localizará a una persona perteneciente a esa cultura o nacionalidad y le hará
una entrevista para contrastar su valoración acerca de las opiniones reflejadas en el
panel; por ultimo se expondrá en grupo los distintos collages y la entrevista que se ha
llevado a cabo, así como las reflexiones y valoración de todo el proceso.	

Propiciar un debate invitando al grupo a que comparta experiencias de situaciones •	
en las cuales no se han sentido valorados, aceptados o se les haya directamente
rechazado; indagando qué ocurrió, qué sintieron en tales circunstancias y qué
consecuencias ha tenido en sus vida el haber vivido esa situación.

Ideas clave del espacio

Estado social y de derecho; Ley de Extranjería; situaciones especialmente
vulnerables.

Qué nos cuenta este espacio

El espacio muestra las distintas condiciones jurídicas de las personas extranjeras
en España, sus derechos y obligaciones y sus posibilidades de regularización
documental según la legislación. También muestra la realidad de las mujeres
migrantes y de los menores de edad.

Derechos y deberes
Espacio 3

22

G
u

ía
 M

e
to

d
o

ló
g

ic
a

 -
 E

sp
a

c
io

 3 LA EXTRANJERÍA Y LA CIUDADANÍA 	

La Ley Orgánica de Derechos y Libertades de los Extranjeros en España reconoce
a éstos los mismos derechos que para los y las españolas, pero en unos términos
específicos. La equiparación de derechos entre autóctonos/as y extranjeros/as está
regulada siempre y cuando éstos últimos estén en situación de regularidad jurídica.
No obstante, no se les reconoce enteramente el derecho a voto, por lo que se
puede decir que las personas extranjeras no son ciudadanas de pleno derecho.

LA CONDICIÓN DE NACIONAL Y EXTRANJERO/A	
Y LOS PROCESOS DE REGULARIZACIÓN 	

La condición de nacional

La condición de extranjero o extranjera de una persona es una diferenciación del
estatus jurídico que viene dado por la legislación más que por la cultura. Serán
consideradas españolas, las personas nacidas en España o en el extranjero de
padre o madre española, los y las menores extranjeras adoptadas por una persona
española o las personas extranjeras que residan un tiempo determinado en España
y bajo unas condiciones específicas:

Quienes tengan el estatuto de asilados durante 5 años.	 •	
	

Nacionales de países latinoamericanos, Andorra, Filipinas, Guinea Ecuatorial, Portugal •	
y sefardíes residentes en España de forma continuada y con permiso durante 2 años
		

Las personas nacidas en España o casadas con una persona española al menos •	
durante 1 año.							

Quienes hayan estado bajo tutela de una persona española o de una institución •	
española al menos durante 2 años.						

Las personas extranjeras del resto de nacionalidades que acrediten residencia •	
permanente y en vigor durante 10 años.

Salvo los y las españolas de origen, quienes la han adquirido por derecho pueden
perderla bajo las siguientes circunstancias:

Quienes renuncien a ella teniendo otra nacionalidad.	 •	

Por sentencia firme ante delitos cuya pena contemple la pérdida de la nacionalidad. •	
					

Quienes durante un período de 3 años utilicen exclusivamente la nacionalidad a la •	
que han renunciado antes de adquirir la española.		

Las personas que entren en un servicio de armas o político en un Estado extranjero •	
contra la prohibición expresa del Gobierno español.

La condición de extranjeras

Se considerarán personas extranjeras23, por tanto, a quienes carezcan de la
nacionalidad española. Estas personas gozan en España de los derechos y

23

libertades reconocidos en el Título I de la Constitución española en condiciones
de igualdad que los y las españolas. Para el goce de estos derechos, los y las
extranjeras tienen el derecho y la obligación de presentar una documentación que
acredite su identidad y deben entrar al territorio español por los puestos habilitados
para tales efectos. La documentación requerida para la entrada será el pasaporte
principalmente, y en los casos de algunas nacionalidades, según convenios suscritos
por España, se exigirá el visado. No se exigirán estos requisitos a las personas que
entren a España solicitando el derecho de asilo, o bien protección por razones
humanitarias. Podrá denegarse la entrada al territorio, a las personas extranjeras
que hayan sido expulsadas anteriormente y mientras dure dicha prohibición; y
también a quienes tengan prohibida la entrada por causa legalmente establecida
o en virtud de convenios internacionales que España haya firmado.

Vías de entrada a España

La mayoría de las personas extranjeras extracomunitarias que quieran venir
a España deben realizar una tramitación previa en sus países de origen. Estas
tramitaciones le permitirían obtener algún tipo de documentación de entrada:	

El visado de turista•	 que tiene una duración de tres meses prorrogables a otros
tres. No necesitan visado de turista las personas de determinados países (como
Argentina, Brasil, Canadá, EEUU, Uruguay o Suiza, entre otros), pero otros sí
(Colombia, Ecuador, Marruecos o la mayoría de los países africanos). Con visado
de turismo o sin él, todas las personas que vengan a España con este fin, deben
regresar a sus países en el plazo de los tres o seis meses estipulados.		

La tarjeta de residencia temporal•	 , que autoriza la estancia en España durante
un período superior de 90 días e inferior a cinco años. Esta condición se otorga a
personas que acrediten disponer de medios de vida suficientes para atender
a sus propios gastos, acrediten haber obtenido autorización para trabajar por
cuenta propia o ajena, o sean beneficiarios de una reagrupación familiar. 	
	
La autorización para estudiar,•	 para los y las estudiantes que quieran venir
a España con el único fin de cursar o ampliar estudios, o realizar trabajos
de investigación o formación no remunerados en centros docentes o
científicos españoles. A estas personas se les expide una autorización que
tendrá una duración correspondiente al curso matriculado y que se podrá
renovar hasta finalizar el mismo. Estas personas no podrán trabajar, salvo en
los casos en los que el trabajo sea de tiempo parcial y no interrumpa sus
estudios. 									

