
Guía metodológica para la sensibilización en género:
Una herramienta didáctica para la capacitación
en la administración pública

Violencia contra las mujeres:
un obstáculo crítico para la igualdad de género

Volumen 4

Instituto Nacional de las Mujeres

INMUJERES

Primera edición: noviembre de 2008.

ISBN: 978-968-9286-07-3

 (Colección completa)

ISBN: 978-968-9286-11-0

 (Volumen 4)

Alfonso Esparza Oteo 119

Colonia Guadalupe Inn

C.P. 01020, México, D.F.

www.inmujeres.gob.mx

Impreso en México/Printed in Mexico

Dirección General de Planeación

Claudia Gabriela Salas Rodríguez

Dirección de Capacitación y Profesionalización

Redacción de contenidos

Martha Alida Ramírez Solórzano

Yamileth Ugalde Benavente

Selvia Larralde Corona

Martha Castro Rivera

Héctor Martín Frías Barrón

Aurora Morales Delgadillo

Presentación

Introducción

Violencia contra las mujeres: un obstáculo
crítico para la igualdad de género

¿Qué es la violencia contra las mujeres?

¿Qué genera la violencia contra las mujeres?

Violencia contra las mujeres y violencia de
género: ¿hablamos de lo mismo?

Violencia de género: problema de salud
pública y de derechos humanos

La violencia contra las mujeres en la agenda
pública de México

Modalidades y tipos de violencia

Legislación internacional y nacional en
materia de violencia

Nuestro papel en la atención y prevención de
la violencia de género

Herramientas de aprendizaje

Qué aprendimos

Anexo

Bibliografía

05

07

11

13

14

15

15

16

20

28

31

35

45

47

55

Í n d i c e

Presentación

El marco normativo internacional vigente en materia de derechos humanos obliga al Estado mexicano a
garantizar la protección y pleno ejercicio de estos derechos para las mujeres. En correspondencia con estas
disposiciones internacionales, en el 2006 el Poder Legislativo y el Ejecutivo Federal establecieron la Ley Gene-
ral para la Igualdad entre Mujeres y Hombres, que orienta a la Nación hacia el cumplimiento de la igualdad
sustantiva en los ámbitos público y privado.

Esta Ley le confiere al Gobierno Federal la responsabilidad de elaborar y conducir la Política Nacional de
Igualdad, a través de la coordinación de tres instrumentos: el Sistema, el Programa y la Observancia. El Progra-
ma Nacional para la Igualdad entre Mujeres y Hombres (PROIGUALDAD) establece como primer objetivo
estratégico la institucionalización de la perspectiva de género de manera transversal en los poderes de la
Unión, los tres órdenes de gobierno y en el sector privado. Una de sus principales líneas de acción, consiste
en capacitar y profesionalizar en género a las y los servidores públicos.

El Instituto Nacional de las Mujeres (INMUJERES) ha desarrollado un programa de capacitación y profesionaliza-
ción en género para servidores y servidoras públicas para consolidar el dominio de un lenguaje común y generar
una actitud proactiva a la aplicación de la perspectiva de género en los procesos y las rutinas gubernamentales.
Se pretende trabajar en dos vertientes: la sensibilización y la especialización, para institucionalizar la PEG en las
políticas públicas. El propósito es incorporar esta perspectiva en las políticas de formación de recursos humanos
del sector público como un valor ético y una competencia laboral en permanente actualización.

Una estrategia central de este programa es la multiplicación, se trata de concentrar los esfuerzos en la formación
de facilitadoras y facilitadores de las dependencias públicas federales, estatales y municipales, para que éstos se
conviertan en agentes multiplicadores en género, derechos humanos y prevención de la violencia.

6

La Guía metodológica para la sensibilización en género: Una herramienta didáctica para la capacitación en la
administración pública desarrolla los contenidos de los temas básicos de la sensibilización, para su adopción y
aplicación en las políticas públicas. Tal como su nombre lo indica, integra herramientas didácticas que inducen
a reflexionar sobre los prejuicios personales y colectivos y está diseñada para orientar a las y los facilitadores de
las dependencias de la administración pública federal, estatal y municipal en su aplicación.

La versión preliminar de esta guía se presentó en la Primera Jornada para Institucionalizar la perspectiva de
género con integrantes de las Unidades de Capacitación de la Administración Pública Federal, celebrada en la
Ciudad de México en junio y julio de 2008, con objeto de ser retroalimentada y validada por quienes serán sus
usuarias y usuarios potenciales. A todas las personas que contribuyeron con sus agudas observaciones extiendo
mi más sincero agradecimiento.

Sólo resta mencionar que la Guía que hoy tiene en sus manos, es un libro abierto al cambio y a las innovaciones
que la experiencia y su aplicación práctica sugieran. La misma, en conjunto con otros materiales, constituye la
oferta de contenidos y herramientas que se ha elaborado desde el INMUJERES con miras a lograr una adminis-
tración pública comprometida con la igualdad de género.

María del Rocío García Gaytán
Presidenta del Instituto Nacional de las Mujeres

Volumen 4
Introducción

7

Introducción

La Guía Metodológica para la Sensibilización en Género establece los contenidos básicos de tres líneas temáti-
cas para la igualdad entre mujeres y hombres: perspectiva de género, derechos humanos y violencia de género.

Tal selección temática no es aleatoria. Su elección responde a los temas que la experiencia y los anteceden-
tes de trabajo, tanto del Instituto Nacional de las Mujeres como de las organizaciones sociales, han señalado
como indispensables para establecer una base conceptual que oriente y facilite la tarea de construir políticas
públicas de igualdad de género. Conjunto que, a su vez, gira en torno a la importancia de comprender qué
es el género y por qué se habla de una perspectiva que trastoca los equilibrios de poder entre hombres
y mujeres, y de conocer los lineamientos que señala la doctrina internacional de los derechos humanos
respecto a las responsabilidades del Estado para proteger y garantizar el pleno de ejercicio de los derechos
humanos de las mujeres, quienes sufren en mayor medida las consecuencias de su invisibilización. El tema
de la violencia de género constituye un campo de singular importancia para la sensibilización conforme per-
mite reconocerla como un síntoma de la desigualdad entre mujeres y hombres y como un área estratégica
para la intervención del Estado.

Los temas que integran esta guía, compuesta de cuatro volúmenes, combinan aspectos conceptuales, normati-
vos e históricos, con el afán de ofrecer elementos de reflexión sobre la perspectiva de género y su importancia
como enfoque para abordar la realidad y construir políticas públicas.

El volumen La perspectiva de género se organiza en torno a tres temas. El primero es una revisión de la catego-
ría de género y sus alcances analíticos, diferenciando tanto el proceso de adjudicación del género en el plano
personal como su construcción social, mediante el concurso de diversas instituciones y procesos sociales. El
segundo, explicita qué se entiende por “perspectiva de género”, poniendo especial énfasis en los aspectos bá-

Instituto Nacional
de las Mujeres

Volumen 4
Introducción

8

sicos de su aplicación en las políticas públicas. El tercero consiste en una revisión de los prejuicios y resistencias
en torno a este enfoque, al tiempo que propone vías de participación para el cambio institucional que supone
la incorporación de la perspectiva de género en el quehacer del Estado.

El volumen Derechos humanos de las mujeres destaca la importancia del tema y la legislación internacional
que protege estos derechos, finalizando con una somera revisión del proceso histórico que ha seguido la cons-
trucción de los derechos en nuestro país. El capítulo concluye con una reflexión sobre el empoderamiento de
las mujeres como una vía para garantizar el ejercicio y protección de sus derechos humanos.

Finalmente, el volumen La violencia contra las mujeres: un obstáculo crítico para la igualdad de género, ofrece
una visión general de la complejidad del problema como objeto de política pública, las diferentes construccio-
nes conceptuales de la violencia contra las mujeres y la valiosa participación de las organizaciones de la socie-
dad civil. Destaca los avances en la legislación internacional y nacional, como la Ley General de Acceso de las
Mujeres a una Vida Libre de Violencia que estable los tipos y modalidades de violencia. Asimismo, se analizan
las implicaciones de la violencia en la familia y el papel de las y los servidores públicos en la prevención de este
problema de salud pública y de derechos humanos.

Mención aparte merece el primer volumen de esta guía, que define y explica en qué consiste la sensibilización
en género, además de ofrecer recomendaciones didácticas, de preparación y organización de talleres y crite-
rios para seleccionar a las y los facilitadores.

Cada volumen, excepto el primero, incluye herramientas didácticas para reforzar la apropiación de los conceptos
o bien la remoción de prejuicios y la retroalimentación para las y los facilitadores. En este sentido, la guía debe
ser tomada como un instrumento flexible, adaptable a las características del grupo, el tiempo de las sesiones y los
objetivos de aprendizaje.

Guía metodológica para
la sensibilización en género

Volumen 4
Introducción

9

Los contenidos han sido diseñados para modalidad presencial a través de tres talleres de 8 horas cada uno,
con un esquema participativo que permite la discusión grupal, la revisión de experiencias y conocimientos y
el intercambio de ideas y opiniones en torno a las líneas temáticas seleccionadas. La población destinataria de
esta guía metodológica son las y los facilitadores de las dependencias públicas de los tres ámbitos de gobierno a
quienes reconocemos como agentes de la estrategia de multiplicación que promueve el INMUJERES.

Deliberadamente se evitó una estructura temática que consignara paso a paso cómo realizar un taller de sensibi-
lización en género, enfatizando la exposición de las ideas y los contenidos para la formación básica de género.

Objetivo:	 Identificar las distintas expresiones de violencia contra las mujeres y tomar conciencia sobre las acciones que pueden

realizar las y los servidores públicos para prevenirla.

Metas de aprendizaje:
	 Comprender por qué la violencia contra las mujeres es una violación a los derechos humanos y un problema de salud

pública.

 	 Identificar los tipos y modalidades de la violencia, según la Ley General de Acceso de las Mujeres a una Vida Libre de Violencia.

 	 Resaltar las disposiciones que establece la legislación internacional y nacional en materia de prevención y atención y

destacar la importancia del trabajo de las y los servidores públicos para la implementación de la Ley y la lucha por la

erradicación de la violencia.

Violencia contra las mujeres:
un obstáculo crítico para la igualdad de género

Guía metodológica para
la sensibilización en género

Volumen 4
Violencia contra las mujeres

13

¿Qué es la violencia contra las mujeres?

La violencia contra las mujeres ha sido denunciada por grupos organizados de mujeres en todo el mundo, por
ser uno de los problemas que atenta contra su dignidad y derechos humanos. Han destacado que este tipo
de violencia no es un asunto “íntimo de las parejas ni de las familias disfuncionales”, sino consecuencia de las
relaciones de inequidad y poder entre mujeres y hombres.

