
XXXX


XXXX


yo cuento,

tú pintas,

ella suma
Educación para la igualdad y la salud en Primaria


yo cuento,

tú pintas,

ella suma
Educación para la igualdad y la salud en Primaria

Colabora


4
Pág.

PRESEN
TA

C
IÓ

N


Presentación

¹VV.AA. (2008): Liderazgo e igualdad en educación.Consejería de Educación y Ciencia del Principado de Asturias.

¿Por qué educar para la igualdad?

La escuela no es un espacio neutral. En ella se transmiten valores, modelos, estereotipos y 
todavía se reproducen y perpetúan desigualdades.

Coeducar significa “educar a las personas al margen de los roles y estereotipos que nos 
impone la sociedad, de manera que tengan las mismas oportunidades y no se les inculquen 
diferencias culturales (juguetes, colores, formas de comportarse, etc.) por ser varón o por ser 
mujer. No solo es educar en las mismas aulas a las chicas y a los chicos, sino propiciar un cam-
bio en la cultura del centro”¹. Esto supone tener en cuenta los siguientes aspectos: 

 �El cuidado de las relaciones cotidianas en el centro educativo, promoviendo una educa-
ción afectiva que favorezca relaciones en igualdad y rechace la violencia, los prejuicios y los 
comportamientos sexistas y promueva la resolución pacífica de conflictos.

 �El desarrollo del sentido crítico del alumnado, para que chicas y chicos se cuestionen los 
roles impuestos y se propongan una vida más rica, más diversa.

 �La formación del profesorado y la implicación de las familias, para reflexionar sobre nues-
tras propias prácticas y actitudes; para aprender a identificar el sexismo en la vida cotidiana; 
para sumar esfuerzos.

 �La revisión de los materiales que utilizamos en el aula para no reproducir y perpetuar este-
reotipos y mostrar otros modelos masculinos y femeninos.

 �El uso de un lenguaje no sexista, para visibilizar la presencia de las niñas y las mujeres; por-
que lo que no se nombra no existe.

¿Qué dice la legislación sobre la educación para la igualdad?

En la actualidad, varias son las leyes vigentes que contemplan la educación para la igual-
dad entre mujeres y hombres:

 �La Ley Orgánica 1/2004, de Medidas de Protección Integral contra la Violencia de Género, 
contempla medidas en el ámbito educativo para “la transmisión de valores de respeto a la 
dignidad de las mujeres y a la igualdad entre hombres y mujeres”. Asimismo establece que el 
objetivo fundamental de la educación es proporcionar una formación integral que permita al 
alumnado conformar su propia identidad, así como construir una concepción de la realidad 
que integre a la vez el conocimiento y la valoración ética de la misma. En concreto, en Edu-
cación Primaria, destaca como principios y valores las habilidades en la resolución pacífica de 
conflictos y comprender y respetar la igualdad de sexos. Además, se establece que las Ad-
ministraciones educativas velarán para que en todos los materiales educativos se eliminen 
los estereotipos sexistas o discriminatorios y para que fomenten el igual valor de hombres 
y mujeres.

5
Pág.

PR
ES

EN
TA

C
IÓ

N


Presentación

 �La Ley Orgánica 2/2006, de Educación, recoge entre sus principios “la igualdad de de-
rechos y oportunidades y el fomento de la igualdad efectiva entre hombres y mujeres”; y, 
entre sus fines, “el respeto de los derechos y libertades, y la igualdad de derechos y opor-
tunidades entre mujeres y hombres”. Entre los objetivos de la Educación Primaria destaca 
el siguiente: “desarrollar sus capacidades afectivas en todos los ámbitos de la personalidad 
y en sus relaciones con los demás, así como una actitud contraria a la violencia, a los pre-
juicios de cualquier tipo y a los estereotipos sexistas”. Se establece como competencia del 
Consejo Escolar proponer medidas e iniciativas que favorezcan la convivencia en el centro, 
la igualdad entre hombres y mujeres y la resolución pacífica de conflictos en todos los ám-
bitos de la vida personal, familia y social; designándose dentro del propio Consejo Escolar 
una persona que impulse medidas educativas que fomenten la igualdad real y efectiva 
entre mujeres y hombres.

 �La Ley Orgánica 3/2007, para la Igualdad efectiva de mujeres y hombres, establece la 
integración del principio de igualdad en la política de educación, detallando las actuacio-
nes que han de desarrollar las administraciones educativas en el ámbito de sus respectivas 
competencias: 

a) La atención especial en los currículos y en todas las etapas educativas al principio de 
igualdad entre mujeres y hombres.

b) La eliminación y el rechazo de los comportamientos y contenidos sexistas y estereoti-
pos que supongan discriminación entre mujeres y hombres, con especial consideración 
a ello en los libros de texto y materiales educativos.

c) La integración del estudio y aplicación del principio de igualdad en los cursos y progra-
mas para la formación inicial y permanente del profesorado.

d) La promoción de la presencia equilibrada de mujeres y hombres en los órganos de con-
trol y de gobierno de los centros docentes.

e) La cooperación con el resto de las administraciones educativas para el desarrollo de 
proyectos y programas dirigidos a fomentar el conocimiento y la difusión, entre las per-
sonas de la comunidad educativa, de los principios de coeducación y de igualdad efec-
tiva entre mujeres y hombres.

f) El establecimiento de medidas educativas destinadas al reconocimiento y enseñanza 
del papel de las mujeres en la Historia.

 �El Decreto 56/2007, por el que se regula la ordenación y establece el currículo de la 
Educación Primaria en el Principado de Asturias, tiene, en general, un planteamiento 
coeducativo, no solo por la presencia explícita de contenidos relacionados con la educa-
ción en igualdad entre niñas y niños, sino por sus propuestas de: acercamiento a la realidad, 
a la vida cotidiana; el fomento del diálogo, de las habilidades sociales, del desarrollo de la 
convivencia desde la igualdad; el fomento de la autonomía, del cuidado personal y de los y 
las demás, de la corresponsabilidad en los ámbitos tanto público como privado; la organi-

6
Pág.

PRESEN
TA

C
IÓ

N


Presentación

zación del aula bajo los principios del aprendizaje cooperativo; el fomento del espíritu crí-
tico ante mensajes estereotipados que supongan prejuicios sexistas, racistas, homófobos 
o xenófobos, y el respeto de los derechos y deberes y de la práctica democrática efectiva.