El visado para la búsqueda de empleo•	 expedido en el país de origen. Este
visado va dirigido a hijos/as o nietos/as de españoles/as de origen o a quienes
soliciten puestos en empleos de difícil cobertura por parte de españoles/as
(por ejemplo, el servicio doméstico). Este visado sólo tiene una duración de

23 Ley Orgánica 4/2000, de 11 de enero, sobre Derechos y Libertades de los Extranjeros en
España y su integración social, en su redacción dada por Ley Orgánica 8/2000, de 22 de
diciembre.

24

G
u

ía
 M

e
to

d
o

ló
g

ic
a

 -
 E

sp
a

c
io

 3 tres meses, pasado ese período, la persona extranjera deberá regresar a su
país en caso de no haber obtenido un contrato laboral.

Vías de permanencia y de regularización en España

Existen otras circunstancias que permiten a las personas extranjeras ampliar su
estancia en el país durante más tiempo, o bien regularizar su situación en caso de
que no tengan los permisos previos. Estas circunstancias son:

La residencia permanente, que autoriza a residir en España indefinidamente y
trabajar en igualad de condiciones que los y las nacionales. Tienen derecho a este
permiso quienes hayan tenido permiso de residencia temporal durante un período
de 5 años continuados.

La residencia por arraigo laboral o social. El primero se obtiene mediante
permanencia continuada en el país por período mínimo de dos años y se demuestre
la existencia de relaciones laborales al menos durante uno. El segundo se obtiene
con una permanencia en el país de tres años y se pueda justificar la integración
social en España a través de relación con familiares españoles o mediante informe
emitido por el Ayuntamiento. Para acceder al permiso por arraigo, la persona
deberá carecer de antecedentes penales en España y en el país de origen.

La residencia por minoridad en desamparo. Los y las menores de edad que hayan
sido localizadas por las Fuerzas de Seguridad en situación de desamparo o no
acompañados, y se haya intentado su reagrupación familiar en origen habiendo
sido ésta imposible, tienen derecho a la tutela Administrativa en España y a su
documentación.

La residencia por situación de apátrida. Apátrida es la persona que carece de
toda nacionalidad, o cuya nacionalidad es dudosa. Por este motivo, puede gozar
de unos derechos más amplios que para los y las extranjeras en general. Estos
derechos se derivan de la Convención de Naciones Unidas sobre el Estatuto de los
Apátridas, de abril de 1954.

La residencia por protección internacional:

El derecho de asilo. El Asilo es un instrumento de protección internacional
de carácter político que se otorga a las personas a las que se reconoce la
condición de refugiado/a.

El estatuto de refugiado/a. Un/a refugiado/a es una persona que ha huido de
su país porque su vida, su seguridad o su libertad se encuentran amenazadas
por la violencia o los conflictos, o porque es perseguido por motivos de raza,
religión, opinión o pertenencia a determinado grupo social. Esta circunstancia
debe ser debidamente probada.

La residencia por razones humanitarias o circunstancias excepcionales, que
pueden ser otorgadas a las personas que hayan sufrido las siguientes circunstancias:

25

Padecer enfermedades graves que requieran intervención especializada que no •	
exista en su país.
Haber sido víctima de delitos contra los derechos de los trabajadores en España.•	
Haber sido víctima de violencia de género.•	
Haber colaborado con las autoridades Administrativas, policiales o judiciales, cuando •	
concurran razones de interés público o seguridad nacional.

Las personas nacionales de países europeos y sus familiares y cónyuges, podrán
trabajar y residir en España en un Régimen especial llamado Régimen Comunitario,
que no requiere trámite específico y que las ubica en igualdad de condiciones
que las nacionales, incluso podrán darse de alta en la Seguridad Social con el
documento de identidad de su propio país de origen.

Derecho al trabajo de las personas extranjeras

Las personas extranjeras podrán tener autorización o permiso para trabajar en
actividades lucrativas siempre que se cumplan los siguientes requisitos:

Ser mayores de 16 años.•	
Tener la homologación•	 de su titulación dependiendo del trabajo que van a realizar.
La obtención•	 , por parte de sus empleadores, de una autorización expedida por el
Ministerio de Trabajo y Asuntos Sociales.

Estos requisitos permitirán que pueda desarrollar trabajos en las siguientes
modalidades y bajo determinadas condiciones:

Por cuenta ajena: siempre y cuando se contemple la situación nacional de
empleo, es decir, la necesidad de cubrir determinados puestos que no estén siendo
cubiertos por los y las nacionales. Este permiso será renovable y podrá limitarse a un
determinado territorio, sector o actividad, sin que sea utilizable en otros.

Por contingente: el Gobierno elabora anualmente y mediante participación de
las CCAA, los sindicatos y los empresarios, un contingente que fija el número y las
características de las ofertas de empleo necesarias de ser cubiertas por extranjeros/
as que no residan en España.

Mediante Régimen especial de trabajadores de temporada: el gobierno fija también
el permiso para trabajadores/as en las campañas agrícolas que les permite la
entrada al territorio español durante el tiempo en que dura la misma, debiendo
regresar a su país de origen a su finalización. Este permiso de trabajo se concede
siempre y cuando el empresariado asegure el alojamiento de dichas personas.

Otras formas de obtención del permiso de residencia en España

Existen otras formas para obtener permiso de residencia y de trabajo en España,
aunque son más de carácter excepcional:

Mediante procedimientos de regularización extraordinarios, que se fijan

26

G
u

ía
 M

e
to

d
o

ló
g

ic
a

 -
 E

sp
a

c
io

 3 gubernamentalmente en determinados períodos y que exigen requisitos específicos
en cada uno de ellos. Por ejemplo, que la persona esté empadronada durante un
tiempo anterior, que tenga una oferta laboral mínima de seis meses, o que presente
certificado que acredite ausencia de antecedentes penales, entre otros.

Mediante reagrupación familiar. Los y las extranjeras que residan legalmente en
España con permiso renovado podrán solicitar que sus familiares vengan a residir
con él o ella, siempre y cuando se trate de su cónyuge, hijos o hijas menores
de 18 años o incapacitados/as, o ascendiente inmediato que esté a su cargo.
La persona reagrupante también debe acreditar: tener medios suficientes para
la manutención del grupo y disponibilidad de vivienda adecuada para todos y
todas. Estas personas tienen un permiso de residencia temporal que no habilita
para trabajar.