Al considerarla parte de las prerrogativas masculinas de ejercicio de poder y de autoridad tanto en la familia
como en la esfera pública, la violencia contra las mujeres ha sido naturalizada y tolerada por la sociedad y el
Estado. De ahí que el discurso social admite la reproducción de la violencia mediante imágenes y creencias
que continuamente las culpabilizan y las hacen responsables de la agresividad de los otros, configurando la
violencia de género como una expresión de la dominación masculina (Carcedo y Molina, 2003).

Según informes de la Organización de las Naciones Unidas (ONU), en países con diferentes niveles de desarro-
llo, para la mayoría de las mujeres la violencia empieza en el hogar a manos de los padres, los hermanos o de la
pareja. Al contrario de lo que sucede con los hombres, más de las dos terceras partes de los actos violentos son
cometidos por alguien cercano a ellas (Rojas, 2005:38). La Organización Mundial de la Salud (2002) reporta
que 70% de las mujeres víctimas de homicidio en el mundo fueron asesinadas por sus maridos o amantes.

Por ello, el Artículo 1 de la Declaración de Naciones Unidas sobre la Eliminación de la Violencia contra la
Mujer (1993) la define como “todo acto de violencia basado en la pertenencia al sexo femenino que tenga o
pueda tener como resultado un daño o sufrimiento físico, sexual o psicológico para la mujer, inclusive las ame-
nazas de tales actos, la coacción o la privación arbitraria de la libertad, tanto si se producen en la vida pública
como en la privada”.

De acuerdo con esta definición, la violencia se caracteriza por:

Instituto Nacional
de las Mujeres

Volumen 4
Violencia contra las Mujeres

14

Ser un acto u omisión intencional con el propósito de ejercer el control y el sometimiento sobre ••
las personas,
Transgredir un derecho humano que afecta la vida y la dignidad de las personas, y ••
Ocasionar un daño visible o no, resultado de la violencia psicológica y simbólica, que abarca un ••
conjunto de manifestaciones imperceptibles que se acumulan a lo largo de los años.

¿Qué genera la violencia contra las mujeres?

La violencia es un comportamiento aprendido que tiene sus raíces en la cultura y en la forma como ésta se
estructura socialmente. La violencia contra las mujeres se origina en la existencia de desequilibrios de poder
en determinados contextos, formas de control interpersonales, posiciones de desventaja social frente a los
hombres, y por pautas de construcción y orientación de la identidad.

De ahí que entre las causas de violencia hacia las mujeres, encontramos la exaltación de los estereotipos, roles
e identidades asociadas a lo masculino-femenino, como categorías binarias y jerarquizadas. Las representa-
ciones y expectativas que tenemos sobre lo que significa “ser hombre” o “ser mujer” son determinantes en
la forma de comportarnos o reaccionar ante situaciones o conflictos. Por ejemplo, se espera que un hombre
defienda a “golpes” a su familia, su propia dignidad y sobre todo su “hombría”. Así como se espera que las
mujeres sean obedientes frente a la autoridad de sus padres, esposos o hermanos.

De acuerdo con estas expectativas culturales de la masculinidad y la feminidad, la sociedad tolera e incentiva
la violencia de género que se ve reflejada en las prácticas cotidianas y en las disposiciones normativas que jus-
tifican y legitiman este tipo de violencia tanto en el ámbito privado como en la vida pública.

Por lo anterior, debe quedar claro que la pobreza, el hacinamiento, el desempleo, la falta de acceso a la educación,
el abuso del alcohol y/o drogas son factores que favorecen la violencia, mas no razones que explican sus orígenes.
Está comprobado que la violencia afecta a personas, familias y comunidades de diferentes condiciones y culturas.

Guía metodológica para
la sensibilización en género

Volumen 4
Violencia contra las mujeres

15

Violencia contra las mujeres y violencia de género: ¿hablamos de lo mismo?

Con violencia de género se alude a las formas con que se intenta perpetuar el sistema de jerarquías impuesto
por la cultura patriarcal. Se trata de una violencia estructural hacia las mujeres, con objeto de subordinarlas al
género masculino. Se expresa a través de conductas y actitudes basadas en un sistema que acentúa las diferen-
cias, apoyándose en los estereotipos de género (Corsi, s/f).

De ahí la insistencia en enfatizar que “la violencia de género no es resultado inexplicable de conductas desvia-
das y patológicas [sino] una práctica aprendida, consciente y orientada, producto de una organización social,
estructurada sobre la base de la desigualdad de género” (OPS/OMS, 1999). Desde este enfoque, la violencia
de género se expresa en distintas formas, ámbitos y relaciones: violación, hostigamiento sexual, violencia en el
hogar y “feminicidio”1. Estas definiciones coinciden con el significado atribuido a la violencia contra las muje-
res que se considera enraizado en el orden social de género y producto de la dominación masculina. Ambos
términos refieren a lo mismo. “Violencia contra las mujeres” fue la denominación empleada por el movimiento
de mujeres cuando empezó a denunciar su vigencia. “Violencia de género” es un concepto más reciente y
emerge con la intención de resaltar que es una expresión estructural de las relaciones de poder entre mujeres y
hombres. De hecho, la Ley General de Acceso de las Mujeres a una Vida Libre de Violencia utiliza el concepto
violencia de género para denominar los distintos tipos y modalidades de leste fenómeno.

Violencia de género: problema de salud pública y de derechos humanos

La ONU ha reconocido que la violencia contra las mujeres o de género es un problema de salud pública que produce
daños físicos, psicológicos y emocionales, que afectan la calidad de vida de las personas, las familias y de la sociedad.

1	 Tipo de violencia que se ha intentado tipificar como delito para poner al descubierto los homicidios intencionales contra las mujeres por el hecho de serlo (INMUJERES,
Glosario de género, 2007).

Se recomienda la aplicación de la
Herramienta 1 “Los mensajes que
recibimos”, para visualizar
cómo la violencia contra las
mujeres está íntimamente ligada
a la construcción social de
género.

!

Instituto Nacional
de las Mujeres

Volumen 4
Violencia contra las Mujeres

16

Dada la magnitud de este tipo de violencia, en algunos países han empezado a contabilizar su impacto en el
mercado laboral y en los sistemas de procuración de justicia y de salud. El Banco Interamericano de Desarrollo
(BID) estima que los costos de violencia contra las mujeres oscilan entre 1.6 y 2% del Producto Interno Bruto
(PIB) de los países de la región latinoamericana, por lo que su atención se ha declarado una prioridad en la
agenda pública del desarrollo.

En la II Conferencia Mundial sobre Derechos Humanos, realizada en Viena en 1993, se reconoce que la vio-
lencia contra las mujeres es una grave violación a los derechos humanos.

Este logro tiene importantes consecuencias: clarifica las normas vinculantes que imponen a los Estados las obli-
gaciones de prevenir, erradicar y castigar los actos de violencia contra las mujeres y, más importante aún, los
hacen responsables en caso de que no cumplan dichas obligaciones. Así, la exigencia de que el Estado tome
las medidas necesarias para responder a la violencia contra la mujer, sale del “reino de la discrecionalidad”
para pasar a ser un derecho protegido jurídicamente. Por ello, la garantía de las mujeres a una vida libre de
violencia, supone la concurrencia nacional e internacional de un conjunto de acciones estatales para proteger
estos derechos en todo el mundo.

La violencia contra las mujeres en la agenda pública de México

A finales de la década de los setenta, los grupos organizados de mujeres llamaron la atención de la sociedad y
del Estado sobre el problema de la violencia de género. Las primeras acciones que se impulsaron para convertir
este asunto en una prioridad del Estado mexicano, consistieron en reformas legislativas para tipificar los delitos
sexuales2 y la apertura de centros de atención a víctitmas de violencia sexual en Colima y el Distrito Federal.

2	 Véase Linda Stevenson, “La política de género en el proceso de democratización en México: eligiendo mujeres y legislando delitos sexuales y acciones afirma-
tivas, 1988-1997”, en Revista Estudios Sociológicos XVII:50, COLMEX, México.

Guía metodológica para
la sensibilización en género

Volumen 4
Violencia contra las mujeres

17

Asimismo, en julio de 1996 se decreta la primera Ley de Asistencia y Prevención de la Violencia Intrafamiliar.
Estos primeros cambios legislativos facilitaron la adopción de mecanismos procesales ágiles y rápidos para
resolver los conflictos, decretar medidas precautorias de protección a las víctimas y disolver el vínculo
matrimonial cuando existiese una decisión fundada en la presencia de la violencia familiar (González, G.,
2005).

Posteriormente en 1997 se publica el decreto que reforma, adiciona y deroga diversas disposiciones de los
códigos civil, penal y de procedimientos en materia común para el Distrito Federal y para toda la Repúbli-
ca en materia federal. Las reformas incorporaron el derecho de todos los miembros de la familia a que se
respete su integridad física y emocional. Además se tipifican como delito las acciones de violencia familiar,
sancionando a quien atente contra la integridad de cualquier miembro de la familia, independientemente
de su sexo y edad. A partir de estas reformas, en todas las entidades federativas se crearon leyes y/o dispo-
siciones que sancionan y buscan prevenir la violencia contra las mujeres en la familia.

De igual manera, desde 1999 se formulan en el país programas nacionales de atención y prevención de la
violencia en la familia: se emite la Norma Oficial Mexicana de Salud (NOM-190-SSA1-1999), acciones pre-
cursoras para el desarrollo de políticas públicas en la materia.

En 2007 se promulga la Ley General de Acceso de las Mujeres a una Vida Libre de Violencia que obliga al Es-
tado a intervenir de forma directa para evitar cualquier tipo de agresión contra mujeres y niñas, y por primera
vez establece disposiciones como la alerta de género y reconoce jurídicamente la violencia feminicida.

El marco jurídico o legislativo nacional en la materia, ha posibilitado la articulación de acciones y la disposición
de servicios de atención y prevención como las líneas telefónicas gratuitas, asistencia jurídica, apoyo psicológico,
refugios, así como charlas educativas y conferencias de carácter preventivo para quienes padecen violencia.

Instituto Nacional
de las Mujeres

Volumen 4
Violencia contra las Mujeres

18

Cuadro 1 Hitos para eliminar la violencia contra las mujeres en México

Década

1970
La violencia contra las mujeres emerge como un problema público. La noción que prevalecía en la discusión era la de “mujeres
golpeadas” o “mujeres maltratadas”. Se crean los primeros servicios de atención a mujeres víctimas de violencia sexual.

1980

Durante esta década se habla principalmente de violencia intrafamiliar o violencia doméstica. Se crean las primeras Agencias
Especializadas en Delitos Sexuales en Tabasco y en el Distrito Federal, así como centros de orientación y apoyo para las muje-
res. Se realizan las primeras acciones para orientar y promover los cambios legales tipificados en los códigos penales; también
se reconoce la violencia intrafamiliar como causal de divorcio*.