 �La Ley del Principado de Asturias 2/2011, de 11 de marzo, para la igualdad de mujeres 
y hombres y la erradicación de la violencia de género. En la Sección 2ª, Igualdad y edu-
cación, establece que el Principado de Asturias integrará en su modelo educativo la forma-
ción en el respeto a la igualdad de derechos y oportunidades entre mujeres y hombres, y 
que perseguirá los siguientes fines: 

a) Eliminar y rechazar los comportamientos y contenidos sexistas y roles, estereotipos y pre-
juicios que supongan discriminación entre mujeres y hombres.

b) Fomentar en el alumnado la autonomía personal y la corresponsabilidad en las tareas de 
cuidado y domésticas.

c) Incorporar el aprendizaje de métodos de resolución pacífica de conflictos y de modelos de 
convivencia basados en el respeto a la diversidad y a la igualdad de derechos y oportunidades 
entre mujeres y hombres.

d) Prevenir la violencia de género.

e) Promover una educación afectiva y sexual basada en la igualdad entre mujeres y hombres, 
la responsabilidad compartida y el respeto hacia las distintas orientaciones sexuales e identi-
dades de género.

f) Incluir como principios de calidad del sistema educativo asturiano la supresión de los obs-
táculos a la igualdad efectiva entre mujeres y hombres, así como el fomento de esa igualdad 
plena.

g) Incorporar en los currículos y en todas las etapas educativas el principio de igualdad entre 
mujeres y hombres, haciendo visible y reconociendo la contribución de las mujeres en las 
distintas facetas de la historia, la ciencia, la política, la cultura y el desarrollo de la sociedad.

h) Proporcionar una orientación académica y profesional no sexista que contribuya a que el 
alumnado pueda elegir sin sesgos de género entre las distintas opciones académicas.

i) Promover la cooperación con el resto de las Administraciones educativas para el desarrollo 
de proyectos y programas dirigidos a fomentar el conociendo y la difusión, entre las perso-
nas de la comunidad educativa, de los principio de coeducación y de igualdad efectiva entre 
mujeres y hombres

j) Potenciar la presencia equilibrada de mujeres y hombres en la dirección y en los equipos 
directivos del los centros educativos.

7
Pág.

PR
ES

EN
TA

C
IÓ

N


Presentación

¿Cómo se ha elaborado este material?

Este material ha sido impulsado por el Instituto Asturiano de la Mujer, la Consejería de Edu-
cación y Ciencia y la Consejería de Salud y Servicios Sanitarios del Principado de Asturias; y 
es fruto de un grupo de trabajo compuesto por diferentes personas expertas en coeducación, 
provenientes de las instituciones participantes, de Centros del Profesorado y de Recursos, de 
distintos centros educativos y de Fundación Mujeres, entidad especialista en la igualdad de 
oportunidades entre mujeres y hombres.

El punto de partida fue la elaboración de un diagnóstico acerca de la situación actual de 
la coeducación en Educación Primaria. Nuestro propósito era, por un lado, recopilar informa-
ción sobre lo que pasaba en los centros educativos de Primaria respecto a la coeducación 
(necesidades, dificultades, pero también oportunidades); y, por otro, conocer los materiales 
didácticos existentes con propuestas educativas para la igualdad. Una de las conclusiones más 
importantes de este diagnóstico es que el profesorado necesita recursos didácticos sencillos y 
atractivos que le permitan, poco a poco, introducir la educación para la igualdad en el aula; ya 
que. si bien cada vez existen más materiales coeducativos, la mayoría se refiere a contenidos 
muy concretos y pocas veces parten del propio currículo. 

Nos fijamos entonces como objetivo elaborar un material basado en los propios conte-
nidos curriculares de diferentes áreas que fuera sencillo, flexible, con diferentes niveles de 
dificultad y atractivo y motivante tanto para el alumnado como para el profesorado. Así que, 
seleccionamos las áreas y los contenidos y nos ponemos a trabajar…

En algunos casos recogemos actividades que personas del propio grupo de trabajo es-
taban llevando a la práctica en sus centros, en otros nos las inventamos y en otros rescata-
mos y/o modificamos propuestas aparecidas en otros materiales didácticos. Cada área ha 
pasado por el grupo de trabajo, que ha sugerido cambios y mejoras. Además, las actividades 
han sido también validadas en la práctica, puesto que se han llevado al aula en dos centros 
educativos de Gijón y se han incorporado las propuestas realizadas por el profesorado.

Nos hubiera gustado abarcar todas las áreas del currículo de Educación Primaria, así 
como otros recursos, tales como la biblioteca, el patio, etc., pero todo trabajo tiene un lími-
te y también teníamos muchas ganas de poder compartirlo. Así que hemos llegado hasta 
aquí, sabiendo que nuestra propuesta, como no podía ser de otra manera, es una propuesta 
inacabada.

¿A quién va dirigido?

Este material tiene varios colectivos destinatarios: el profesorado de Educación Primaria, 
pues pretende que este encuentre en las actividades que se proponen ideas, sugerencias y 
motivación para integrar en su práctica cotidiana una perspectiva coeducadora; el alumna-
do de todos los cursos que componen la Educación Primaria, las niñas y niños que espera-

8
Pág.

PRESEN
TA

C
IÓ

N


Presentación

mos se conviertan en mujeres y hombres capaces de relacionarse en igualdad. Y las familias, 
cuya implicación se sugiere en muchas de las actividades.

¿Cómo utilizar este material?

Estas páginas pretenden ser una herramienta más para ese largo y apasionante camino 
que es educar para la igualdad. Nuestra intención es sobre todo inspirar, motivar, facilitar re-
cursos y no dar una guía cerrada que haya que seguir “al pie de la letra”. Consideramos que 
sería deseable enmarcar esta propuesta en un aprendizaje por proyectos, interdisciplinar y 
cooperativo; pero también sabemos que no siempre es fácil trabajar en esta línea. Por ello, 
hemos intentado crear un material lo suficientemente abierto como para adaptarse a diferen-
tes estilos educativos. En este sentido, en función de la formación y de las posibilidades de 
quienes os animéis a utilizarlo, creemos que los pasos pueden ser tres: 

1. Sensibilizar: Darnos cuenta de que todavía queda mucho por hacer para que nuestras es-
cuelas sean coeducativas; reflexionar sobre las prácticas que llevamos a cabo en el aula y 
el centro educativo; hacer un poco más visible el currículo oculto; conocer qué es tener 
perspectiva de género.

2. Dar ideas: Proporcionar actividades, recursos, pequeñas reflexiones y referencias bibliográfi-
cas que faciliten la integración de la perspectiva de género en la práctica educativa.

3. Integrar: A partir de estas propuestas, crear materiales propios e integrarlos en la programa-
ción de aula.

El material abarca cinco áreas del currículo: Conocimiento del Medio, Educación Artística, 
Educación Física, Lengua Castellana y Literatura y Matemáticas. En cada una de ellas, encon-
traréis una breve introducción con tres apartados:

 �Qué nos dice el currículo: Se recogen aquellos aspectos curriculares del área donde, de 
forma más o menos explícita, aparece una perspectiva coeducativa.

 �Algunas orientaciones para las actividades: Se explican algunas ideas que subyacen a las 
actividades y cuya lectura previa puede ser de utilidad para su puesta en práctica.

 �Para ampliar: Se proponen algunas referencias bibliográficas y/o recursos que considera-
mos de interés para el conjunto del área.

Tras la introducción a cada área se recogen actividades divididas por contenidos, con los 
siguientes apartados:

 �Tema

 �Área

 �Nombre de la actividad

 �Nivel: Las actividades están organizadas por niveles en función de su dificultad con el sím-
bolo del sol , de modo que un sol significa el nivel más bajo de dificultad y 3 soles 

 el máximo. Algunas actividades, según se planteen, pueden desarrollarse con 

9
Pág.

PR
ES

EN
TA

C
IÓ

N


Presentación

2 MORENO LLANEZA, Marian (2007) ¿Por qué coeducar? Disponible en: http://www.ciudaddemujeres.com/articulos/Por-que-coeducar

mayor o menor grado de dificultad. En ese caso aparecen uno, dos o tres soles /
/  separados por barras. La dificultad se relaciona con las capacidades generales 
del alumnado, pero también con la experiencia de este y del profesorado con la perspec-
tiva de género; en ocasiones, también con la edad. El profesorado podrá seleccionar las 
actividades en función de las características y del nivel educativo del grupo. 