Derecho a la Seguridad Social

Tienen derecho a la Seguridad Social, todas las personas extranjeras en situación
de regularidad jurídica en las mismas condiciones que los y las españolas. Aunque
varios de los servicios de la Seguridad Social y otros derivados de los derechos de
los y las trabajadoras, sólo son susceptibles de uso siempre y cuando la persona
haya cotizado previamente.

Personas extranjeras en situación de irregularidad jurídica

Las personas extranjeras que no puedan acreditar ninguna de las circunstancias
descritas anteriormente y permanezcan en España sin autorización son consideradas
migrantes en situación de irregularidad jurídica. Esta condición supone la pérdida
de los derechos y libertades contenidos en la Constitución española, pero conservan
algunos derechos por razones que podrían considerarse propios de los Derechos
Humanos. Éstos son:

Derecho a la educación básica, gratuita y obligatoria hasta los 18 años.•	
Derecho a la asistencia sanitaria pública de urgencia•	 durante el tiempo que dure la
enfermedad o el accidente y sólo en caso de que se encuentre empadronado/a en
un municipio.
Derecho a la sanidad pública en general sólo para menores de edad y embarazadas •	
aunque no estén empadronados/as.
Asistencia jurídica gratuita•	 (abogado de oficio e intérprete) en caso de que no tenga
recursos económicos.

SITUACIONES ESPECIALMENTE VULNERABLE	
MUJER E INMIGRACIÓN 	

Los flujos migratorios hacia España (y otros países europeos) se han ido feminizando
en los últimos años. Si al principio migraban los varones jóvenes o cabeza de
familia, paulatinamente esta circunstancia ha ido variando, en primer lugar, por la
reagrupación familiar inducida por aquellos hombres y, en segundo lugar, porque

27

han empezado a migrar cada vez con más frecuencia mujeres solas, separadas,
divorciadas o madres solteras, con el fin de trazar trayectorias por decisión propia
o por la motivación de ser cabezas de familias o sustentadoras principales. Los
flujos migratorios de mujeres son muy diversos y no puede atribuirse a una sola
causa la decisión de éstas de salir de sus países y buscarse la vida en otros. Las
mujeres migran porque tienen una necesidad -responsabilidades familiares, familias
monoparentales, escasas posibilidades de sustentar a sus familias en sus países, etc.-
pero también porque desean salir de sistemas opresivos para ellas. Además hay
casos de mujeres que migran por encontrar mejores oportunidades de promoción
profesional y mejores condiciones laborales.

En Tenerife, la población extranjera femenina supone el 49,4%, lo cual significa
que están casi totalmente equiparadas a los hombres. Sin embargo, hay algunos
países cuyas representantes mujeres superan a los hombres, siendo por orden de
importancia: las alemanas, las venezolanas, las cubanas, las colombianas, las
bolivianas y las ecuatorianas. Otras nacionalidades de menor relevancia numérica
también presentan una sobre representación femenina: las dominicanas, las
polacas, las brasileras, las suecas, las noruegas, las rusas, y las filipinas.

En comparación con los hombres inmigrantes, las mujeres encuentran empleos más
precarios, inestables, peor pagados y menos protegidos por la legislación laboral.
La agricultura y la construcción son los sectores mayoritariamente ocupados por
los varones, y los servicios personales, de proximidad, domésticos y/o de cuidado,
por las mujeres. Los primeros están relativamente mejor pagados que los segundos,
y al menos la construcción, goza de mayor visibilidad contractual que el servicio
doméstico. Las oportunidades de promoción del hombre extranjero y de movilidad
laboral hacia empleos más cualificados, según su nivel de formación, son mayores
que las de la mujer extranjera, que encuentra más difícil la movilidad laboral hacia
otros empleos que no sean los relacionados con la limpieza o los cuidados (incluso
pese al nivel de formación alto que algunas traen desde sus países de origen)24.
Todo ello tiene claras repercusiones en las diferencias salarias por género entre
hombres y mujeres migrantes, ya que las segundas ganan menos (al igual que
sucede también con las mujeres autóctonas). En el caso de las personas migrantes,
el salario medio masculino es 35% superior al salario medio femenino (que se sitúa
en 779€ para los primeros y 579€ para las segundas).

Ganancia media anual por nacionalidad (euros)

				 Varones			 Mujeres

Total				 22169,2			 15767,6
España			 22335,0			 15.848,6
UE sin España			 29.821,8			 18.635,3
Resto Europa			 14.353,3			 11.558,0
América del Norte		 30.660,4			 29.920,4
Resto América			 14.855,2			 9.805,7
África			 13.839,1			 9.758,7
Asia				 15.193,2			 13.186,1

Fuente: Boletín informativo del Instituto Nacional de Estadística: www.ine.es/revistas/cifraine/0305.pdf

24 Aparicio, R., Fernández, M. y Tornos, A. (2004): El capital humano de la inmigración. Madrid:
IMSERSO.

28

G
u

ía
 M

e
to

d
o

ló
g

ic
a

 -
 E

sp
a

c
io

 3 En la anterior tabla, podemos ver que quienes mejor cobran son los varones y
las mujeres norteamericanas que trabajan en España, seguidos de los varones
europeos y españoles. Quienes peor cobran son las mujeres latinoamericanas y
africanas.

Además de esta peor situación económica, las mujeres deben hacer frente a un
reparto entre el trabajo productivo (aquel que es remunerado) y el reproductivo
(realizado dentro del hogar). Así, tienen una mayor carga global de trabajo. Su
responsabilidad frente a las tareas del hogar y del cuidado, que continúan siendo
asignadas a las mujeres incluso en las sociedades consideradas más avanzadas,
les dificulta la formación de calidad y a largo plazo, el proceso de promoción
profesional y la posibilidad de ocupar puestos directivos. Por tanto, las mujeres
inmigrantes experimentan una serie de problemáticas que las colocan en situación
de desigualdad respecto al resto:

Segregación horizontal:•	 la presencia casi exclusiva de mujeres
inmigrantes en determinados sectores laborales, tales como el servicio
doméstico (sobre todo como internas), la limpieza, los cuidados, la
Ayuda a Domicilio, o los servicios geriátricos en residencias de mayores. A
esta situación también se la llama etnización laboral.		