1990

A nivel internacional, en 1993 se da a conocer la Declaración de Viena en el marco de la Conferencia sobre Derechos Huma-
nos y en 1994, de la Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia contra las Mujeres, mejor
conocida como la Convención de Belém do Pará. Se crean leyes para la prevención y atención de la violencia familiar en varios
estados del país,** que establecen diversas disposiciones para desarrollar servicios de atención y prevención de la violencia. En
1999 se aprueba la Norma Oficial Mexicana NOM-190-SSA1-1999.
Se crean Programas Nacionales de Atención a la Violencia y se aplican encuestas nacionales que permiten obtener datos sobre
la violencia en todo el país.
Se crea la Ley de Asistencia y Prevención de la Violencia Intrafamiliar en el Distrito Federal; y en 1997 se reforman los códigos
en materia federal y común para tipificar como delito y atender la violencia en la familia.

2000

La Ley General de Acceso de las Mujeres a una Vida Libre de Violencia establece las modalidades y tipos de violencia a san-
cionar y la coordinación entre la federación, los estados y municipios. Actualmente, 21 entidades federativas han incorporado
leyes estatales de acceso a una vida libre de violencia***.
2006 se crea la Fiscalía Especial para la atención de delitos relacionados con actos de violencia contra las mujeres en el país, y en
2008 la Fiscalía Especial para los Delitos de Violencia contra las Mujeres y Trata de Personas, ambas adscritas a la PGR.
2008 Por primera vez se asignan recursos etiquetados de la federación para prevenir, atender, sancionar y eliminar la violencia
contra las mujeres.

Fuente: Elaboración propia con base en información contenida en Ugalde, 2006.
 *		 Véase Anexo, Modificaciones relacionadas con la violencia familiar en los Códigos Penal y Civil por entidad federativa.
 ** 		 Véase Anexo, Entidades Federativas que han legislado en materia de violencia intrafamiliar.
 *** 	 Véase Anexo, Leyes estatales de acceso de las mujeres a una vida libre de violencia en orden cronológico.

Guía metodológica para
la sensibilización en género

Volumen 4
Violencia contra las mujeres

19

La Norma Oficial Mexicana de Salud (NOM-190-SSA1-1999) establece los criterios que deben guiar la atención médica de la violencia
familiar. Su importancia reside en que especifica los términos del registro de información y de atención a las víctimas en el sistema de salud,
de tal suerte que éstas tengan la posibilidad de contar con antecedentes legales para acceder al Sistema de Judicial en busca de una sanción
hacia el agresor.*

De acuerdo con las especificaciones de esta NOM, las y los prestadores de los servicios de salud tienen la obligación de:

Promover, proteger y restaurar la salud física y mental de las y los usuarios involucrados en situación de violencia intrafamiliar. Para 	
cumplir con este objetivo, se recomienda promover la integración de grupos comunitarios o de redes sociales para apoyar las funciones
de detección, información y orientación.
Brindar consejos sobre alternativas para atender los problemas de violencia del usuario (proporcionar información médica). 	
Detección de probables casos. 	
Identificación del riesgo de la víctima de violencia. Esto se realiza conforme a indicadores preestablecidos (se proponen indicadores de 	
abandono, maltrato físico, psicológico, maltrato sexual).

Las dependencias del Sistema Nacional de Salud, por su parte, tienen la obligación de:

Ofrecer tratamiento, rehabilitación o referencias a instancias especializadas.	
Diseñar, aplicar y evaluar programas de promoción de la salud-educación. 	
Propiciar la coordinación o concertación con otras instituciones. 	
Sensibilizar y capacitar a las y los prestadores de servicios.	
Dar aviso al Ministerio Público de las y los usuarios involucrados en situación de violencia familiar. 	
Dar aviso a la Secretaría de Salud de las y los usuarios afectados por violencia familiar.	

 *	 El 24 de noviembre de 2006 la Secretaría de Salud remitió a la Comisión Federal Regulatoria (COFEMER) una actualización de esta norma con el título de
Proyecto de Norma Oficial Mexicana NOM-046-SSA2-2005. Violencia Familiar, Sexual y Contra las Mujeres. Criterios para la Prevención y Atención. Esta
propuesta incluye lineamientos para la atención de la violencia sexual, tales como: establecer que los casos de violación sexual son urgencias médicas y requieren
atención inmediata; prescribir la anticoncepción de emergencia y profilaxis contra VIH/SIDA; especificar los procedimientos para dar aviso al Ministerio Público;
proporcionar consejería, seguimiento y orientación a las personas afectadas; y destacar la importancia de la sensibilización, capacitación y actualización de las y
los prestadores de servicios de salud en esta materia. A la fecha (noviembre del 2008) no se ha publicado en el Diario Oficial de la Federación. Se recomienda
dar seguimiento a esta información a través de la página de la Secretaría de Salud: http://www.salud.gob.mx

Instituto Nacional
de las Mujeres

Volumen 4
Violencia contra las Mujeres

20

Modalidades y tipos de violencia

La Ley General de Acceso de las Mujeres a una Vida libre de Violencia clasifica las modalidades y tipos de
violencia de género, que refieren los ámbitos públicos y privados donde ocurre la violencia y las formas
específicas de agresión.

Modalidades de la violencia de género

Violencia familiar: “Es el acto abusivo de poder u omisión intencional, dirigido a dominar, someter, controlar
o agredir a las mujeres, dentro o fuera del domicilio familiar, cuyo agresor tenga o haya tenido relación de
parentesco por consanguinidad o afinidad, de matrimonio, concubinato o mantengan o hayan mantenido una
relación de hecho” (Artículo 7).

Violencia laboral y docente: “Se ejerce por las personas que tienen un vínculo laboral o docente con la víctima,
independientemente de la relación jerárquica, consistente en un acto o una omisión en abuso de poder que
daña la autoestima, salud, integridad, libertad y seguridad de la víctima. Impide su desarrollo y atenta contra
la igualdad. Puede consistir en un solo evento dañino o en una serie de eventos cuya suma produce el daño.
También incluye el acoso o el hostigamiento sexual.”

El hostigamiento sexual se define como el ejercicio de poder en una relación de subordinación real de la
víctima respecto al agresor en los ámbitos laboral y/o escolar. Se expresa en conductas verbales y físicas,
relacionadas con la sexualidad, de connotación lasciva. “El acoso sexual es una forma de violencia en la
que hay un ejercicio abusivo de poder que conlleva a un estado de indefensión y de riesgo de la víctima,
independientemente de que se realice en uno o varios eventos” (Artículo 10).

La Encuesta Nacional sobre la Dinámica
de las Relaciones en los Hogares 2006
(Endireh, 2006), elaborada por el INEGI,
señala que 43.2% de las mujeres de 15 años
y más, sufrió algún incidente de violencia por
parte de su pareja durante su última relación
conyugal.

De las mujeres entrevistadas por la Endireh
2006, 30.1% declaró haber vivido
situaciones de discriminación, hostigamiento,
acoso y abuso sexual en el ámbito laboral y
15.6%, en el docente.

Guía metodológica para
la sensibilización en género

Volumen 4
Violencia contra las mujeres

21

Violencia comunitaria: “Son los actos individuales o colectivos que transgreden derechos fundamentales
de las mujeres y propician su denigración, discriminación, marginación o exclusión en el ámbito público”
(Artículo 16).

Violencia institucional: “Son los actos u omisiones de las/os servidoras/es públicos de cualquier orden de go-
bierno que discriminen o tengan como fin dilatar, obstaculizar o impedir el goce y ejercicio de los derechos
humanos de las mujeres, así como su acceso al disfrute de políticas públicas destinadas a prevenir, atender,
investigar, sancionar y erradicar los diferentes tipos de violencia” (Artículo 18).

Violencia feminicida: “Es la forma extrema de violencia de género contra las mujeres, producto de la violación
de sus derechos humanos, en los ámbitos público y privado, conformada por el conjunto de conductas misó-
ginas que pueden conllevar impunidad social y del Estado y puede culminar en el homicidio y otras formas de
muerte violenta de mujeres” (Artículo 21).

El feminicidio es una categoría que se ha intentado establecer como delito para poner al descubierto los ho-
micidios intencionales contra las mujeres en razón de su sexo. Los esfuerzos jurídicos por sancionar esta figura
tienen dos connotaciones: como un delito que sancione tanto la privación de la vida de una mujer en lo par-
ticular como el homicidio colectivo de mujeres realizado por uno o un grupo de varones.

Tipos de violencia de género

Los tipos de violencia contra las mujeres suelen presentarse con más frecuencia en el ámbito familiar; sin
embargo, también se suscitan en el trabajo, la escuela y la calle, entre otros. La Ley General de Acceso de las
Mujeres a una Vida Libre de Violencia establece en su Artículo 6, las siguientes definiciones:

Cuatro de cada 10 mujeres de 15 años
y más han padecido hostigamiento,
acoso, ofensas y abuso sexual en espacios
comunitarios (calle, mercado, transporte,
cine, iglesia, tienda, hospital, etcétera).
(Endireh, 2006)

Cuadro 2
Modalidad
de violencia

Porcentaje a nivel
nacional

De pareja 43.2

Familiar 15.4

En la comunidad 39.7

Laboral 29.9

Docente 15.6

Institucional n/d

Feminicida n/d

Fuente: INMUJERES. Elaborado a partir de INEGI,
Endireh, 2006.

Instituto Nacional
de las Mujeres

Volumen 4
Violencia contra las Mujeres

22

Cuadro 3

Tipo de violencia Definición

Psicológica

Es cualquier acto u omisión que dañe la estabilidad psicológica, puede consistir en: negligencia, abandono, des-
cuido reiterado, celotipia, insultos, humillaciones, devaluación, marginación, indiferencia, desamor, infidelidad,
comparaciones destructivas, rechazo, restricción a la autodeterminación y amenazas, las cuales conducen a la
víctima a la depresión, el aislamiento, a la devaluación de su autoestima e incluso al suicidio.

Física
Es cualquier acto que inflige daño no accidental, usando la fuerza física o algún tipo de arma u objeto, que
pueda provocar o no lesiones ya sean internas, externas, o ambas.

Patrimonial

Es cualquier acto u omisión que afecta la supervivencia de la víctima. Se manifiesta en: la transformación, sus-
tracción, destrucción, retención o distracción de objetos, documentos personales, bienes y valores, derechos
patrimoniales o recursos económicos destinados a satisfacer sus necesidades; también puede abarcar los daños
a los bienes comunes o propios de la víctima.

Económica
Es toda acción u omisión del agresor que afecta la supervivencia económica de la víctima. Se manifiesta a tra-
vés de limitaciones encaminadas a controlar sus percepciones económicas, así como la percepción de un salario
menor por igual trabajo dentro de un mismo centro laboral.