 �Objetivos: Se enumeran los principales propósitos que se persiguen con la actividad.

 �Pistas metodológicas: La intención de este apartado es que, con un simple vistazo, vea-
mos qué metodologías de trabajo se proponen, pero también algunos contenidos o aspec-
tos organizativos, como si existe la posibilidad de implicar a otras áreas, al centro educativo 
en general o a las familias.

 �Materiales y recursos: Se detallan aquellos que sean necesarios u opcionales para el de-
sarrollo de la actividad.

 �Desarrollo: Se describen los pasos para llevar a cabo la actividad tal y como está planteada.

 �Algunas ideas: Se apuntan posibles variantes de las actividades, consideraciones metodo-
lógicas, breves reflexiones teóricas, aspectos a tener en cuenta en el aula, etc.

 �Fuentes y/o más información: En este apartado se citan referencias bibliográficas que se 
han utilizado y/o que pueden completar la información facilitada.

 �Ficha/s del alumnado: Las fichas del alumnado no están presentes en todas las activida-
des y, en muchos casos, su utilización es solo una posibilidad. En ellas aparece el nombre 
de la actividad y están numeradas si hay más de una.

Esperamos que estas propuestas sean un granito de arena para una escuela más 
coeducativa y que se enriquezcan con las tuyas. Es un esfuerzo, sí. Pero un esfuerzo, 
como dice Marian Moreno Llaneza2, que proporciona una satisfacción inmediata: la 
de estar trabajando por una sociedad más justa. Por eso coeducamos.

10
Pág.

PRESEN
TA

C
IÓ

N


yo cuento, tú pintas, ella suma  Educación para la igualdad y la salud en Primariayo cuento, tú pintas, ella suma  Educación para la igualdad y la salud en Primariayo cuento, tú pintas, ella suma  yo cuento, tú pintas, ella suma  yo cuento, tú pintas, ella suma  yo cuento, tú pintas, ella suma  yo cuento, tú pintas, ella suma  yo cuento, tú pintas, ella suma  Educación para la igualdad y la salud en PrimariaEducación para la igualdad y la salud en PrimariaEducación para la igualdad y la salud en Primaria


yo cuento, tú pintas, ella suma  Educación para la igualdad y la salud en Primaria


Introducción

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

1. Qué nos dice el currículo

En el currículo de Primaria, en el área de Conocimiento del medio natural, social y cultural, 
la perspectiva coeducadora está muy presente. En su introducción aparece la intención de 
contribuir a “la adquisición de actitudes y valores para un desarrollo personal equilibrado y so-
lidario desde una perspectiva coeducadora”, así como al desarrollo de actitudes “en torno a la 
identidad personal, la salud, el medio ambiente, la socialización y la convivencia con criterios 
democráticos que incluyan la igualdad entre varones y mujeres”. Respecto a los contenidos, 
podemos destacar las siguientes referencias explícitas:

En el bloque 4, Personas, culturas y organización social:

 � “La familia. Relaciones entre sus miembros. Reparto equilibrado de las tareas domésticas y 
adquisición de responsabilidades.”

 � “Valoración de todas las actividades profesionales, remuneradas o no, y su contribución 
social con independencia de su rango económico, de la formación que conlleven o de su 
prestigio social, evitando estereotipos sexistas.”

 � “Respeto por las personas, culturas y formas de vida diferentes. Rechazo de estereotipos y 
de cualquier tipo de discriminación y desarrollo de la empatía con los demás.”

 � “Reconocimiento del valor y función colectiva del trabajo doméstico y la atención a perso-
nas dependientes.”

El bloque 5, Cambios en el tiempo, inicia el aprendizaje de la Historia, identificando el papel 
de mujeres y hombres en la misma:

 � “Reconocimiento de personajes masculinos y femeninos de relevancia histórica relaciona-
dos con el patrimonio histórico, cultural o artístico del entorno: monumentos, denomina-
ción de calles, solar familiar, etc.”

 � “Valoración del papel de los hombres y las mujeres como sujetos de la historia y de la res-
ponsabilidad de los seres humanos en los desequilibrios entre los distintos pueblos de la 
tierra, los períodos de guerras y las situaciones de explotación a lo largo de los tiempos.”

En el bloque 7, Objetos, máquinas y tecnologías cabe señalar la forma de trabajar los con-
tenidos, precisando que se procurará desarrollar la participación igualitaria de niñas y niños en 
la utilización de objetos, máquinas y tecnologías.

2. Algunas orientaciones para las actividades

En esta área los contenidos que trabajaremos son: la familia, las profesiones, la historia y la 
salud y el desarrollo personal. A continuación exponemos algunas ideas que subyacen a las 
actividades planteadas y cuya lectura previa puede ser de utilidad para su puesta en práctica.

13
Pág.

IN
TR

O
D

U
C

C
IÓ

N
 C

O
N

O
C

IM
IE

N
TO

 D
EL

 M
ED

IO


Introducción

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

La familia

En nuestra realidad actual existen familias muy diversas. Esta diversidad viene dada por 
varios factores: edad, género, orientación sexual, nacionalidad, cultura, parentesco u otro tipo 
de relación, convivencia o no, etc.; factores que tendremos que tener en cuenta cuando ha-
blemos de familias, ya sea porque estemos trabajando ese contenido específicamente, porque 
aparezcan en un libro de texto o de lectura, porque invitemos a las propias familias del alum-
nado a implicarse en alguna actividad... Será necesario visibilizar que existen muchas familias 
diferentes y que todas ellas han de ser respetadas. Lo único realmente importante para cons-
tituir una familia es que las personas que la formen se quieran y se cuiden. 