Segregación vertical:•	 su dificultad para acceder a otros trabajos mejor
reconocidos socialmente y mejor pagados (techo de cristal). 		
									
La invisibilidad o escasa valoración de sus tareas:•	 tanto en sus hogares
(reproductivas), como en el mercado laboral (servicio doméstico y limpieza),
ya que se trata de tareas poco valoradas socialmente, lo cual repercute
en su autoestima. Esto también lleva a la sustentación de prejuicios y
estereotipos que propugnan que sólo pueden dedicarse a estas tareas o
que se trata de mujeres con escasa formación.			

La desprotección laboral•	 fruto de su inserción en empleos escasamente
regulados.							

La precariedad laboral•	 que lleva a la inestabilidad, la alternancia de
empleos, la eventualidad e, incluso, la explotación. Todo lo cual repercute
en su vida personal y familiar que se vuelve también más inestable.

Pese a todo ello, las mujeres migrantes continúan viajando, instalándose,
trabajando, reagrupando a sus hijos e hijas o manteniendo a sus familias en
origen. En muchos casos, consiguen varios de sus objetivos y son capaces de
promocionarse y mejorar su calidad de vida y la de sus seres dependientes. Muchas
han emprendido negocios, se han construido casas en sus países de origen, o se
han propuesto radicar de forma más estable en España. Son ellas las principales
agentes de codesarrollo, mediante las remesas que hacen posible el sustento de
sus comunidades o de sus países.

29

MENOR E INMIGRACIÓN	

Los y las menores extranjeros son cada vez más en España debido a los procesos
de reagrupación familiar realizado por sus padres o madres. En muchos otros
casos, se trata de niños y niñas españolas nacidas de padre y madres de origen
extranjero. En relación a ellos/as no podemos hablar de menores extranjeros y ni
siquiera de “segundas generaciones”, ya que es preciso considerarles ciudadanos
y ciudadanas españolas de pleno derecho.

La reagrupación de niños y niñas extranjeras y la mayor tasa de natalidad de las
mujeres extranjeras en España deben ser considerados como factores positivos
en tanto frenan el progresivo descenso de la juventud española en virtud de las
menores tasas de natalidad autóctonas. Situación que lleva a problemas de tipo
productivo (menores tasas de actividad) y aumento de la tasa de dependencia
en relación a cada trabajador/a, así como la problemática de la viabilidad futura
del actual sistema de pensiones y jubilaciones.

Pero la inmigración menor de edad no es sólo un factor potencial en términos
demográficos y productivos. La presencia de niños y niñas extranjeras en las
escuelas es también un factor de intercambio cultural, de relativización de las
propias culturas y de riqueza social. Todo ello supone un reto para la educación.

En Santa Cruz de Tenerife, la proporción de menores de edad extranjeros respecto
al alumnado nativo, suponen casi el 10%.

Por nacionalidades, predomina la venezolana (2.344 niños y niñas), la colombiana
(1.458), la argentina (1.268), la británica (1.139) y la alemana (1.058). Los niños y
niñas latinoamericanos son el 57% de la población menor de edad extranjera.
Seguidos de los europeos/as que suman casi el 30%. Muy por debajo de estas cifras
se encuentran los y las niñas asiáticas, que son el 5,8%, y los y las niñas africanas
que suman, en su conjunto, casi el 5% de la población menor de edad extranjera
(la misma proporción que los adultos).

La diversidad de nacionalidades en los centros educativos plantea una
transformación curricular que debe distanciarse de postulados etnocentristas
y privilegiar los conocimientos críticos sobre la propia cultura. Así mismo, debe
promover la igualdad como base social a partir de la cual fundar el respeto a la
diversidad. Esto es lo que se denomina educación multicultural25.

situación específica de menores extranjeros no acompañados 	

Un apartado especial merece la situación de menores extranjeros que vienen sin
la compañía de un adulto que se haga responsable de los mismos. La llegada de
estos menores ha dado lugar a la creación de un fenómeno social que ha obligado
a desplegar una serie de medidas institucionales, sobre todo, de protección. Se
estima su aparición y visibilidad a partir del año 1996, en principio llegados a la
Península y empleando como principal vía de acceso los bajos de los camiones

25 García Castaño, J.; Pulido Moyano, R. y Montes del Castillo, A. (1994): “La educación
multicultural y el concepto de cultura”. Revista Iberoamericana de Educación. Nº13. 	

30

G
u

ía
 M

e
to

d
o

ló
g

ic
a

 -
 E

sp
a

c
io

 3 que cruzaban en ferry provenientes de Marruecos. Entre 1996 y 2003 arribaban
fundamentalmente menores de edad marroquíes, pero a partir de 2003 se empieza
a observar la llegada en patera de menores de edad subsaharianos, muchos de
los cuales se hacen más visibles en las Islas Canarias. La llegada de estos últimos
tiene que ver, en parte, con la firma de Acuerdos de repatriación de menores
con Marruecos cuyas primeras medidas empiezan a verse en el año 2004, con la
ampliación de los controles portuarios y el cobro de multas a los transportistas. La
llamada “paterización” de los menores no acompañados supone un plus de riesgo
para sus vidas.

Se estima que en Tenerife hay actualmente en torno a 472 menores extranjeros no
acompañados acogidos en centros de protección de la Isla. Y unos 1.000 en toda
la Comunidad Autónoma de Canarias. Pero estos menores no están tutelados por
la CCAA en su totalidad, al igual que los y las extranjeras mayores de edad de
difícil repatriación, se encuentran en procesos de reubicación en otras CCAA de
la Península. Así, los menores extranjeros tutelados por Canarias y que permanecen
en las Islas en sistemas de protección, no superan los 300 (es decir, el 14,8% del total
de menores tutelados por la CCAA)26.