Sexual
Es cualquier acto que degrada o daña el cuerpo y/o la sexualidad de la víctima y que, por tanto, atenta contra
su libertad, dignidad e integridad física. Es una expresión de abuso de poder que implica la supremacía mascu-
lina sobre la mujer, al denigrarla y concebirla como objeto.

Guía metodológica para
la sensibilización en género

Volumen 4
Violencia contra las mujeres

23

Violencia familiar y en la vida conyugal

Por las dimensiones de la violencia en la vida conyugal y familiar, es importante darle un tratamiento espe-
cial y más puntual.

De acuerdo con Claramunt, la violencia familiar, también conocida por violencia doméstica o intrafamiliar,
puede definirse como todo acto de omisión que resulte en un daño a la integridad física, sexual, emocional
o social de un ser humano, en donde medie un vínculo familiar o íntimo entre las personas involucradas.
Destaca que la violencia familiar es cualquier acto de naturaleza abusiva o de negligencia contra niños,
niñas, adolescentes, personas adultas mayores o con alguna discapacidad, que se presente al interior de
una familia biológica o adoptiva, en albergues de cuidado temporal o permanente y en grupo o sectas que
funcionen como “familias” (Claramunt, 2002:7).

Las consecuencias son nefastas dado el significado que adquiere la violencia en el seno de las relaciones de
afecto y confianza. Esta modalidad de violencia refuerza los estereotipos de género al tiempo que perpetúa
una cultura contraria a los valores fundamentales de la convivencia armónica. La violencia conyugal y el
maltrato infantil son las expresiones más recurrentes y de más incidencia en nuestra sociedad.

Para visualizar los tipos y
modalidades de la violencia, se
sugiere realizar el ejercicio de
la Herramienta 2 “Imágenes
congeladas”.

!

Cuadro 4

Tipo de violencia
Porcentaje a nivel
nacional

Psicológica* 32.0

Económica 22.9

Física 10.2

Sexual 6.0

Patrimonial 5.8

Fuente: INMUJERES. Elaborado a partir de INEGI,
Endireh, 2006.
* En la ENDIREH 2006 se utiliza el término de vio-
lencia emocional, lo que evidencia la necesidad de
trabajar en la homologación de conceptos.

REFLEXIONA

¿Te has preguntado alguna vez qué tipo de violencia se ha presentado en tu historia familiar y a qué la atribuyes?

Instituto Nacional
de las Mujeres

Volumen 4
Violencia contra las Mujeres

24

Violencia conyugal

La violencia conyugal se manifiesta en el seno de las relaciones maritales de una pareja formalmente casada
o que viva en concubinato. A pesar de que se reconoce que esta violencia ocurre con mucha frecuencia,
permanece invisibilizada por: a) la falta de denuncia, b) la falta de mecanismos adecuados para su detección
y atención y c) la existencia de normas legales y consuetudinarias que toleran el maltrato como parte de las
creencias en el “disciplinamiento” y control.

Según investigaciones efectuadas en distintas partes del mundo, la violencia conyugal suele manifestarse acom-
pañada de violencia sexual y con un patrón cíclico que dificulta la intervención pública y la ruptura por parte
de las víctimas.

Círculo de la violencia

Este concepto surge de los estudios y análisis sobre las manifestaciones de la violencia en la familia.3 En este es-
quema, la violencia tiende a presentarse de forma cíclica, intercalando periodos de calma y afecto hasta situa-
ciones que pueden poner en peligro la vida de las mujeres. Tal dinámica nos advierte del establecimiento de
un vínculo de dependencia emocional y posesión difícil romper, tanto para el agresor como para la víctima.

Con el paso del tiempo, los episodios del círculo de la violencia van subiendo en escalada de agresiones, vol-
viéndose más violentos y frecuentes, lo que se ha llamado el efecto “Bola de Nieve”4.

3	 El círculo de violencia fue descrito por la estadounidense Leonore Walter en 1979, quien trabajó en una casa de refugio para mujeres maltratadas y observó este
patrón (Nogueras García, 2004:47).

4	 El efecto “Bola de Nieve” establece que de un “pequeño incidente” (golpe, jalón de cabello, empujón) las agresiones se van intensificando, generando así una
bola de nieve que es difícil de contener. Consultado en: http://www.nodo50.org/mujeresred/violencia-am.html

Para visualizar los alcances
de la violencia doméstica, se
sugiere realizar el ejercicio de la
Herramienta 3 “Persona o cosa”.

!

La Herramienta 4 “Ser esposo
y ser esposa” permitirá hacer
un ejercicio sensibilizatorio
sobre el papel del género en
la construcción de la violencia
masculina.

!

Guía metodológica para
la sensibilización en género

Volumen 4
Violencia contra las mujeres

25

Con el tiempo,
el círculo se vuelve

más violento
y frecuente

I. Fase de tensión
Surge a partir de conflictos o

incidentes aparentemente insignificantes,
que detonan la confrontación y derivan en

agresiones.

II. Fase de agresión
La tensión crece; hay insultos,

gritos, amenazas que llegan hasta la
violencia física y, en ocasiones, violencia

sexual. En casos extremos hay
intentos de homicidio.

III.
Fase de

reconciliación
 (Luna de Miel)

Las tensiones desaparecen temporalmente
porque surge la culpa y el miedo a la

pérdida, y más tarde las prácticas
violentas vuelven a aparecer.

Círculo de la violencia

Instituto Nacional
de las Mujeres

Volumen 4
Violencia contra las Mujeres

26

Las mujeres que denuncian eventos violentos por parte de su pareja son usualmente las que fueron agredidas
en forma física o sexual. El maltrato emocional, por no dejar huellas físicas visibles, y el económico, por la au-
sencia de una legislación que proteja a las mujeres que no perciben ingresos.

Diversas investigaciones han demostrado que entre las mujeres que han vivido maltrato físico y abuso
sexual durante la infancia están más expuestas a sufrir violencia durante su vida adulta.

1. Agresiones emocionales

2. Agresiones verbales

3. Agresiones físicas

4. Agresiones sexuales

5. Homicidio/Suicidio

Guía metodológica para
la sensibilización en género

Volumen 4
Violencia contra las mujeres

27

Cuadro 5 Propuestas para prevenir la violencia de género

Conceptualizar la violencia como una problemática compleja y creciente que afecta tanto a mujeres como a hombres y •	
repercute en el ámbito social y de la salud.

Reflexionar en torno a la necesidad de modificar hábitos, creencias y roles tendientes a reproducir la violencia como •	
elemento relacional entre mujeres y hombres.

Sensibilizar a las y los interlocutores sociales para atender el fenómeno de la violencia desde diversos enfoques: biológico, •	
psicológico, cultural, social y educativo, a fin de diseñar e instrumentar medidas que solucionen esta problemática.

Fomentar una nueva cultura en la que la masculinidad no sea vista como sinónimo de violencia. Para ello, será necesaria •	
la participación activa de mujeres y de hombres, sobre todo en el sentido de asumir el compromiso de transformar la
manera en que nos relacionamos.

Considerar los estudios de la masculinidad como una herramienta útil que permita entender las problemáticas originadas •	
por la manera en que se ha socializado a los hombres y adelantar propuestas para construir nuevos modelos de mascu-
linidad.

Sensibilizar a las y los servidores públicos para que consideren a los hombres como elemento clave mediante el trabajo •	
reeducativo.

Instituto Nacional
de las Mujeres

Volumen 4
Violencia contra las Mujeres

28

Legislación nacional e internacional en materia de violencia

Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia Contra la Mujer
“Convención de Belém do Pará”

La Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia Contra la Mujer, cono-
cida como “Convención de Belém do Pará”, representa un instrumento jurídico vinculante para los Esta-
dos que la ratifican. México lo hizo el 26 de noviembre de 1996, según decreto publicado en el Diario
Oficial de la Federación el 12 de diciembre de ese mismo año.

La importancia de la Convención radica en que conceptualiza la violencia contra las mujeres y establece
las bases jurídicas para desarrollar legislación, acciones y políticas públicas en la materia.

La Convención obliga a los Estados a adoptar medidas legislativas y programas públicos encaminados a
desactivar los procesos estructurales que provocan la violencia contra las mujeres. Estudios comparados
(Gómariz et al., 2000) demuestran que las acciones y programas implementados en distantes partes
del mundo, tienen componentes semejantes organizados en torno de aspectos sustantivos, tales como
el marco jurídico internacional, la legislación interna y la acumulación de la experiencia, que han sido
fundamentales para prevenir y afrontar las consecuencias de este terrible flagelo. Estos componentes se
basan en seis directivas que se describen a continuación (Ugalde, 2006 s/f):

La prevención de la violencia. Su propósito es realizar acciones preventivas que desactiven las causas
estructurales de la violencia. Especialmente se recomienda la eliminación de actitudes discriminatorias y
desequilibrios económicos que refuerzan el lugar subordinado de las mujeres en la sociedad.

Guía metodológica para
la sensibilización en género

Volumen 4
Violencia contra las mujeres

29

Servicios de atención. Brindar un conjunto de servicios para atender a las víctimas de violencia como:
albergues, líneas telefónicas; atención médica, psicológica y de apoyo comunitario y social que permita a
las mujeres salir del círculo de la violencia.

Garantizar la justicia y eliminar la impunidad. Una de las demandas que las mujeres organizadas
han hecho al Estado ha sido el desarrollo de normas jurídicas que permitan castigar todas las formas
de violencia y enjuiciar a los responsables. Junto a la obligación del castigo, los Estados tienen la res-
ponsabilidad de otorgar recursos justos y efectivos a las mujeres víctimas de violencia. En general, el
derecho al recurso debe comprender, además del acceso a la justicia, la reparación de los daños sufri-
dos, la restitución, la compensación, la rehabilitación, y la garantía de protección y prevención.

Es importante destacar que, según las propias especificaciones de las convenciones internacionales, la res-
ponsabilidad jurídica de brindar justicia se extiende hacia los propios Estados, señalando que la omisión de
programas adecuados para atender las nefastas consecuencias de la violencia contra las mujeres, también
constituye una falta jurídica de los Estados.

Sistemas de registro de información e indicadores que permitan llevar a cabo el diseño y el monitoreo
de programas y acciones para mejorar la eficacia de la respuesta del Estado, así como evaluar el impacto
en la reducción de la incidencia del problema.

Recursos presupuestarios suficientes para desarrollar y ejecutar los programas institucionales de aten-
ción y prevención.

Fortalecimiento de las capacidades de las y los servidores públicos que participan en la sanción, atención
y prevención de la violencia contra las mujeres. Para ello, se propone la puesta en marcha de estrategias de
formación y capacitación a quienes formulan y aplican la ley, al personal de los servicios de salud y de aten-
ción psicológica, las y los trabajadores sociales, y a las personas encargadas de formular políticas públicas.