El trabajo de cuidados

La división sexual del trabajo, históricamente, relegó a las mujeres al ámbito doméstico, 
mientras los hombres ocupaban el espacio público. En la actualidad, aunque queda mucho 
camino por recorrer hasta llegar a la igualdad en el acceso al empleo, en las condiciones la-
borales, etc., las mujeres están más presentes en el ámbito público. Sin embargo, este hecho 
no ha generado cambios importantes en el ámbito doméstico: ellas siguen siendo mayori-
tariamente las responsables de los cuidados y estos siguen sin ser reconocidos y valorados. 
En primer lugar, hemos de ser conscientes de su importancia: sin las necesidades básicas 
cubiertas no se escriben libros, ni se construyen puentes. Los cuidados constituyen un trabajo, 
aunque la mayoría de las veces no estén remunerados y, cuando lo son, sean considerados 
trabajos “de segunda categoría”. En segundo lugar, hemos de conceptualizar los cuidados de 
forma amplia: en ellos incluimos no solo lo que conocemos como “tareas domésticas” (hacer 
la comida, limpiar, etc.), sino también tareas tales como acompañar, dar afecto, etc., pues estas 
son tan imprescindibles como las primeras en nuestras vidas. En tercer lugar, hemos de plan-
tearnos quién ha de realizar esas tareas y cuál es nuestra responsabilidad en las mismas. Si 
hemos definido las familias como espacios de cuidado mutuo, será responsabilidad de todos 
sus componentes cuidar a las y los demás. Pero los cuidados no son solo una cuestión familiar, 
sino que implican a toda la sociedad en general. ¿Cómo nos organizamos socialmente?, ¿a 
qué le damos más importancia?, ¿qué producimos?, ¿cómo construimos nuestras ciudades? 
Asimismo, la escuela es un espacio en el que existen multitud de tareas de cuidado, unas 
más materiales (como ordenar el aula, reciclar papel, etc.) y otras más invisibles (como ex-
presar afecto, saber escuchar, tener en cuenta situaciones personales, etc.), pero todas ellas 
imprescindibles. Reconocerlas, valorarlas, darles su tiempo y su espacio han de formar parte 
de nuestros propósitos educativos. 

Las profesiones

Hoy en día cualquier persona, hombre o mujer, puede ejercer cualquier profesión. Sin em-
bargo, la realidad es otra: siguen existiendo profesiones masculinizadas y feminizadas, las mu-

14
Pág.

IN
TRO

D
U

C
C

IÓ
N

 C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


Introducción

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

jeres tienen dificultades para acceder a los puestos de poder, salarios más bajos, peores con-
tratos, etc. El trabajo de cuidados, que aún recae mayoritariamente sobre las mujeres, tiene 
mucho que ver con esta situación, pero también los estereotipos de género que se adscriben 
a uno y otro sexo. Estos no solo condicionan el acceso al empleo y las condiciones del mismo, 
sino, antes aún, el propio proyecto académico y profesional de las chicas y los chicos. En este 
sentido, podemos avanzar teniendo en cuenta los siguientes aspectos: 

 �Cuidar el lenguaje cuando hablamos de profesiones, cuándo utilizamos el masculino y 
cuándo el femenino. 

 �Revisar a su vez las imágenes y textos de los materiales didácticos. 

 �Tener clara una conceptualización del trabajo que incluya el remunerado y el no remune-
rado (que no es solo el trabajo de cuidados, también muchos trabajos agrícolas, el volunta-
riado, etc.), destacando la función social que cumplen ambos. 

 �Preguntarnos por nuestras propias expectativas hacia el alumnado, pues muchas veces 
nos dejamos llevar también por los estereotipos (tales como: los niños son mejores en 
matemáticas, las niñas en lengua; hay itinerarios de formación profesional y/o carreras uni-
versitarias más apropiadas para unos y para otras, etc.). 

Es conveniente proporcionar al alumnado modelos de referencia que se salgan de “la nor-
ma”: mujeres en profesiones masculinizadas y viceversa. Otro aspecto importante a trabajar es 
cómo realizar elecciones libres, sin sesgos de género. Para lograrlas en el ámbito académico 
y profesional, antes tendremos que aprender a cuestionarnos la influencia de los estereotipos 
de género en nuestros gustos y elecciones cotidianas (juguetes, ropa, música, deportes, etc.). 

La historia

Hasta hace poco tiempo, las mujeres han estado invisibilizadas en la historia, ausencia que 
sigue presente en la mayoría de los libros de texto. Por un lado, se ha ocultado a las mujeres 
que fueron relevantes en su época. Por otro lado, podemos hablar de una invisibilización de la 
historia de las mujeres, de aquellos aspectos ligados a sus vidas, a lo doméstico y lo privado, 
que no han sido suficientemente reflejados y valorados en la historia tradicional. Es necesario 
revisar los materiales didácticos para fijarnos en las mujeres y en sus ausencias, y completar la 
información con otras fuentes (destacamos la importancia de la historia oral para reflejar las 
vidas de las mujeres).

La educación afectivo-sexual como parte de la Educación para 
la salud

La educación afectivo-sexual debe ser una tarea compartida por la familia y la escuela. El 
conocimiento del propio cuerpo y el de las otras y otros, junto con su aceptación y respeto, 
constituyen un primer paso para afianzar la identidad sexual. Identidad que se entrecruza con 
la identidad de género, también en construcción en estas edades, en las que niños y niñas 

15
Pág.

IN
TR

O
D

U
C

C
IÓ

N
 C

O
N

O
C

IM
IE

N
TO

 D
EL

 M
ED

IO


Introducción

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

pueden comenzar a cuestionarse los papeles diferenciados impuestos por la sociedad. Es im-
portante hacer un análisis de nuestro propio currículo oculto, de lo que decimos y hacemos 
en el aula, así como de lo que no decimos o no hacemos. En este sentido, hay que tener en 
cuenta las diferencias existentes entre niños y niñas, cómo los primeros suelen tener una rela-
ción muy familiar con sus genitales, al contrario que las segundas que, por su propia anatomía, 
los desconocen, en ocasiones a lo largo de los años. Debemos evitar las comparaciones entre 
los cuerpos de unos y otras. Sus cuerpos son distintos y ambos son perfectos, cuerpos que co-
menzarán a vivir cambios que conviene conocer previamente para afrontarlos con confianza. 

Por otro lado, la capacidad para comunicar y expresar emociones y sentimientos facilita la 
convivencia y el establecimiento de relaciones afectivas saludables y gratificantes. La escuela, 
en este sentido, debe colaborar en un aprendizaje que requiere entrenamiento y práctica, 
como cualquier otro. Un aspecto al que debemos prestar especial atención por su importancia 
es cómo contribuir al desarrollo de la autoestima y la empatía en el alumnado. Así, el cuidado 
mutuo en el aula ha de ser una prioridad.

3. Para ampliar

 �VV.AA. (2009): Ni ogros ni princesas. Guía para la educación afectivo-sexual en la 
ESO. Gobierno del Principado de Asturias. Disponible en: http://tematico.asturias.es/
imujer/upload/documentos/guia_no_ogros_ni_princesas1069.pdf [fecha de acceso: 
01/09/2010].

 �GARCÍA IGLESIAS, Guadalupe y SÁNCHEZ CHOYA, Irene (2007): Rompiendo esquemas. 
Programa de Orientación Académica y Profesional. Instituto Asturiano de la Mujer. Dispo-
nible en: http://www.educarenigualdad.org/media/pdf/uploaded/old/mat_131_Rom-
piendo_Esquemas_caliopel.pdf [fecha de acceso: 01/09/2010].

 �COGAM: Cuentos para trabajar la diversidad. Disponibles en: http://www.cogam.org/
secciones/educacion/documentos-sin-orden/i/1413/154/cuentos-para-la-diversidad 
[fecha de acceso: 01/09/2010].

 �Breves biografías de mujeres en la historia. Disponibles en: http://mujeresquehacenlahis-
toria.blogspot.com/ [fecha de acceso: 01/09/2010].

 �LÓPEZ SÁNCHEZ, Félix (2005): La educación sexual. Madrid: Biblioteca Nueva.