Pese a su escaso número, la presencia de menores no acompañados plantea más
retos que los de la infancia en general por diversos motivos:

Se trata de menores que están en situación de desamparo y además, •	
provienen de otros países.							

Las normas y la legislación en materia de infancia (Declaración •	
Universal de los Derechos del Niño y Ley de Protección de la Infancia del
Reino de España) determinan su inmediata protección y atención al
margen de su procedencia.				

No se debe distinguir a los y las menores por razones de sexo, culturales, •	
de procedencia o de religión. Todos y todas deben ser tratados/as de la
misma forma. Por tanto, debe privilegiarse su condición de menores por
encima de su condición de extranjeros/as. Esto obliga a un trato especial
a los menores extranjeros que llegan a las costas españolas.	

Con estos menores debe intentarse su reagrupación familiar en •	
origen siempre y cuando no haya peligro para sus vidas y las de sus
familiares; y siempre que se determine que dicha reagrupación se
realiza por el “interés superior del niño”.				

Los procedimientos garantistas del interés superior del niño dificultan su •	
reagrupación en origen, por lo que la mayoría termina siendo tutelado en
Centros de Protección de Menores en las CCAA. Una vez que se determina
su tutela, también debe llevarse a cabo su regularización documental.

Se calcula que hay entre 3.000 y 5.000 menores no acompañados tutelados por las
CCAA en todo el país. Estos niños y niñas merecen un trato diferenciado debido a
su especial situación de vulnerabilidad.

26 Organización de Estados Iberoamericanos.26 Observatorio de la Infancia: “La infancia en
cifras. 2007”: http://www.mtas.es/inicioas/observatoriodeinfancia/productos/index.html

31

Propuesta de actividades 	

Objetivos:

Tomar conciencia de la complejidad y dificultades que conlleva cualquier proceso
de regularización.

Material:

Un espacio lo suficientemente amplio para desarrollar una representación teatral.

Desarrollo:

Sociodrama sobre la regularización.•	 En grupo, seleccionar a 10 personas, a las cuales
se les asignará uno de los siguientes roles y sus funciones: 				

Persona extranjera:»» desea ingresar a la isla para trabajar y residir durante un
tiempo.								
		

Funcionario del consulado español en su país:»» informará a la persona extranje-
ra que tiene que sacarse el pasaporte y tener un visado de trabajo. Para con-
seguir el visado tendrá que conseguir una oferta laboral en España.		
	

Empresario español:»» tiene referencias de la persona extranjera a través
de otro trabajador que ya está en la isla, decide hacerle la oferta labo-
ral y se informa en el Ministerio de Trabajo.				

Funcionario del Ministerio de Trabajo:»» transmite al empresario que tiene que
solicitar una autorización del INEM para contratar a alguien extranjero, y
que dicha autorización diga expresamente “que ninguna persona española
está disponible para ese puesto”.					

Funcionario del INEM: »» dice al empresario que hay españoles en paro que po-
drían ocupar ese puesto, pero ninguno quiere. Plantea problemas pero final-
mente le da la autorización.						

Complejización de la dinámica:	•	

La persona extranjera»» vuelve con todos los papeles conseguidos al Consulado
español, pero ahora le piden la homologación del título de bachillerato y le
dicen que tiene que pedir los papeles en su Ministerio de Educación y luego
volver al Consulado, presentarlos y esperar tres meses.			

Al cabo de los tres meses,»» la persona extranjera vuelve a preguntar cómo va
su expediente y le dan el visado. Viaja a España.				

Funcionario de aduanas en el aeropuerto:»» exigirá a la persona extranjera
el pasaporte y el visado, pero le informa que ahora tiene que ir a la policía a
solicitar la tarjeta de residencia y de trabajo con todo lo que tiene.		

La persona extranjera»» va a la policía a presentar toda su documentación, pero
le dicen que, además, tiene que presentarse el empresario que le ha con-
tratado personalmente.						
			

Dado que ya han pasado más de seis meses en todas las tramitaciones, »» el
empresario ha contratado a otra persona inmigrante que estaba sin docu-
mentación en España. La persona extranjera que tiene el visado se queda sin
la posibilidad de hacer su permiso de residencia y de trabajo y queda también
en situación de irregularidad jurídica al finalizar los tres meses de estancia en
España.

Ideas clave del espacio

Mirada activa y real sobre las herramientas y políticas que existen para gestionar
la diversidad cultural en la que vivimos.

Qué nos cuenta este espacio

Descripción de lo que se está haciendo en la educación, en la sanidad, en las
administraciones públicas, en los medios de comunicación, en las ONGs; y la
importancia de la mediación intercultural.

La gestión de la
diversidad cultural

Espacio 4

34

G
u

ía
 M

e
to

d
o

ló
g

ic
a

 -
 E

sp
a

c
io

 3 LA INTEGRACIÓN DE LAS PERSONAS EXTRANJERAS 	
Y LA GESTIÓN DE LA DIVERSIDAD CULTURAL EN ESPAÑA

La diversidad cultural, presente cada vez más en España, lleva a plantear el reto
de cómo gestionarla de forma pacífica, permitiendo la convivencia, al mismo
tiempo que manteniendo la cohesión social. También lleva a decidir políticamente
respecto de qué modelo de integración de los y las inmigrantes queremos para
nuestra sociedad. Hablar de diversidad cultural lleva a hablar de integración social
y de ciudadanía al mismo tiempo.

¿Qué entendemos por culturas?

El concepto de cultura ha sido utilizado en diferentes momentos de la Historia
para justificar diferencias y desigualdades entre seres humanos e incluso la
conquista, colonización y explotación de pueblos enteros que se consideraban
culturalmente inferiores. “Cultura” ha servido asimismo para fundamentar
erróneamente la superioridad del mundo occidental en la carrera hacia el
progreso. Afortunadamente, estas maneras de concebir la cultura como pretexto
para la discriminación han sido superadas. Más aún, la era de la globalización
nos invita a cuestionar la propia existencia de culturas en esencia o “en estado
puro”, ya que los procesos migratorios, los medios de comunicación y los medios
de transporte hacen inevitable el cruce continuo entre culturas con rápidos
procesos de hibridación como resultado. Es importante señalar, por último, que
“cultura” no sólo engloba aquellas características que nos identifican por el hecho
de pertenecer a una nación, sociedad o grupo étnico determinado, sino que al
hablar de otros aspectos diferenciadores fundamentales como son por ejemplo el
género, la clase social, la edad o los hábitos de vida estamos refiriéndonos también
a la dimensión cultural del ser humano.