Instituto Nacional
de las Mujeres

Volumen 4
Violencia contra las Mujeres

30

Para cumplir estas directrices, los Estados, en diversa magnitud y compromiso, han implementando políticas públicas
sobre tres ejes estratégicos: la prevención, la atención y la procuración de justicia, bajo el entendido de la acción
gubernamental eficaz y la activa participación de los grupos organizados de mujeres y, en general, de la sociedad.

Ley General de Acceso de las Mujeres a una Vida Libre de Violencia

Siguiendo con los lineamientos establecidos por la Convención de Belém do Pará, en diciembre de 2006, el Senado
de la República aprobó la Ley General de Acceso de las Mujeres a una Vida Libre de Violencia, la cual obliga al Es-
tado mexicano a intervenir de forma directa para evitar la violencia contra las mujeres y las niñas. Esta normatividad
representa un significativo avance en las políticas públicas sobre la materia, porque establece la obligación entre la
federación y las entidades federativas para trabajar de manera coordinada en la prevención, atención y erradicación
de la violencia de género, conforme a los principios de igualdad y de no discriminación.

Un aspecto importante de la Ley es que obliga al Estado a destinar recursos suficientes para enfrentar la violen-
cia contra las mujeres y garantizar, mediante políticas gubernamentales, la atención, sanción y erradicación de
la violencia desde el municipio hasta la federación. En este sentido, se tendrá que trabajar con los congresos de
los estados para revisar los códigos penales y civiles y sus respectivos procedimientos, así como aquellos que se
relacionan con la violencia hacia las mujeres.

Considerando que la violencia debe ser atendida con un enfoque multidimensional, la Ley involucra una amplia
gama de dependencias públicas en el marco de la constitución de un Sistema Nacional de Prevención, Atención,
Sanción y Erradicación de la Violencia contra las Mujeres, cuya función es coordinar los esfuerzos institucionales para
implementar políticas públicas en esta materia. En tal sentido, la operación del Sistema abre camino a la conjugación
de esfuerzos, estableciendo competencias y ámbitos de acción diferenciados para cada instancia participante5.

5	 Véase Anexo: Leyes Estatales de Acceso de las Mujeres a una Vida Libre de Violencia en orden cronológico.

Dependencias públicas que conforman el
Sistema Nacional contra la violencia

Secretaría de Gobernación

Secretaría de Salud

Secretaría de Desarrollo Social

Secretaría de Seguridad Pública

Procuraduría General de la República

Secretaría de Educación Pública

Instituto Nacional de las Mujeres

Consejo Nacional para Prevenir la
Discriminación

Sistema Nacional para el Desarrollo Integral
de la Familia

Mecanismos para el adelanto de las mujeres
en las entidades federativas

La Herramienta 5 “La Ley
General de Acceso de las Mujeres
a una Vida Libre de Violencia”
facilitará la apropiación activa
sobre los contenidos de la Ley.

!

Guía metodológica para
la sensibilización en género

Volumen 4
Violencia contra las mujeres

31

La aplicación de la Ley General de Acceso de las Mujeres a una Vida Libre de Violencia es una ardua tarea que
requiere la armonización legislativa en materia de seguridad, justicia, salud, procedimientos civiles y penales,
y que se asuman las respectivas competencias entre los ámbitos de gobierno. Sólo así será posible concertar y
coordinar acciones y recursos presupuestarios para dar sustento al Programa Integral para prevenir, atender,
sancionar y erradicar la violencia contra las mujeres.

Nuestro papel en la atención y prevención de la violencia de género

Para concluir este módulo, conviene plantearnos cuál es nuestro papel como servidoras y servidores públicos
en la prevención y atención de la violencia. Trabajar en la prevención de este problema, es tomar conciencia
de las causas reales que lo producen, así como de aquellos factores que contribuyen a desactivarla y a empo-
derar a las mujeres para que vivan libres de violencia.

La Ley General de Acceso de las Mujeres a una Vida Libre de Violencia señala una serie de disposiciones y de
contenidos que orientan el quehacer de las instituciones públicas. Por ello, es importante sensibilizar al perso-
nal del sector público y desarrollar capacidades institucionales para afrontar el problema.

A continuación se proponen dos ejercicios para abordar el problema de la violencia y reflexionar sobre lo que
podemos hacer desde nuestras instituciones. El primer ejercicio lo denominamos “Mis experiencias frente a la
violencia” y, el segundo, “Definiendo acciones en nuestra institución”.

Mis experiencias frente a la violencia

La violencia es un problema social presente en la vida cotidiana de las comunidades, las relaciones interpersona-
les, y a veces en nuestra propia familia. Esto es así porque la violencia es una práctica que se aprende socialmente.

Instituto Nacional
de las Mujeres

Volumen 4
Violencia contra las Mujeres

32

Son incontables los estudios que han demostrado que las personas que crecen entre abusos, humillaciones y
crueldades tienden a volverse emocionalmente insensibles a estos horrores y a repetirlos (Rojas, 2005:32).

Un primer paso para comenzar a sensibilizarnos frente a la violencia de género, es revisando nuestras propias
experiencias. La Herramienta de aprendizaje número 6 proporciona un ejercicio de reflexión personal para
comprender nuestras actitudes de rechazo o empatía hacia la violencia, que sin duda nos ayudará a tener un
posicionamiento más claro sobre nuestro papel en la prevención y atención de este problema.

Definiendo acciones contra la violencia

Este segundo ejercicio nos conduce a pensar en lo que podemos hacer para participar en las acciones de pre-
vención y atención de la violencia contra las mujeres, que se vienen impulsando hace más de tres décadas en
el país y otras partes del mundo.

Cuadro 6 ¿Qué mitos y prácticas debemos cambiar para eliminar el problema de la violencia contra las mujeres?

•	 Considerar la violencia contra las mujeres como un acto aislado dentro del espacio privado y no como problema social.

•	 Responsabilizar a las personas afectadas de provocar los actos violentos.

•	 Los prejuicios sociales y actitudes negativas de los prestatarios de servicios, que promueven la impunidad.

•	 La desconfianza hacia el sistema institucional entre las mujeres que han solicitado apoyo y que no han recibido una
respuesta, debido a la burocracia en los trámites, ineficacia policial, falta de privacidad y confidencialidad, información
imprecisa, presiones, revictimización y cobros injustificados, entre otras causas.

•	 No contar con sistemas de detección y registro adecuados en todas las instituciones.

Para visualizar la violencia
entre los seres humanos, se
sugiere realizar el ejercicio de la
Herramienta 6 “Mis emociones
hacia la violencia contra las
mujeres”.

!

Guía metodológica para
la sensibilización en género

Volumen 4
Violencia contra las mujeres

33

A las autoridades les corresponde

Multiplicar la sensibilización de los y las servidores públicos en la prevención de la violencia contra las mujeres.

Establecer programas reeducativos integrales para víctimas y agresores.

Participar en la operación del Sistema Nacional de Prevención, Atención, Sanción y Erradicación de la Violencia contra las
Mujeres.

Desarrollar campañas laborales contra el hostigamiento sexual para establecer mecanismos claros de atención y sanción.

Proporcionar atención psicológica y legal especializada y gratuita a las/los víctimas de hostigamiento o acoso sexual.

Actualizar la información sobre los servicios de atención psicológica, médica y jurídica, a fin de contar con insumos que
permitan mejorar e innovar estos servicios.

Promover y realizar campañas que sensibilicen a la población sobre la magnitud del problema, sus causas y consecuencias,
así como alternativas de solución.

Realizar cine-foros que aborden el tema de la violencia y contribuyan a sensibilizar a la población.

Organizar foros, mesas redondas y debates con expertas/os en el tema para sensibilizar a las autoridades de nuestras de-
pendencias.

Llevar a cabo ferias, festivales culturales y concursos para difundir la información sobre los derechos de las mujeres y sobre
cómo vivir una vida libre de violencia.

Involucrar a los medios de comunicación en la prevención de la violencia hacia las mujeres.

Comprender las expresiones de la violencia institucional y reconocer los aspectos presentes en nuestras propias dependencias.

Formular políticas públicas en torno al tema, que contemplen acciones en los niveles legislativos, judicial, de salud, de edu-
cación, de empleo, que empoderen a las víctimas para romper el ciclo de la violencia y sostenerlo.

Para visualizar la importancia
del trabajo de las y los servidores
públicos, se sugiere realizar el
ejercicio de la Herramienta 7
“Mis compromisos en favor de la
lucha contra la violencia hacia las
mujeres”.

!

Herramientas de aprendizaje

Herramientas
de aprendizaje

Volumen 4
Violencia contra las Mujeres

37

Herramienta 1 Los mensajes que recibimos

Objetivo
Analizar la violencia contra las mujeres como un problema social íntimamente relacionado con la construcción social de
género, que se manifiesta durante todo el ciclo de la vida a través de diferentes expresiones verbales o físicas.

Fuente INMUJERES.

Materiales Salón amplio, lápiz, hojas de papel bond, cartulinas, plumones, tarjetas y rotafolios.

Tiempo 60 minutos.

Instrucciones
1.	 Pida a las/los participantes que formen dos equipos.

2.	 Un equipo tendrá que escribir en tarjetas los mensajes que reciben las mujeres a lo largo de su vida en la casa, la escuela,
el trabajo o en la vía pública, y el otro equipo escribirá los mensajes que reciben los hombres; por ejemplo, en la niñez se
dice: Es niña… pobrecita, no sabe lo que le espera”, “¡Es un varón!”; en la adolescencia: “Ya pronto se hará mujer…”, “Es
un niño grande”; en la juventud: “Está buenísima…”, “Es un galán”; en la madurez: “Gallina vieja… hace buen caldo”, “Es
un hombre maduro”, y en la vejez “Es una ruca”, “Es un viejito…”.

3.	 Los mensajes serán colocados en papelógrafos o en el pizarrón.

4.	 Cada equipo nombrará a un/a relator/a para que exponga “Los mensajes que recibimos”.

5.	 En plenaria, se hará un análisis de las exposiciones para que el grupo compare las expresiones hacia las mujeres y hacia
los hombres.

Retroalimentación para
el/la facilitador/a

La/El facilitador/a supervisará el análisis durante el trabajo de los equipos. Las exposiciones moverán recuerdos y emocio-
nes en las y los participantes, por lo que se debe ser comprensiva/o y estar preparado para contener cualquier situación.

La dinámica puede generar discusiones en el grupo; sin embargo, debe destacarse que las expresiones hacia las mujeres son
de mayor dimensión y carga emocional que para los hombres a lo largo de la vida de ambos.

Se debe centrar el análisis en las relaciones entre los mensajes sociales y la violencia, así como reforzar que la violencia de
género es una construcción ligada a los mensajes que se reciben a lo largo de la vida, los cuales establecen las relaciones
entre mujeres y hombres.