 �HERNÁNDEZ MORALES, Graciela y JARAMILLO GUIJARRO, Concepción (2006): La educa-
ción sexual de niñas y niños de 6 a 12 años. Madrid: CIDE-Instituto de la Mujer.

 � Instituto Asturiano de la Mujer: Unidades didácticas. Disponibles en: http://institutoastu-
rianodelamujer.com/iam/documentacion-y-materiales [fecha de acceso: 01/09/2010].

 �VV.AA. (2010): Mujeres en la Historia. Guía didáctica. Instituto Asturiano de la Mujer.Dispo-
nible en: http://institutoasturianodelamujer.com/iam/wp-content/uploads/2011/02/
Mujeres_en_la_Historia.pdf [fecha de acceso: 01/02/2011].

16
Pág.

IN
TRO

D
U

C
C

IÓ
N

 C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


A
ct

ividad

1
Nivel

TEMA Área

OBJETIVOS

PISTAS METODOLÓGICAS

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

1

DESARROLLO

Se divide la clase en grupos de 6-8 personas y se propone al alumnado jugar a las familias. 
Cada grupo es una familia y decide quién es quién dentro de la misma. Se trata de estimular la 
imaginación y el diálogo. Puede explicarse que hay muchos tipos de familias mediante ejem-
plos: personas que viven con amigas y amigos, familias compuestas por varias generaciones, 
madres o padres solos con sus hijos o hijas, etc.

El guión del juego lo desarrolla el propio grupo, mientras el profesorado observa las con-
ductas mostradas: reparto de roles, reproducción de modelos y estereotipos sexistas, tipos de 
familias, etc.

Después de un tiempo se propondrá a los grupos la presentación de cada familia: quién es 
quién, qué hace, etc. 

Una vez presentadas todas las familias el profesorado lanzará a la clase varias preguntas y 
comentarios:

 �Si conocen familias como las que han presentado.

 �Qué es lo que de verdad importa para ser una familia: quererse, cuidarse…

 �Si las conductas observadas durante el juego mostraban amor y cuidado mutuo o han 
mostrado conductas irresponsables, sexistas, etc.

 �Trabajo en pequeños grupos. 

 � Juego simbólico. 

 �Puesta en común.

 �Conocer y valorar la diversidad familiar existente en la actualidad.

 �Reflexionar sobre lo que constituye una familia: personas que se quieren y se cuidan.

Jugamos a las familias

LA FAMILIA

17
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

ALGUNAS IDEAS

 �Puede que durante el juego el alumnado simule conflictos de convivencia; en ese caso, 
será una oportunidad para trabajar la resolución de conflictos.

 �La diversidad de familias que aparezcan en el juego dependerá en gran medida de las ex-
periencias del alumnado. Si los modelos de familia que aparecen son muy “tradicionales”, 
puede terminarse la actividad mostrando otros modelos. Por ejemplo, mediante la lectura 
de los cuentos:  Las cosas que le gustan a Fran, de la editorial Hotel Papel, que cuenta con 
la guía de lectura del mismo publicada por el Instituto Asturiano de la Mujer (http://insti-
tutoasturianodelamujer.com/iam/documentacion-y-materiales) y Una familia diferente, 
de Sergio Zeni Beni, editado por COGAM. Disponible en: http://www.cogam.org/_cogam/
archivos/1413_es_24-Una%20familia%20diferente.pdf [fecha de acceso: 01/09/2010].

 �Sería interesante mostrar al alumnado la diversidad de familias que existen en el mundo, 
para así reforzar la idea de que la familia es una construcción sociocultural, que varía según 
las épocas históricas y las culturas. En este caso, en función de la edad del alumnado, po-
dría proponérsele una investigación en este sentido.

18
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


A
ct

ividad

Nivel

TEMA Área

PISTAS METODOLÓGICAS

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

1

OBJETIVOS

MATERIALES Y RECURSOS

 �Trabajo individual. 

 �Puesta en común. 

 �Posibilidad de implicar a las familias.

 �Ficha Unas y otras familias (adaptación del cuento Familias, la mía, la tuya y la de 
los demás).

 �Pinturas de colores.

 �Conocer y valorar la diversidad de familias existentes en la actualidad.

 �Reflexionar sobre lo que constituye una familia: personas que se quieren y se cuidan.

2 Unas y otras familias

DESARROLLO

En primer lugar, se entregará una ficha con la adaptación del cuento Familias, la mía, la 
tuya, la de los demás. El profesorado leerá el cuento, respondiendo a las dudas del alumnado 
o comentando lo que le parezca necesario explicar. Después les invitará a elaborar alguna 
ilustración para el cuento (son diez dibujos que se repartirán entre la clase; puede hacerse nu-
merando al alumnado del 1 al 10). En algunos casos, la descripción que se realiza en el cuento 
es incompleta, por lo que puede dar lugar a desplegar la imaginación…

Algunas pistas para los dibujos:

 �Dibujo 1: Julián y Marina y sus mascotas Violín y Serenata. ¿Qué mascotas serán?

 �Dibujo 2: Julián y Marina disfrazados como una familia antigua. Por el comentario de Mari-
na, imaginamos una familia más o menos extensa, en la que aparece el hombre, el cabeza 
de familia, sentado en una silla y el resto de pie.

 �Dibujo 3: Marina y Julián pasean a sus hijos e hijas. 

 �Dibujo 4: Familia “Pablotos”, con muchos hermanos y hermanas.

 �Dibujo 5: Familia de Sol, mamá que trabaja fuera de casa y abuela que la cuida.

LA FAMILIA

19
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

 �En lugar de que sea el profesorado quien lea el cuento, puede optarse por una lectura co-
lectiva. En este caso, habrá que poner un criterio: cada alumna o alumno lee un párrafo, o 
hasta un punto y seguido, etc.

 �Al fotocopiar las fichas con el cuento, estas pueden ampliarse —para que haya más espa-
cio para dibujar— y, una vez elaboradas las ilustraciones, hacer una exposición en clase o 
en el centro.

 �Puede ser interesante animar al alumnado a llevar la ficha a casa para completar el resto de 
dibujos y, así, enseñar y comentar el cuento con su propia familia.

 �Tanto el dibujo 2 como los dibujos 5 y 7 pueden servir para introducir los cambios pro-
ducidos en los roles de género de hombres y mujeres en las familias respecto al trabajo 
remunerado y los cuidados.

ALGUNAS IDEAS

DESARROLLO

 �Dibujo 6: Familia de Bruno, adoptado por dos hombres que se convierten en sus dos papás.

 �Dibujo 7: Familia de Santi y Lucas, mellizos. Su mamá trabaja como pianista y pasa tiempo 
fuera. Su papá los cuida.

 �Dibujo 8: Familia de Manuel, una familia extensa.

 �Dibujo 9: Familia de Carla. Su papá y su mamá están separados. Su mamá se ha vuelto a 
casar y tiene un “medio hermano”, Gastón.

 �Dibujo 10: Los tíos de Julián dan un paseo “un poco manchado”. ¿Se habrán metido en un 
charco?