Por tanto, cuando hablamos de cultura, se trata de:

“El conjunto o bagaje, más o menos estructurado, de conductas aprendidas -normas
y prácticas en los ámbitos económicos, familiares, institucionales, etc.- y de modos de
significación e interpretación de la realidad -cosmogonía, creencias, valores-, que los
miembros de un grupo determinado comparten -diferencialmente entre ellos, en función de
la edad, el género, la clase social, etc.-, y utilizan en sus relaciones con los demás, y que de
forma cambiante, son transmitidas de generación en generación”27.

Los modelos de integración de la diversidad cultural 	
en las sociedades plurales

Todas las sociedades se han propuesto modelos de integración de grupos
considerados diferentes. En muchos casos, estos grupos han sido desplazados de
los centros de participación y decisión comunitarios, segregados o marginalizados,
o bien perseguidos y exiliados. Otras sociedades, en cambio, se han preguntado

27 Giménez Romero, C. (1997): Guía sobre interculturalidad. Cuadernos de Q’anil Nº1.
Guatemala.

35

cómo integrar las diferencias culturales o étnicas en el seno de sus comunidades.

Los ideales en torno a la integración social están relacionados directamente con
el concepto de ciudadanía que cada Estado Nación maneje, es decir, a quién
se considera un ciudadano y a quién no. Pero también se relaciona con la idea
que se tenga acerca de la “diferencia cultural”, es decir, si se considera que las
diferencias son un reto y una riqueza, o bien, si se considera, por el contrario, que
son un problema.

Basándose en estas distintas formas de entender la integración social, varios autores
han definido a los países según qué ideales tengan. Así, se habla fundamentalmente
de dos modelos de integración social: el modelo asimilacionista y el llamado
pluralismo cultural.

MODELO ASIMILACIONISTA 	

Parte de la idea de que las minorías etnoculturales existentes en un territorio
nacional, irán adoptando la lengua, los valores y las señas de identidad de la
cultura dominante al tiempo que sus miembros irán abandonado su peculiar base
cultural. Es una propuesta de uniformización cultural centrada en los siguientes
supuestos28:

La sociedad receptora es culturalmente homogénea en la situación previa al contacto •	
con otras culturas o etnias, dando lugar a la presencia de discursos que enfatizan el
“nosotros” y el “ellos” como bloques antagónicos.				

Esta diferenciación es vista como fundamental para que el país tenga una sólida •	
identidad y pueda funcionar de forma cohesiva.				

Exagera el peso de lo cultural por encima de las diferencias de clase, género o •	
generacionales, velando las similitudes existentes en las personas.

Este modelo ha fracasado debido a que es prácticamente imposible llevarlo a cabo
en la práctica hasta sus últimas consecuencias sin la utilización de la violencia.

MODELO DEL PLURALISMO CULTURAL 	

El fracaso del asimilacionismo y la subsistencia de las diferencias culturales llevaron
al surgimiento de la idea de pluralismo cultural, modelo que valora la diversidad
cultural existente en un mismo territorio nacional y que no pretende cambiarla o
asimilarla a una sociedad totalmente homogénea.

Esta filosofía o modelo, ha tomado distintas formas, tales como el multiculturalismo
y la interculturalidad.

El multiculturalismo parte de la idea constatada de que existe una diversidad
cultural de hecho, a partir de la cual se han establecido políticas y normativas que
la fomentan en tanto defienden el derecho a dicha diversidad, al mismo tiempo

28 Giménez Romero, C. (1996): “La integración de los inmigrantes y la interculturalidad. Bases
teóricas de una propuesta práctica”. Revista Arbor CLIV (julio) pgs. 119-147.

36

G
u

ía
 M

e
to

d
o

ló
g

ic
a

 -
 E

sp
a

c
io

 3 que defienden la igualdad de todas las personas ante la ley. Se procura la lucha
contra la discriminación y el racismo. Sin embargo, en la práctica, sólo se aborda la
coexistencia pacífica más que la convivencia intercultural, llegando a situaciones
en las que cada grupo vive de forma separada sin interactuar.

El modelo intercultural no sólo tiene en cuenta las diferencias entre las personas y los grupos
sino también las convergencias que existen entre éstos, los valores compartidos, las normas
de convivencia aceptadas por todos, los intereses comunes en relación al desarrollo local,
etc.

Semejanzas y diferencias 	
entre el modelo multicultural y el modelo intercultural

Interculturalidad y multiculturalidad forman parte del modelo de pluralismo
cultural y comparten ciertos rasgos29:				

La afirmación de la igualdad de todas las personas ante la ley.•	
El convencimiento de la igualdad de todas las culturas, en el sentido de que éstas son •	
expresiones creativas de la humanidad y por tanto, valiosas formas de significación e
interpretación de la realidad natural y social.
Una actitud antirracista y antidiscriminatoria.•	

Sin embargo, otros rasgos hacen muy diferente a la interculturalidad del
multiculturalismo:

El convencimiento de que hay vínculos, valores y puntos en común entre diferentes •	
culturas.
La concepción de que las culturas no se desarrollan aisladamente sino en interacción •	
e intercambio, necesitando unas de otras.
Cierto grado de distanciamiento crítico respecto de la propia cultura.•	
Una voluntad y disposición por aprender del Otro y su cultura.•	
El esfuerzo por prevenir los conflictos interétnicos y resolverlos de forma pacífica.•	
La evitación del extremo relativismo cultural, ya que considera que más allá de las •	
culturas se encuentran las personas.
El reconocimiento del Otro como interlocutor en igualdad.•	

Por tanto, las características de la interculturalidad se pueden resumir en las
siguientes30:

confianza mutua•	
reconocimiento mutuo•	
comunicación efectiva•	
diálogo y debate•	
aprendizaje mutuo•	
intercambio•	
regulación pacífica de los conflictos•	
cooperación•	
convivencia•	

29 Ibídem.
30 Ibídem.	

37

LA MEDIACIÓN INTERCULTURAL 	

La mediación intercultural es una modalidad de intervención de terceras partes
orientada hacia la consecución del reconocimiento del Otro y el acercamiento
de las partes. Incluye la comunicación y la comprensión mutuas, el aprendizaje y
desarrollo de la convivencia, la regulación de conflictos y la adecuación institucional;
todo ello entre actores sociales o instituciones etnoculturalmente diferenciados31.