Herramientas de
aprendizaje

Volumen 4
Violencia contra las Mujeres

38

Herramienta 2 Imágenes congeladas

Objetivo
Reconocer y diferenciar los tipos y modalidades de la violencia que establece la Ley General de Acceso de las Mujeres a
una Vida Libre de Violencia.

Fuente INMUJERES.

Materiales Salón amplio.

Tiempo 40 minutos.

Instrucciones
1.	 Forme cinco equipos (uno por cada tipo de violencia), y entrégueles una tarjeta con una descripción de cada tipo de

violencia: psicológica, económica, física, sexual y patrimonial.

2.	 Pídales que representen, por medio de una imagen congelada, el rasgo más característico del tipo de violencia que les
correspondió.

3.	 Cada grupo representará su acto de violencia y las/los espectadoras/es tendrán que adivinar de qué tipo de violencia
se trata, además de anotar en una tarjeta ideas, comentarios o emociones con las que hayan entrado en contacto al
momento de observar la representación de cada equipo.

4.	 Una vez representadas todas las imágenes, organice una reunión plenaria para reflexionar de manera grupal, consideran-
do los siguientes aspectos:

•	 ¿Cómo se sintieron con el ejercicio?

•	 ¿Cuál es la dinámica de cada tipo de violencia representado?

•	 ¿Cómo participan las instituciones en cada tipo de violencia?

Retroalimentación para
el/la facilitador/a

Se sugiere iniciar un aplauso después de cada representación para disminuir la tensión entre las/los integrantes de los
equipos.

Este ejercicio puede movilizar emociones intensas, por lo que es necesario preparar de antemano algunas estrategias de
contención en caso de que alguna persona lo necesite.

El/la facilitadora moderará e invitará a los grupos a tomar cinco respiraciones profundas para liberar la tensión que generó
el tema.

Herramientas
de aprendizaje

Volumen 4
Violencia contra las Mujeres

39

Herramienta 3 Persona o cosa

Objetivos

Entrar en contacto con el problema de la violencia doméstica a través de una actitud participativa y vivencial.
Reflexionar sobre qué es y cómo se expresa la violencia familiar para reconocer y revisar las creencias, valores y actitudes
de las personas que participan.

Fuente
Edda Quirós, Sentir, pensar y enfrentar la violencia intrafamiliar, Centro Nacional de Desarrollo de la Mujer y la Familia,
Costa Rica, 1997.

Materiales Salón amplio, papelógrafos y plumones.

Tiempo 50 minutos.

Instrucciones
1.	 Inicie con una reflexión sobre qué son las personas y qué son las cosas.

2.	 Divida al grupo en equipos de cinco personas.

3.	 La dinámica trata de que las/los participantes puedan en un momento ser “la persona” que va a dirigir, ordenar, or-
ganizar y decidir en qué “cosa” se va a convertir el resto de sus compañeras/os de grupo. Cada equipo asignará qué
compañera/o comenzará a decir en qué cosa se convertirá cada uno de sus compañeros/as, y así sucesivamente hasta
que todas/os pasen por la experiencia de ser persona y ser “cosa”.

4.	 Una vez que todos/as han terminado, proceda a revisar por equipo:

	 ¿Cómo se sintieron con la vivencia?

	 ¿Cómo se sintieron cuando fueron persona?

	 ¿Cómo se sintieron cuando fueron cosas?

	 ¿Qué preferían ser?, ¿por qué?

	 ¿Encuentras alguna relación entre la vivencia y el abuso de poder que puede existir en el ámbito familiar?

5.	 Coloque las respuestas en los papelógrafos para discutirlos en plenaria.

Retroalimentación para
el/la facilitador/a

Es importante que el/la facilitador/a observe los valores, las creencias y actitudes que se presentan en los grupos y en
plenaria.

Es probable que algunas opiniones o sentimientos estén cargados de prejuicios y provoquen una diferencia de opiniones,
en ese sentido la/el facilitador/a debe saber manejar esta situación.

Es fundamental guardar la calma y recordar que cada persona tiene una razón para pensar o sentir así, y que no es lugar
para juzgar o compadecer a alguien.

Herramientas de
aprendizaje

Volumen 4
Violencia contra las Mujeres

40

Herramienta 4 Ser esposo y ser esposa

Objetivo Reflexionar acerca de lo significa ser esposo o esposa.

Fuente Hombres violentos. Un estudio antropológico de la violencia masculina (Ramírez, 2002).

Materiales Hoja de testimonios (Ser esposa y ser esposo, véase página siguiente), papel, lápiz, papelógrafo y plumones.

Tiempo 40 minutos.

Instrucciones
 1.	 Pida a las/los participantes que formen equipos de cinco personas.

2.	 Proporcióneles la hoja de testimonios (Ser esposa y ser esposo).

3.	 Contextualice la actividad, señalando que estos testimonios forman parte de una investigación antropológica, realizada
a partir de entrevistas a cinco hombres que mantuvieron una relación de violencia hacia su pareja por más de 10 años.

4.	 Pídales que reflexionen, en un primer momento, sobre las características de los hombres entrevistados (edad y profe-
sión).

5.	 En un segundo momento, solicíteles que analicen los testimonios de ser esposa y de ser esposo de cada uno de los
hombres, reflexionando sobre las concepciones de las relaciones conyugales implícitas en ellos, y la relación de esta
concepción con la violencia doméstica.

6.	 En un papelógrafo, anote el análisis de lo que significa ser esposo y, en otro, de lo que significa ser esposa, destacando
las diferencias en la asignación de roles y estereotipos.

7.	 Organice una sesión plenaria para que expongan los resultados y analicen qué tipo de relaciones son las que se estable-
cen entre mujeres y hombres y cómo se reproducen los estereotipos.

Retroalimentación para
el/la facilitador/a

Es necesario que cada participante cuente con una fotocopia de la hoja de testimonios.

Se debe enfatizar la existencia de los roles y estereotipos en los testimonios, que se traducen en una búsqueda permanente
de la subordinación femenina y la imposición de la voluntad masculina.

Es importante tener cuidado con las reflexiones que se generan en el grupo, ya que pueden existir diferencia en la inter-
pretación de los testimonios.

La/el facilitador/a debe mencionar que el alto a la violencia contra las mujeres garantiza los derechos humanos.

Herramientas
de aprendizaje

Volumen 4
Violencia contra las Mujeres

41

Ser esposo y ser esposa

Persona Ser esposo Ser esposa

Rodrigo
(38 años, ejecutivo
de ventas)

“El que proveía y ejercía el
dominio.”

“Ser sumisa, dominada o que se dejara dominar, que no
cuestionara; un papel pasivo simplemente.”

Ezequiel
(48 años, abogado)

“...El que proveía y ejercía
autoridad en una familia, al
que la esposa le da la razón
siempre, aunque no la tenga.”

“Ser la encargada de las labores en el hogar, atender la
casa y tener los alimentos.”

José
(50 años, contador)

“...se le debe obedecer, la
parte esencial de toda la
familia, lo principal en todos los
aspectos, que no se le debe
agredir, que se le debe
respetar por parte de la mujer.”

 “...que me sirviera [...] que me sirviera sexualmente, que
prácticamente me sirviera y me escuchara; que me
obedeciera.”

Joel
(36 años,
comerciante)

“El que mandaba en la casa y
el que proveía la casa; el que
más trabajaba para mantener
a su familia, que se
embriagaba y que andaba
con viejas.”

“La persona que asistía al hombre, que se casaba con él y
hacía todo en el hogar, las cosas que se tenían que hacer
para los hijos y procrear hijos y nada más.”

Adolfo
(45 años, pintor
automotriz)

“El hombre tenía que hacerse
responsable del trabajo, de dar
un gasto.”

“Una mujer no tiene los mismos derechos que un hombre;
yo la tenía en un concepto de ama de casa.”

	 Fuente: Ramírez Solórzano, Martha Alida (2002), Hombres violentos. Un estudio antropológico de la violencia masculina, Editorial Plaza y
Valdés/Instituto Jalisciense de las Mujeres, México.

Herramientas de
aprendizaje

Volumen 4
Violencia contra las Mujeres

42

Herramienta 5 Ley General de Acceso de las Mujeres a una Vida Libre de Violencia

Objetivo
Conocer la Ley General de Acceso de las Mujeres a una Vida Libre de Violencia y tomar conciencia del papel que juega cada
instancia del Sistema Nacional de Prevención, Atención, Sanción y Erradicación de la Violencia contra las Mujeres.

Fuente INMUJERES.

Materiales Ley General de Acceso de las Mujeres a una Vida Libre de Violencia, cartulinas, lápiz, papel y plumones.

Tiempo 40 minutos.

Instrucciones
 1.	 Pida a las/los participantes que formen equipos, según la instancia que representan. Si todos son de la misma institu-

ción, se deben formar equipos de cuatro o cinco personas.

2.	 Solicíteles que revisen la Ley General de Acceso de las Mujeres a una Vida Libre de Violencia, analizando el planteamien-
to de la Ley, cuál es el objetivo general y si es posible lograrlo, cuáles son las obligaciones de las instancias públicas invo-
lucradas, así como visualizar los compromisos que como servidoras/es públicos se deben realizar para el cumplimiento
del objetivo.

3.	 En plenaria, cada equipo compartirá sus reflexiones con el resto del grupo.

Retroalimentación para
el/la facilitador/a

La/el facilitadora/or deberá analizar los resultados y explicar cómo fue generada la Ley General de Acceso de las Mujeres
a una Vida Libre de Violencia, así como sus fortalezas y debilidades.

Es necesario fomentar la conciencia entre las/los participantes de la importancia de su trabajo como servidoras/es públicos
para implementar el objetivo de la Ley, así como desarrollar los elementos que se requieren para lograr que las instancias
públicas asuman los compromisos que les corresponden.

La/el facilitador/a fomentará la conciencia de las/los participantes de la importancia de su trabajo como servidoras/es
públicos para llevar a cabo el objetivo de la Ley. Para ello, es fundamental que conozcan las directrices emanadas de la
Ley General de Acceso de las Mujeres a una Vida Libre de Violencia; saber cuáles son las funciones y los compromisos
que deben cumplir, y con ello reconocerse como parte importante en el trabajo para la prevención de la violencia contra
las mujeres.

Herramientas
de aprendizaje

Volumen 4
Violencia contra las Mujeres

43

Herramienta 6 Mis emociones hacia la violencia contra las mujeres

Objetivo
Reflexionar acerca de lo aprendido en este módulo sobre la violencia contra las mujeres, así como realizar un recuento de
lo aprendido y tomar conciencia de la actitud que tenemos sobre la violencia hacia las mujeres.

Fuente INMUJERES.

Materiales Sillas, hojas de papel, lápices, papelográfos y plumones.

Tiempo 60 minutos.

Instrucciones
1.	 Pida a las/los participantes que formen un círculo con las sillas para crear un ambiente de confianza.