Antes de finalizar la clase, sería interesante poder ver los diferentes dibujos elaborados por 
todo el alumnado, así como lanzar las siguientes preguntas: ¿son iguales o diferentes las fami-
lias?, ¿cuál es la que más os ha gustado?, ¿por qué?, ¿y la que menos?, ¿por qué?, ¿qué tienen 
en común todas estas familias? Se trata de reflexionar acerca de la idea de que lo importante 
en una familia es que las personas se quieran y se cuiden unas a otras.

20
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


Ficha

1

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

Familias: La mía, la tuya, la de los demás.

Estos son Julián y Marina. Siempre juegan y se lo pasan bien juntos, aunque a veces 
también se pelean. Cuando se pelean, es suficiente que Marina diga NO para que Julián 
diga SÍ. Estas son sus mascotas, Violín y Serenata. Siempre juegan y se lo pasan bien 
juntos, aunque a veces también se pelean.

Unas y otras familias

Hoy Marina y Julián están jugando a la familia. Julián se vistió como un papá de 
antes y Marina como una mamá antigua. Se parecen a las fotos que tienen los abuelos. 
Es divertido, pero Marina se queja: 

—En las casas de antes, ¿había una sola silla? Los hombres de antes, ¿se cansaban más? 

Dibujo 1: Julián y Marina y sus mascotas Violín y Serenata. ¿Qué tipo de mascotas serán?

Dibujo 2: Julián y Marina disfrazados de familia antigua

21
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


Ficha

1

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

Unas y otras familias

Ahora Marina y Julián pasean a sus hijos e hijas. ¡Mira cuántos y cuántas tienen! 

Julián dice que se llaman “Familias Pablotos” porque se parecen a la familia de su 
amigo Pablo. A Julián le gusta ir a casa de Pablo. Con tantos hermanos y hermanas, 
siempre encuentra con quien jugar. Lo mejor pasa después de jugar, ¡hay un montón 
de manos para ordenar! Lo peor pasa después de ordenar, ¡hay un montón de bocas 
para comerse todas las cosas ricas!

Dibujo 3: Julián y Marina paseando a sus hijas e hijos

Dibujo 4: La familia de Pablo

22
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


Ficha

1

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

Unas y otras familias

Marina y Julián juegan a ser como la familia de Sol. ¿Queréis conocerla? Sol vive 
con su abuela y su mamá. Aunque es muy temprano, las tres ya están despiertas. La 
mamá se prepara para ir al trabajo. La abuela prepara el desayuno. ¡Y Sol se prepara 
para saltar a la cama de su mamá! Quiere sentir su calorcito un rato más. 

Ahora Julián y Marina juegan a ser como la familia de Bruno. Bruno y sus dos papás 
son diferentes y parecidos. Puede ser, porque Bruno es adoptado. No tiene una mamá, 
pero sus papás lo eligieron como hijo. Ahora son familia. Los tres se ríen y se enfadan 
por las mismas cosas. Ponen la misma cara al mismo tiempo y cada vez se parecen más. 

Dibujo 5: La familia de Sol.

Dibujo 6: La familia de Bruno.

23
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


Ficha

1

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

Unas y otras familias

Marina tiene un ataque de risa. Se acuerda de lo que pasó hoy, en su jardín, con los 
mellizos Santi y Lucas. La mamá no estaba porque viajó para dar un concierto. ¡Es 
una pianista famosa! Lucas y Santi se quedaron como siempre con su papá, que es un 
genio para coser botones. Y también es un genio enseñando a atarse los cordones de 
las zapatillas.

Julián pone ahora una mesa muy larga. Es para jugar a la familia de Manuel. Manuel 
vive en la ciudad con su papá y su mamá y come todos los días en una mesa pequeña. 
Pero en las vacaciones, se reúne en el campo con sus abuelos, sus abuelas, sus tías, sus 
tíos, sus primas, sus primos y sus hermanos y hermanas mayores. ¡Entonces no hay 
mesa ni asado que alcance!

Dibujo 7: La familia de Lucas y Santi.

Dibujo 8: La familia de Manuel.

24
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


Ficha

1

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

Unas y otras familias

Marina quiere tener una casa en el campo. Pero no sabe si su familia podrá comprar 
casas que vengan con un cielo tan grande. 

Marina construye dos casas para jugar a la familia de Carla. Una para todos los días, 
donde vive con su mamá. Otra para el fin de semana donde vive con su papá. La mamá 
y el papá de Carla están separados. La mamá se casó de nuevo y hace poco nació Gas-
tón, el medio hermano de Carla. Cuando Gastón llora, Carla dice: 

— Es mi medio hermano de la cintura para abajo. 

Cuando Gastón se hace pis encima, Carla dice:

— Es mi medio hermano de la cintura para arriba.

Pero, de verdad, Carla quiere a Gastón de la cabeza a los pies. Aquí está Carla en 
sus dos casas. 

Dibujo 9: La familia de Carla.

25
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


Ficha

1

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

Unas y otras familias

Marina se despide de Julián. Se tiene que ir con su familia. Julián también se va. Lo 
vienen a buscar sus tíos. Sus tíos no tienen hijos, pero saben hacer divertido un paseo. 
Un poco manchado… ¡Pero muy divertido!

Adaptado de: Familias, la mía, la tuya, la de los demás (2006) 
Graciela Repún y Elena Hadida. Buenos Aires: Planeta.

El día terminó. La luna sale, los chicos y chicas entran. Por la noche, todas las familias 
se parecen..Besos, abrazos. Y buenas noches.

Dibujo 10: Julián paseando con sus tíos.

26
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


A
ct

ividad

Nivel

TEMA Área

1

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

OBJETIVOS

PISTAS METODOLÓGICAS

MATERIALES Y RECURSOS

 �Fichas Modelos de familia1.

 �Trabajo en pequeños grupos. 

 �Puesta en común.

 �Conocer y valorar la diversidad de familias existentes en la actualidad.

 �Reflexionar sobre lo que constituye una familia: personas que se quieren y se cuidan.

 �Valorar las tareas de cuidado y la necesidad de un reparto equilibrado de las mismas.

3 Modelos de familia

DESARROLLO
Se divide la clase en 8 grupos y se entrega a cada uno la ficha Modelos de familias 1 en la 

que aparecen nombrados distintos tipos de familias. Cada grupo trabajará sobre uno de ellos 
respondiendo a las siguientes preguntas: 

 � ¿Qué ventajas e inconvenientes puede tener vivir en esta familia (para hacer la comida, 
cuidar a una persona enferma o que está triste, organizar la casa, disponer de un espacio 
propio, etc.)? ¿Podría contar esa familia con otras personas cercanas que actuasen como 
tal: amistades, vecinas y vecinos, otros familiares, etc.?

 � ¿En qué tipo de familia os gustaría vivir de mayores? ¿Por qué?

 � ¿Se te ocurren otros tipos de familias?

Después se realizará una puesta en común de lo trabajado por cada grupo, en la que el 
profesorado puede introducir diversas cuestiones:

 �Los diferentes tipos de familia existentes en la actualidad (familia nuclear, extensa, recons-
tituida, monoparental, con hijos o hijas en adopción, etc.).

 �Lo que define a una familia, sean quienes sean sus integrantes: el cuidado mutuo.