La mediación intercultural es una herramienta imprescindible en sociedades
pluriculturales, plurirreligiosas y pluriétnicas como la que se está construyendo en
Tenerife actualmente, y se fundamenta en:

El incremento de la presencia inmigrante y su diversidad de procedencias y hábitus •	
culturales.
La intensificación de los desafíos socioculturales asociados con el asentamiento y la •	
dinámica de residencia permanente de la población migrante: barreras jurídicas,
lingüísticas y culturales, establecimiento de relaciones interétnicas, situaciones de
rechazo y/o exclusión social, conflictos de convivencia, etc.
Incremento de la relevancia pública y social de la “cuestión de la inmigración”: su •	
mayor aparición en los medios de comunicación, su utilización mediática o pública,
las modificaciones legales que supone, etc.

Objetivos de la mediación intercultural

El principal objetivo es el de “favorecer la convivencia intercultural construyendo
nuevas formas de relación social basadas en la riqueza aportada por las distintas
culturas y el intercambio entre ellas”. Sus objetivos específicos serían32:	

ACCESO A LOS RECURSOS de todas las personas residentes en un mismo territorio, 1.	
independientemente de su nacionalidad.
APOYO A LOS Y LAS PROFESIONALES de la intervención (técnicos/as de ONG, personal 2.	
sanitario, miembros de las Fuerzas de Seguridad, etc.) para ayudarles a un mejor
desarrollo de su tarea con personas extranjeras.
PARTICIPACIÓN SOCIAL Y CIUDADANA, ayudando a que personas extranjeras y 3.	
autóctonas colaboren en las actividades cívicas, sociales o culturales de cada
comunidad.
CONVIVENCIA INTERCULTURAL entre personas extranjeras y autóctonas en el entorno 4.	
comunitario, social y urbano. Procurando mediar de forma pacífica en las tensiones y
conflictos que han tenido como base las diferencias culturales.

El o la mediadora intercultural

La mediación intercultural se lleva a cabo a través de la figura de los y las
mediadoras interculturales. Se trata de un/a especialista que tiene una formación

31 Carlos Giménez (1997): La naturaleza de la mediación intercultural. Revista Migraciones
Nº2, 125-159.
32 SEMSI (2007): “Buena Práctica en la inclusión cultural y gestión de la diversidad, el Servicio
de Mediación Social Intercultural”. En Cruz Roja Española: Acciones para la Inclusión 2006:
Panel de Buenas Prácticas. Madrid.

38

G
u

ía
 M

e
to

d
o

ló
g

ic
a

 -
 E

sp
a

c
io

 3 específica basada en los siguientes principales contenidos:			

Formación en idiomas.•	
Formación en inmigración y extranjería -a nivel sociológico y jurídico-.•	
Formación en interculturalidad y mediación.•	
Conocimiento de los recursos sociales locales y de las entidades y ONGs que prestan •	
servicios a la población de la zona.

La mediación intercultural es una de las herramientas que tiene el proceso de gestión
de la diversidad cultural a nivel político. Ésta se define como una política orientada
a favorecer la integración y la participación de todos y todas las ciudadanas con
el fin de garantizar la cohesión social y la paz.

Propuesta de actividades 	

Objetivos

Reconocer la complejidad de las culturas, su heterogeneidad y su dinamismo.•	
Reconocer las similitudes que existen entre las personas provengan de donde •	
provengan.
Reconocer la riqueza de la diversidad cultural.•	

Material 	

Espacio suficiente para organizar una fiesta/debate; comida y bebida diversa;
papel y bolígrafo para una persona que haga la función de recoger conclusiones.

Desarrollo

Desarrollar individualmente un proceso de reflexión en torno a lo que significa: Ser •	
Canario/a y ser español/a, o bien, ser del país en el que se ha nacido.	

Preparar en casa una comida que se considere típica de la región o país de •	
procedencia, indagar en su historia y en la importancia cultural y nutritiva de sus
componentes.Traer las ideas escritas o pensadas a un encuentro intercultural con
el grupo.

Compartir las comidas y bebidas al mismo tiempo que cada persona cuenta la •	
historia del plato elegido y sus elementos. Después desarrolla lo que ha pensado en
relación a “ser de determinado país”.					

Al finalizar el relato de todas las personas, debatir en grupo las siguientes •	
cuestiones:

¿Cuántas culturas conocemos, incluso las regionales de cada país?»»
¿Qué dificultades encontramos a la hora de establecer “lo que somos”?»»
¿Son cambiantes las culturas y porqué?»»
¿Qué componentes hemos incorporado de otras culturas regionales, »»
nacionales o étnicas?
¿De qué está formada nuestra cultura?»»