2.	 Indíqueles que guarden silencio durante un minuto y que reflexionen sobre lo aprendido en este módulo.

3.	 En un papelógrafo coloque las siguientes preguntas:

	 Cuando vine al taller, ¿qué sabía sobre la violencia hacia las mujeres?

	 ¿Qué he aprendido en el curso sobre violencia?

	 ¿Qué es lo que me ha gustado de lo aprendido?

	 ¿Qué es lo que no me ha gustado de lo aprendido?

	 ¿Con qué actitud respecto a la violencia hacia las mujeres me voy del curso?

4.	 Pida a las y los participantes que respondan las preguntas de manera individual.

5. 	 Organice una sesión plenaria para que las personas compartan sus reflexiones lo hagan de manera ordenada y respetuosa.

Retroalimentación para
el/la facilitador/a

Es importante que las/los participantes se sienten en forma circular, de modo que se propicie un espacio alternativo al del
taller y un ambiente de confianza y de reflexión personal.

Se debe tomar en cuenta que éste es un trabajo reflexivo de los conceptos aprendidos durante el módulo. Por ello, pida
a las/los participantes que sean honestos en sus respuestas, subrayándoles que los sentimientos y las emociones que se
deriven de la reflexión sirven para el enriquecimiento del tema.

Se debe hacer notar que no existen respuestas buenas o malas, sino la libertad de expresarnos, y que las emociones senti-
das durante el aprendizaje serán respetadas.

La/el facilitador/a debe tener la capacidad de contener, ya que durante el ejercicio pueden despertarse emociones y sen-
timientos profundos relacionados con la historia de vida de las/los participantes.

En caso de que algún participante no quiera compartir su reflexión, el/la facilitador/a deberá respetar su posición, y al
terminar la sesión puede preguntar a la persona cómo se sintió durante la sesión.

Herramientas de
aprendizaje

Volumen 4
Violencia contra las Mujeres

44

Herramienta 7 Mis compromisos en favor de la lucha contra la violencia hacia las mujeres

Objetivo
Conocer y asumir la responsabilidad que se tiene como servidoras/es públicas/os para la prevención, atención, sanción y
erradicación de la violencia contra las mujeres.

Fuente INMUJERES.

Materiales Salón amplio, hoja de trabajo: “A las autoridades les corresponde” (véase p. 41), papelógrafos y plumones.

Tiempo 40 minutos.

Instrucciones
 1.	 Pida a las y los participantes que formen dos grupos.

2.	 El grupo A defenderá la posición de que sí se puede prevenir, atender, sancionar y erradicar la violencia contra las muje-
res, a través de políticas públicas adecuadas para este fin. El grupo B será el equipo pesimista que defienda la postura de
que las políticas públicas no inciden en el logro de la prevención, atención, sanción y erradicación de la violencia contra
las mujeres.

3.	 Entregue a ambos equipos una copia de los 15 puntos de “A las autoridades les corresponde” de los cuales deberán
elegir uno que les sirva para debatir, señalar cuáles son los compromisos y cuáles los impedimentos para el cumplimiento
de la política pública.

4.	 Solicite a los equipos que se coloquen uno a uno, frente a frente, para iniciar el debate de sus respectivas posturas.
Indíqueles que les dará 20 minutos para exponer sus argumentos.

5.	 Organice una reunión plenaria para que los equipos establezcan cuáles son los compromisos que como servidoras/es
públicas/os y los ámbitos de competencia en que sí se pueden comprometer y que sí están a su alcance.

Retroalimentación para
el/la facilitador/a

Es necesario que desde el inicio de la dinámica, se establezcan pautas de comportamiento entre las/los participantes,
como: pedir la palabra, esperar su turno para hablar, hacer empatía con cualquiera de las posiciones, escuchar los argumen-
tos, no formar diálogos, sino hacer que todos participen; respetar los puntos de vista.

Se debe señalar que estos 15 puntos son algunas sugerencias de lo que las autoridades tiene la facultad para poder pre-
venir, atender, sancionar y erradicar la violencia contra las mujeres, pero que pueden surgir varias ideas más para poderlas
llevar a cabo, y señalar que muchas veces estos cambios se ven reflejados en el trabajo cotidiano.

La/el facilitador/a debe destacar la responsabilidad del/la servidor público en el trabajo para la prevención, atención,
sanción y erradicación de la violencia y generar en ellos un compromiso individual para acabar con la violencia contra las
mujeres.

Herramientas
de aprendizaje

Volumen 4
Violencia contra las Mujeres

45

QUÉ APRENDIMOS

La violencia contra las mujeres: un obstáculo crítico para la igualdad

PREGUNTAS

1. ¿Qué es la violencia contra las mujeres?

2. ¿Cómo se ha interpretado el problema de la violencia contra las mujeres?

3. ¿Cuál es la importancia de la Ley General de Acceso de las Mujeres a una Vida Libre de Violencia?

4. ¿Cuál es el papel de las y los servidores públicos para la prevención de la violencia?

Instituto Nacional
de las Mujeres

Volumen 4
Violencia contra las Mujeres

46

RESPUESTAS

1.	 La violencia contra las mujeres es cualquier acción u omisión, basada en su género, que les cause daño o
sufrimiento psicológico, físico, patrimonial, económico, sexual o muerte, tanto en el ámbito privado como
en el público.

2.	 La forma de nombrar y percibir la violencia contra las mujeres ha ido cambiando en los últimos tiempos.
Las luchas de las organizaciones de mujeres han permitido poner el tema en la agenda pública, posibilitado
una mejor conceptualización y tratamiento de este problema. En un inicio el tipo de violencia que más
comúnmente se denunciaba era la física y sexual. Hoy día la interpretación incluye otras modalidades y
otros tipos de violencia que, en conjunto, expresan la situación de vulnerabilidad de las mujeres.

3.	 La Ley General de Acceso de las Mujeres a una Vida Libre de Violencia representa un gran avance para el
tratamiento de la violencia contra las mujeres al tipificar los ámbitos público y privado donde se ejerce la
violencia contra las mujeres. En términos institucionales, establece un Sistema que permite la participación
y la suma de esfuerzos de diferentes instancias para la atención, prevención y erradicación para la
problemática; asimismo, hace explícitos los tipos de violencia y expone la importancia del trabajo a los
tres ámbitos de gobierno: federal, estatal y municipal. El seguimiento y evaluación de las acciones será un
punto fundamental para conocer los alcances y resultados de la Ley.

4.	 Las y los servidores públicos juegan un papel fundamental no sólo en la aplicación de medidas destinadas
a la atención y erradicación del fenómeno. En el cumplimiento de sus funciones se constituyen en
agentes de cambio capaces de difundir no sólo la perspectiva de género, sino la normatividad y legislación
internacional y nacional a favor de la no violencia contra las mujeres. Por lo anterior, las y los servidores
públicos tenemos la responsabilidad de sensibilizarnos, capacitarnos y formarnos para la erradicación de la
violencia contra la familia.

Anexo

Anexo

Volumen 4
Violencia contra las Mujeres

49

Cuadro 1 Modificaciones relacionadas con la violencia familiar en los Códigos Penal y Civil por entidad federativa

ESTADO
Código Civil

VF como cau-
sal de divorcio

Código Penal

VF como delito

Código Penal

Violación entre
cónyuges

ESTADO
Código Civil

VF como causal
de divorcio

Código Penal

VF como delito

Código Penal

Violación entre
cónyuges

Aguascalientes Sí Sí No Morelos Sí R No

Baja California Sí R No Nayarit No R No

Baja California Sur Sí Sí No Nuevo León Sí Sí No

Campeche No No No Oaxaca Sí Sí Sí

Chiapas No Sí No Puebla Sí Sí No

Chihuahua Sí Si Sí Querétaro No No No

Coahuila Sí R Q Quintana Roo Sí No No

Colima Sí R No San Luis Potosí Sí Sí No

Distrito Federal Sí Sí Sí Sinaloa Sí R No

Durango Sí R No Sonora Sí R No

Guanajuato No Sí Q Tabasco No No No

Guerrero No R No Tamaulipas Sí R No

Hidalgo No R No Tlaxcala No No No

Jalisco No R No Veracruz Sí R Sí

México Sí Sí No Yucatán No R Q

Michoacán Sí Sí No Zacatecas No R No

Fuente: CEAMEG, 2006
(“R” significa que el Código Penal condiciona la violencia familiar a la reiteración y “Q”, que la querella es requisito para la persecución del delito.)

Anexo

Volumen 4
Violencia contra las Mujeres

50

Cuadro 2 Entidades Federativas que han legislado en materia de violencia intrafamiliar

Entidad federativa Ley administrativa Fecha de publicación

Aguascalientes Sin Ley

Baja California
Ley de Atención y Prevención de la Violencia Familiar para el Estado de Baja
California

04/07/2003
Reforma 15/11/2005

Baja California Sur
Ley de Prevención y Tratamiento Integral de la Violencia Intrafamiliar para el
Estado de Baja California Sur

01/03/2005

Campeche
Ley de Prevención y Atención de la Violencia Intrafamiliar para el Estado de
Campeche 27/06/2002

Chiapas
Ley de Prevención, Asistencia y Atención de Violencia Intrafamiliar del Estado
de Chiapas

08/07/1998
Reforma 22/08/2001

Chihuahua Sin ley

Coahuila Ley de Prevención, Asistencia y Atención de la Violencia Familiar
(07/06/1997 derogada)
25/10/2002

Colima Ley para la Prevención y Atención a la Violencia Familiar 14/02/1998

Distrito Federal Ley de Asistencia y Prevención de la Violencia Familiar 26/11/1997

Durango Ley para la Asistencia, Atención y Prevención de la Violencia Intrafamiliar
23/12/1999
Reforma 25/12/2005

Estado de México
Ley para la Prevención y Atención de la Violencia Familiar en el Estado de
México

31/12/2002

Guanajuato Ley de Atención a la Violencia Intrafamiliar en el Estado de Guanajuato 4/2/2000

Anexo

Volumen 4
Violencia contra las Mujeres

51

Cuadro 2 Entidades Federativas que han legislado en materia de violencia intrafamiliar

Entidad federativa Ley administrativa Fecha de publicación

Guerrero
Ley de Asistencia y Prevención de la Violencia Intrafamiliar del Estado de
Guerrero

13/04/1999

Hidalgo Sin ley

Jalisco
Ley para la Prevención y Atención de la Violencia Intrafamiliar del Estado de
Jalisco

15/12/2003

Michoacán
Ley para la Atención y Prevención de la Violencia Familiar en el Estado de
Michoacán de Ocampo

11/02/2002

Morelos
Ley de Prevención y Asistencia contra la Violencia Intrafamiliar para el Estado
de Morelos

20/01/1999

Nayarit
Ley de Prevención, Asistencia y Atención de la Violencia Intrafamiliar del
Estado de Nayarit