LA FAMILIA

1 Fuente: cortometraje Modelos de familia. Disponible en: http://www.youtube.com/watch?v=xv3KpQuvjuA 

27
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

DESARROLLO

 �La importancia de asumir y repartir responsabilidades en la familia: ¿cómo me cuida mi 
familia?, ¿y cómo cuido yo a mi familia? Destacando la necesidad de cubrir necesidades ma-
teriales —comida, limpieza, etc.—, pero también afectivas —darse mimos, escucharse…—.

Para finalizar, se puede proponer al alumnado dibujar en un folio a su familia realizando 
alguna actividad habitual y señalando quién es cada cual. Después se contesta breve e indivi-
dualmente a las preguntas que aparecen en la ficha del alumnado Modelos de familia 2. Se 
muestran entonces todos los dibujos y se inicia un debate sobre las preguntas mencionadas.

28
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

29
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


Ficha

1

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

Modelos de familia

30
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


Ficha

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

 f¿Qué es una familia? ¿Para qué sirve? ¿Cómo puede formarse?

 f¿Qué me aporta mi familia?

 f¿Qué hago yo por mi familia? ¿Qué papel tengo en ella?

 f¿Cómo expresamos nuestros sentimientos en nuestra familia?

 f¿Qué tipos de familias conocemos?

 f¿Qué otros tipos de familias se podrían formar con los mismos fines?

Modelos de familia2

31
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


A
ct

ividad

1
Nivel

TEMA Área

2

OBJETIVOS

MATERIALES Y RECURSOS

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

El profesorado dividirá la clase en grupos de 4 o 5 y a cada uno de ellos les dará las fi-
chas correspondientes cortadas en tres trozos (cabeza, tronco y piernas). Animará a alumnas 
y alumnos a jugar con el rompecabezas libremente. 

Después, como puesta en común de toda la clase, se les pedirá que respondan a las si-
guientes preguntas:

 � ¿Qué profesiones aparecen representadas en el rompecabezas? cocinero y cocinera; médi-
ca y médico… Se prestará especial atención al uso de un lenguaje no sexista. La respuesta 
será correcta si representan ambos géneros.

 � ¿Qué tareas se realizan en esas profesiones? ¿Qué habilidades requieren?

 � ¿Quiénes han ejercido tradicionalmente esas profesiones: los hombres, las mujeres o am-
bos por igual? ¿Y en la actualidad?

 � ¿Conocemos profesiones que solo realicen las mujeres? ¿Y profesiones que realicen solo 
los hombres? Si la respuesta es afirmativa, se deberá explicar por qué creen que ocurre eso 
y si les parece bien o no.

DESARROLLO

OBJETIVOS

PISTAS METODOLÓGICAS

 �Trabajo en pequeños grupos. 

 �Puesta en común.

 �Fichas El rompecabezas de las profesiones.

 �Conocer, identificar y saber poner ejemplos sencillos de las tareas correspondientes a 
diferentes profesiones.

 � Valorar que todas las profesiones pueden ser realizadas indistintamente por hombres 
y mujeres.

El rompecabezas de las profesiones

LAS PROFESIONES

32
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

 � Sería interesante plantear nuevos dibujos con nuevas profesiones, que incluyeran, por 
ejemplo, algún oficio tradicional asturiano y/o profesiones pertenecientes a los distin-
tos sectores productivos, pues así podríamos aprovechar la actividad para hablar sobre 
los mismos.

 � Si las preguntas para el debate se consideran demasiado difíciles pueden modificarse 
o eliminarse.

ALGUNAS IDEAS

DESARROLLO

El profesorado relacionará las habilidades necesarias para cada profesión con las caracte-
rísticas y habilidades personales y no con las atribuidas de forma estereotipada a cada género. 
Además, incidirá en la idea de que todas las personas podemos realizar todas las profesiones, 
que lo más importante es que nos gusten.

 �GARCÍA IGLESIAS, Guadalupe y SÁNCHEZ CHOYA, Irene (2007): Rompiendo esquemas. 
Programa de Orientación Académica y Profesional. Instituto Asturiano de la Mujer. Dispo-
nible en: http://www.educarenigualdad.org/media/pdf/uploaded/old/mat_131_Rom-
piendo_Esquemas_caliopel.pdf [fecha de acceso: 01/09/2010].

 �CALVET MOJÓN, Marisa (dir.) Aprendamos a compartir. Guía didáctica de educación no 
sexista.

FUENTES Y MÁS INFORMACIÓN

33
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


Ficha

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

El rompecabezas de las profesiones1

34
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


Ficha

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

El rompecabezas de las profesiones2

35
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


Ficha

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

El rompecabezas de las profesiones3

36
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


Ficha

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

El rompecabezas de las profesiones4

37
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


Ficha

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

El rompecabezas de las profesiones5

38
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


Ficha

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

El rompecabezas de las profesiones6

39
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


Ficha

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

El rompecabezas de las profesiones7

40
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


Ficha

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

El rompecabezas de las profesiones8

41
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


A
ct

ividad

Nivel

TEMA Área

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

¿Y tú qué haces?2

OBJETIVOS

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

El profesorado seleccionará diferentes tareas correspondientes a distintos trabajos, inclu-
yendo tareas relativas al trabajo de cuidados y a otros trabajos no remunerados (ver ejemplos 
en las fichas del alumnado). Serán necesarias tantas tareas como la mitad de niños y niñas que 
conformen la clase. Escribiremos el nombre de la tarea en dos tarjetas de papel y meteremos 
cada una de ellas en una bolsa (se pueden utilizar las fichas junto con otros ejemplos). Dividire-
mos la clase, a su vez, en dos grupos, procurando que estos tengan una presencia equilibrada 
por sexo. A cada grupo se le entregará una bolsa con las tarjetas de cartulina y se le pedirá 
que se coloque en fila, colocándose una persona enfrente de la otra. Cada alumno y alumna 
deberá coger una tarjeta y representar con mímica la tarea que le haya tocado. Se trata de que 
sepan encontrar a la persona que, en el otro grupo, tiene la misma tarea.

Una vez encontradas todas las parejas se hará un pequeño debate en torno a las siguientes 
preguntas (en función del tiempo disponible, el debate puede realizarse primero en parejas y 
después en gran grupo, o directamente con toda la clase):

 �Fichas ¿Y tú qué haces?

 �Dos bolsas y tarjetas de papel.

 � Juego de mímica. 

 �Trabajo en parejas. 

 �Puesta en común.

 �Conocer, identificar, valorar y ser capaces de poner ejemplos sencillos de diferentes tareas, 
correspondientes a un trabajo remunerado o no, necesarias para la sociedad.

 �Entender que el concepto de trabajo incluye el trabajo de cuidados y que tanto éste como 
otros pueden ser realizados por cualquier persona independientemente de su sexo. 

2 LAS PROFESIONES

42
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

 �Varias de las tareas que se proponen pueden ser remuneradas o no. Esto puede servir para 
explicar cómo debemos valorarlas en ambos casos, pues tanto unas como otras son nece-
sarias para la vida cotidiana.

ALGUNAS IDEAS

DESARROLLO

 � ¿Consideramos que todas las tareas son trabajos o no? ¿Por qué?

 � ¿Todas ellas son remuneradas o no? ¿Por qué?