NOMBRE
Árbol. BOLIVIA
Comité interdisciplinario de
la mujer inmigrante
Centro para el Desarrollo y
la Integra. Iberoamericana.
ATARETACO

CARITAS

MEDICOS DEL MUNDO
Cruz Roja Española
Mov. por la Paz, el Desarme
y la Libertad en Canarias
Mujeres solidaridad y
cooperación
MUNDO NUEVO
Dir. Gral. del Menor G.C.
CAI - La Esperanza

CAI - Tegeste
CAI - Icod de los Vinos
IASS. CAMEs
OBITEN.
Ctro de Serv. al Ciudadano
del Cabildo de Tenerife:
Instituto Insular de Atención
Social y Sociosanitaria - IASS
Empleo y emprendeduría
del Cabildo de Tenerife
Oficina de Asistencia a las
Personas Emprendedoras.
El Centro Insular de
Atención Social al
Inmigrante (CIASI)
Centro Insular de
Información, Asesoramiento
y Documentación Juvenil
Centro Insular de
Información, Asesoramiento
y Documentación para la
Igualdad de Género
Vivienda Tenerife te alquila

AYUNTAMIENTO DE STA CRUZ
DE TENERIFE: Servicio integral
de acompañamiento e
inserción sociolaboral de
personas migrantes
CEAR en Tenerife

DIRECCION
C/ Acentejo nº 12.2º

c/ 18 DE JULIO 26
A 2º B
C/Mª Luisa,28.Taco

Juan Pablo II

Juan Pablo II, 12 bjo
C/San Lucas
C/Bethencourt
Alonso,2, 4º
C/Valentín Sanz,4. 2º

Univ.Fac.Geografía

C/ Valentín Sanz, 25.

José Antonio s/n.
C.P. 38003, Sta. Cruz
de Tenerife

C/Juan Rumeu
García, 28

C/ San José, 17

C/ Bethencourt
Alfonso, nº 17

C/ El Pilar, 2, 1º izq.

Avda. 25 de Julio,
9 Bjo.

Domingo Pisaca
Burgada, 5

MUNICIPIO
Sta. Cruz

Sta. Cruz

La Laguna

Sta. Cruz

Sta. Cruz
Sta. Cruz
Sta. Cruz

Sta. Cruz

Sta. Cruz

La Laguna

Sta. Cruz

Sta. Cruz

Sta. Cruz

Sta. Cruz

Sta. Cruz

Sta. Cruz

Sta. Cruz

Sta. Cruz

TELEFONO
667 839 531
922-703-800

822-026-995

922 202100

922 277212

922 248936
922 282924
922 531764

922 241150

600 558 432
922 474 500
922 297 918
922 548 123
922 546 769
922 811 907
922 843 131
922 317 762/47
901 501 901

922 239 749
Fax:
922 239 779

822 068 123
(Se requiere
cita previa)
922 534 047

922 534 047
Fax:
922 534 058

922 243 013
Fx: 922 245 992

922 273 119
922 270 342

922 657 349

EMAIL-WEB
reynaldoaguilar@hotmail.com

elenlace@el-enlace.com

tarqui@ataretaco.org

accionsocial@
caritastenerife.org

refugi_38@cruzroja.es
mpdlc@mpdlc.org

solidaridadtenerife@
mujeressolidaridad.com

obiten@obiten.net

www.iass.es

Ventanilla Única Empresarial:
Pº de la Candelaria, 6, 1ª
922 100 410 / 902 100 096
Fax: 922 100 416

tenerifetealquila@
provivienda.org
www.tenerifetealquila.org

Asistencia jurídica:
servjuridcana2@cear.es
Mediación Social Intercultural:
msitenerife@cear.es

INSTITUCIONES Y ORGANIZACIONES DE APOYO A LA INMIGRACIÓN

39

NOMBRE
Asoc. de
ECUATOGUINEANOS en Tfe.

A. de ECUATORIANOS de T.

Asoc. de I.MARROIQUÍES de
Canarias

Asoc. de GHANA

Asoc. de I. SAHARAUIS de
Canarias

Asoc. de INDIGENAS
NIGERIANOS de Tfe.

Asoc. de Inmigrantes y
Emigrantes residentes en
Canarias ASERCA

Asoc. de I. AFRICANOS

Asoc. de SENEGAL

Casa de ARGENTINA en Tfe.

Gambiana JOKO

Asoc. de SIERRA LEONA
en Tfe.

Casa de BOLIVIA

Casa de AMERICA EN
CANARIAS

Casa de COLOMBIA

Casa de URUGUAY

Casa DOMINICANA

Asoc. de GAMBIA

DIRECCION
C/ Garcilaso de la
Vega nº 17 A 3º 6ª

C/ Benavides nº 37 7º
dcha.38004

Cartra.Gral. Del Sur a
Las Galletas nº 114 pta
6 (38632) Guargacho

C/ Mendez Nuñez
nº84, 12º 34001

Crtra.Santa Cruz-La
Laguna km 4,2 nº 14 El
Ramonal 38109

Temarco nº 28 Bjo A
(38627) Guaza Arona -
San Isidro

C/Almorejo,2.

Lluvina nº 8 bajos
(38660) Playa de las
Americas

Añaza parc-20, 15 bjo
(38109) Añaza

Cruz de San Antonio 5
1º izq Arona

Ctra.S.Franc.de Paula
107

Juan Rumeu nº 28 La
Cruz del Señor

18 de julio, 26 A 2º B

C/ Las Dunas nº 7 El
Medano 38612

C/ Robin nº 13 1º El
Sobradillo 38107

MUNICIPIO
Sta. Cruz

Sta. Cruz

San Miguel

Sta. Cruz

Sta. Cruz

Sur

Granadilla

Arona
Guaza

Sta. Cruz

Sur

La Laguna

Sta. Cruz

Sta. Cruz

Sur

Sta. Cruz

TELEFONO
922 203 951
fx 922203951

687 208 814

699 980 420

649 149 540

697 232 158

618 118 263
606 247 321

922 640 270

922 786 660
677 703 926
669 726 759

639 931 415

686 457 720

645 683 100
666 391 355

922 725 196
695 585 428

619 704 445

922 262 614
677 086 794

609 460 543

922 177 465

667 378 217

645 683 100

EMAIL-WEB
igapes@yahoo.es

biologo11ec@hotmail.com

azizdraiss@hotmail.com

ninguniontenerife2004
@yahoo.com

aciacioninmigrantes
africanos@hotmail.com

sergiondiaye@hotmail.com

info@casaargentina
entenerife.org

hugobarral@hotmail.com

potosimantha@hotmail.com

materalonso@hotmail.com

camullina@hotmail.com
www.uruguaytenerife.com

paulablondet@yahoo.es

ASOCIACIONES DE INMIGRANTES

40

	1
	Guía didáctica
	2