12/05/2004
Reforma 13/08/2005

Nuevo León
Ley de Prevención y Atención Integral de la Violencia Familiar en el Estado de
Nuevo León

15/02/2006

Oaxaca
Ley de Asistencia y Prevención de la Violencia Intrafamiliar para el Estado de
Oaxaca

15/09/2001

Puebla
Ley de Prevención, Atención y Sanción de la Violencia Familiar para el Estado
de Puebla

06/04/2001

Querétaro
Ley que Atiende, Previene y Sanciona la Violencia Intrafamiliar en el Estado de
Querétaro

31/12/1996
Reforma 11/10/2002

Quintana Roo
Ley de Asistencia y Prevención de la Violencia Intrafamiliar para el Estado de
Quintana Roo

15/07/2000
Reforma 15/05/2002

San Luis Potosí
Ley de Prevención y Atención de la Violencia Intrafamiliar o Doméstica del
Estado de San Luis Potosí

28/07/1998

Anexo

Volumen 4
Violencia contra las Mujeres

52

Cuadro 2 Entidades Federativas que han legislado en materia de violencia intrafamiliar

Entidad federativa Ley administrativa Fecha de publicación

Sinaloa Ley para Prevenir y Atender la Violencia Intrafamiliar del Estado de Sinaloa 07/12/2006

Sonora
Ley de Prevención y Atención de la Violencia Intrafamiliar para el Estado de
Sonora

31/12/1999
Reforma 6/07/2006

Tabasco
Ley para la Prevención y Tratamiento de la Violencia Intrafamiliar del Estado
de Tabasco

15/05/1999

Tamaulipas Ley de Prevención, Atención y Asistencia de la Violencia Intrafamiliar Reforma 06/09/2006

Tlaxcala
Ley de Prevención, Asistencia y Tratamiento de la Violencia Familiar en el
Estado de Tlaxcala

25/09/2006

Veracruz
Ley No 104 de Asistencia y Prevención de la Violencia Familiar en el Estado
de Veracruz

 08/09/1998
Reforma 15/08/2005

Yucatán Título Cuarto. De la Prevención y Tratamiento de la Violencia Familiar 1999

Zacatecas Ley para Prevenir y Atender la Violencia Familiar en el Estado de Zacatecas 19/02/2003

	 Fuente: Elaboración Yamileth Ugalde y Flérida Guzmán con datos de María de Montserrat Pérez Contreras y Cecilia Mora Donatto, responsables del proyecto de
investigación Análisis comparativo de la legislación local en materia de violencia familiar propuesta de Ley Marco, México, INMUJERES/PNUD, 2006; Comisión
Nacional de los Derechos Humanos, 2007. Leyes locales consultadas en: http://www.diputados.gob.mx/LeyesBiblio/gobiernos.htm

Anexo

Volumen 4
Violencia contra las Mujeres

53

Cuadro 3 Leyes estatales de acceso de las mujeres a una vida libre de violencia en orden cronológico

Estado Nombre de la Ley Fecha de aprobación Fecha de publicación

Chihuahua Ley estatal del derecho de las mujeres a una vida libre de
violencia

9 de noviembre de
2006

24 de enero de 2007

Campeche Ley de Acceso de las mujeres a una vida libre de violencia
del Estado de Campeche

19 de junio de 2007 4 de julio de 2007, entrando
en vigor el 1 de enero de
2008

Tamaulipas Ley para prevenir, atender, sancionar y erradicar la violencia
contra las mujeres

29 de junio de 2007 22 de agosto de 2007

San Luis Potosí Ley General de Acceso de las mujeres a una vida libre de
violencia

17 de julio de 2007 7 de agosto de 2007

Sinaloa Ley de Acceso de las mujeres a una vida libre de violencia
para el estado de Sinaloa

26 de julio de 2007 30 de julio de 2007

Nuevo León Ley de Acceso de las mujeres a una vida libre de violencia 21 de agosto de 2007 20 de septiembre de 2007

Chiapas Ley de Acceso a una vida libre de violencia para las mujeres
en el estado de Chiapas

28 de agosto de 2007 12 de septiembre de 2007

Sonora Ley de Acceso de las mujeres a una vida libre de violencia
para el estado de Sinaloa

11 de octubre de 2007 29 de octubre de 2007

Aguascalientes Ley de Acceso de las Mujeres a una vida libre de violencia
para el estado de Aguascalientes

15 de octubre de 2007 26 de noviembre de 2007

Puebla Ley para el Acceso de las Mujeres a una Vida Libre de
Violencia del Estado de Puebla

31 de octubre de 2007 26 de noviembre de 2007

Quintana Roo Ley de Acceso de las mujeres a una vida libre de violencia
del estado de Quintana Roo

20 de noviembre de
2007

27 de noviembre de 2007

Anexo

Volumen 4
Violencia contra las Mujeres

54

Cuadro 3 Leyes estatales de acceso de las mujeres a una vida libre de violencia en orden cronológico

Estado Nombre de la Ley Fecha de aprobación Fecha de publicación

Morelos Ley de Acceso de las mujeres a una vida libre de violencia
para el estado de Morelos

3 de diciembre de 2007 5 de diciembre de 2007

Tlaxcala Ley que garantiza el acceso a las mujeres a una vida libre
de violencia en el estado de Tlaxcala

6 de diciembre de 2007 13 de diciembre de 2007

Distrito Federal Ley de Acceso de las mujeres a una vida libre de violencia
del Distrito Federal

13 de diciembre de
2007

29 de enero de 2008

Durango Ley de las Mujeres a una vida sin violencia 14 de diciembre de
2007

30 de diciembre de 2007

Guerrero Ley de Acceso de las mujeres a una vida libre de violencia
del estado libre y soberano de Guerrero

20 de diciembre de
2007

8 de febrero de 2008

Hidalgo Ley de Acceso de las Mujeres a una Vida Libre de Violencia
para el Estado de Hidalgo

30 de diciembre de
2007

31 de diciembre de 2007

Veracruz Ley de Acceso de las Mujeres a una vida libre de violencia
para el Estado de Veracruz de Ignacio de la Llave

30 de enero de 2008 28 de febrero de 2008

Baja California
Sur

Ley de Acceso de las Mujeres a una Vida Libre de Violencia
para el Estado de Baja California Sur

6 de marzo de 2008 31 de marzo de 2008

Yucatán Ley de Acceso de las Mujeres a una Vida Libre del Estado
de Yucatán

19 de marzo de 2008 20 de marzo de 2008

Jalisco Ley de Acceso de las Mujeres a una Vida Libre de Violencia
del Estado de Jalisco

22 de abril de 2008 Pendiente

Guía metodológica para
la sensibilización en género

Volumen 4
Violencia contra las mujeres

55

Bibliografía

P., Andrés Domingo (2004), “Violencia contra las mujeres, violencia de género”, en La violencia contra las mu-
jeres. Prevención y detección. Cómo promover desde los servicios sanitarios relaciones autónomas
solidarias y gozosa, Díaz de Santos, Madrid.

Carcedo, Ana y Giselle Molina (2003), Mujeres contra la violencia. Una rebelión radical, Editorial CEFEMINA,
San José.

Claramunt, Cecilia (2002), “Casitas Quebradas”, 7a reimpresión de la 1a ed., EUNED, San José.

Corsi, Jorge, La violencia hacia la mujer en el contexto doméstico, Fundación Mujeres. Consultado en: http://
www.corsi.com.ar/articulos.htm

Gómariz et al. (2000), Los Sistemas Públicos contra la violencia doméstica en América Latina. Un estudio re-
gional comparado, Fundación Género y Sociedad, Costa Rica, 2000.

González, Gerardo (2005), “El control social de la violencia intrafamiliar en el Distrito Federal” en María
Jiménez (coord.), Caras de la violencia familiar, Universidad Autónoma de la Ciudad de México-
Dirección General de Equidad y Desarrollo Social, México.

Lau Jaiven, Ana (1987), La nueva ola del feminismo en México, Planeta, México.

Instituto Nacional
de las Mujeres

Volumen 4
Violencia contra las Mujeres

56

Norgueiras García, B. (2004), “Prevenir la violencia de género como madres y padres”, en La violencia contra
las mujeres. Prevención y detección. Cómo promover desde los servicios sanitarios relaciones autóno-
mas solidarias y gozosas, Díaz de Santos, Madrid.

Quirós, Edda (1997), Sentir, pensar y enfrentar la violencia intrafamiliar, Centro Nacional de Desarrollo de la
Mujer y la Familia, Costa Rica.

Ramírez Solórzano, Martha Alida (2002), Hombres violentos. Un estudio antropológico de la violencia mascu-
lina, Editorial Plaza y Valdez/Instituto Jalisciense de las Mujeres, México.

_______ (2006), “La construcción de la violencia masculina como un proceso de socialización, documento”.
En Conferencia “La utilidad de los estudios de género para la orientación educativa”, México, 9 de
noviembre de 2006 (mimeo), Universidad Pedagógica Nacional.

Ramírez Solórzano, M. y S. Larralde (2004), Violencia en casa. Guía informativa para su prevención y atención,
Instituto Jalisciense de las Mujeres, México.

Rojas Marcos, Luis (2005), Las semillas de la violencia, Espasa Calpe, España.

Ruiz, C., J. Quemada y P. Blanco Prieto (2004), “La violencia contra las mujeres. Prevención y detección.
Cómo promover desde los servicios sanitarios relaciones autónomas solidarias y gozosas”, en La violen-
cia contra las mujeres. Prevención y detección. Cómo promover desde los servicios sanitarios relacio-
nes autónomas solidarias y gozosas, Díaz de Santos, Madrid.

Ruiz Carbonell, Ricardo (2007), La violencia familiar y los derechos humanos, Comisión Nacional de los De-
rechos Humanos, México.

Guía metodológica para
la sensibilización en género

Volumen 4
Violencia contra las mujeres

57

Secretaría de Salud (2003), Comentarios a la Norma Oficial Mexicana NOM-190-SSA1-1999. Prestaciones de
Servicios de Salud. Criterios para la Atención Médica de la Violencia Familiar, México.

Torres Falcón, M. (2001), La violencia en casa, Paidós, México.

Ugalde, Yamileth (2006), “La respuesta institucional del Estado mexicano al problema de la violencia
contra las mujeres” (mimeo).

Ugalde, Yamileth y Edith Olivares (2007), “Elementos conceptuales sobre la violencia de género” (mimeo).

El libro Guía metodológica para la sensibilización en género, se terminó
de imprimir en el mes de noviembre de 2008, en Talleres Gráficos de
México, Av. Canal del Norte 80, Col. Felipe Pescador, Del. Cuauhtémoc,
C.P. 06280, México D.F.

Tels. 57 04 74 00, 57 89 90 11 y 57 89 91 10
ventas@tgm.com.mx

El tiraje consta de 10 mil ejemplares