 � ¿A alguna persona le costaba representar alguna ficha porque le daba vergüenza? ¿Por qué?

 � ¿Todas las actividades son necesarias en la vida cotidiana?

 � ¿Algunas son más necesarias que otras?

 � ¿Las niñas y los niños, los hombres y las mujeres pueden hacer todas las actividades pro-
puestas? ¿Por qué?

Para finalizar el debate, el profesorado realizará una breve reflexión acerca del reconoci-
miento social de todas las tareas y profesiones, la libertad de elegir aquellas que nos gusten 
seamos hombres o mujeres y la importancia de implicarnos en las tareas de cuidados.

43
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


Ficha

1

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

¿Y tú qué haces?

Trabajar una huerta

Cambiar los pañales a un/a bebé

Conducir un autobús

44
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


Ficha

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

¿Y tú qué haces?2

Barrer

Dar clase

Apagar un fuego

45
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


Ficha

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

¿Y tú qué haces?3

Curar a una persona enferma

Presentar un telediario

Jugar al baloncesto

46
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


Ficha

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

¿Y tú qué haces?4

Cuidar a los animales

Hacer fotografías

Tocar el piano

47
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


A
ct

ividad

Nivel

TEMA Área

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

Como actividad inicial, el profesorado pedirá al alumnado que anónimamente escriba en 
un papel su sexo, lo que quiere ser de mayor y por qué. Después lo recogerá y les dará a niñas 
y niños la ficha con la tira cómica para que, individualmente, reflexionen sobre ella y contesten 
por escrito varias preguntas:

 � ¿Qué es lo que les pasa a Pablo y a Lara?

 � ¿Cómo crees que se sienten?

 � ¿Crees que está bien que un niño no pueda ser bailarín?, ¿por qué?

 � ¿Y que una niña no pueda ser camionera y/o jugar al fútbol?, ¿por qué?

 � ¿Crees que esto pasa en la realidad? ¿Las familias influyen en lo que queremos ser de ma-

yores? ¿Y las amistades? ¿Y lo que vemos en la TV? ¿Y alguna otra cosa más?

 � ¿Puedes poner algún ejemplo similar?

A continuación, se formarán pequeños grupos y durante 15 minutos se pondrán en común 
las respuestas y se elegirá portavoz para exponer las conclusiones al resto de la clase. 

DESARROLLO

 �Ficha Bailarines y camioneras.

MATERIALES Y RECURSOS

 �Trabajo individual. 

 �Trabajo en pequeños grupos.

 �Puesta en común.

PISTAS METODOLÓGICAS

 �Ser conscientes de que muchas veces tomamos decisiones estereotipadas en las que in-
fluye la presión de nuestro entorno (familia, amistades, medios de comunicación, etc.).

OBJETIVOS

3 Bailarines y camioneras

LAS PROFESIONES2

48
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

 �Sería interesante plantear al alumnado modelos no estereotipados de mujeres y hombres 
en profesiones masculinizadas y feminizadas respectivamente. También se puede pregun-
tar si conoce ejemplos en este sentido.

 �Puede plantearse la presión que los agentes de socialización en general —destacando 
el papel de los medios de comunicación— ejercen en nuestras decisiones académicas y 
profesionales en función del género.

ALGUNAS IDEAS

DESARROLLO

Para finalizar, el profesorado devolverá los resultados de la pregunta inicial explicitando si 
se observan o no estereotipos de género; incidirá en la importancia de no dejarnos llevar por 
estos, explicando si es necesario este concepto.

 �GARCÍA IGLESIAS, Lupe y SÁNCHEZ CHOYA, Irene (2007): Bailarines y camioneras. En Rom-
piendo esquemas. Programa de orientación académica y profesional. Instituto Asturia-
no de la mujer. Disponible en: http://institutoasturianodelamujer.com/iam/wp-content/
uploads/2010/02/Rompiendo_Esquemas1.pdf [fecha de acceso: 01/09/2010].

FUENTES Y MÁS INFORMACIÓN

49
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


Ficha

1

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

Bailarines y camioneras

50
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


A
ct

ividad

1

TEMA Área

Nivel

  CONOCIMIENTO DEL MEDIO
yo cuento, tú pintas, ella suma  
 

3

Tanto el alumnado como el profesorado elegirán una persona de su entorno familiar que 
en su vida se haya dedicado, en mayor o menor medida, a las tareas de cuidado. Puede ele-
girse una persona viva u otra que ni siquiera hayamos llegado a conocer. Se tratará, individual-
mente, de reconstruir su historia, de conocer cómo vivía o vive, incidiendo en la importancia 
—normalmente invisible— de este tipo de tareas, que incluyen no solo las más materiales 
(como cocinar, limpiar, etc.) sino también otras como acompañar, consolar, dar afectos, etc. 

Será el grupo clase, en asamblea, quien decidirá el tipo de información que se ha de reco-
ger, la forma de obtenerla y de documentarla. Como ejemplo, en la ficha del alumnado hay 
varias opciones sobre los aspectos a investigar. El profesorado puede proponer ayudarse de 
fotografías, objetos, canciones de la época, entrevistas a personas que la conocieron, etc., así 
como sugerir cualquier aspecto que considere importante y que el grupo no haya previsto. 
Los niños y las niñas decidirán también cómo será el documento resultante en la medida de 

DESARROLLO

 �Todos los que aporte el alumnado.

 �Ficha El cuidado en nuestras familias.

MATERIALES Y RECURSOS

 �Asamblea para decidir colectivamente cómo se llevará a cabo la actividad. 

 � Investigación individual. 

 �Puesta en común. 

 �Posibilidad de implicar a las familias.

PISTAS METODOLÓGICAS

 �Visibilizar y valorar las tareas domésticas y de cuidado y a quienes las realizan, así como 
fomentar la corresponsabilidad en las mismas.

 �Utilizar todo tipo de fuentes históricas (orales, escritas, gráficas o materiales) para recons-
truir el pasado.

OBJETIVOS

El cuidado en nuestras familias

LA HISTORIA

51
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

 �Como tradicionalmente han sido las mujeres las que se han encargado de las tareas do-
mésticas y de cuidado, probablemente el alumnado escoja mujeres y no hombres. Habrá 
de destacarse esta cuestión y explicar por qué es así (es decir, la división sexual del trabajo), 
así como, en el caso de que haya hombres, reconocer, valorar y utilizar como referente su 
biografía.

 �Para explicar en qué consisten las tareas de cuidado puede ponerse el ejemplo de una per-
sona enferma. Ésta puede necesitar que alguien le haga la comida, la lave, mantenga limpia 
su habitación, le dé las medicinas que necesite, etc., pero también que la mime, escuche, 
consuele, acompañe al centro de salud, etc.

 �Una forma de completar la actividad, si las personas que se han escogido ya no viven o 
son muy mayores, puede consistir en comparar las vidas de esas personas con las vidas de 
las mujeres y hombres en la actualidad, señalando en qué cosas se parecen y cuáles han 
cambiado.

 �Si alguna de las personas elegidas por el alumnado pertenecía o pertenece a la zona rural, 
puede aprovecharse la circunstancia para conocer mejor aspectos de la cultura tradicional 
asturiana, como las formas de vestir, las ocupaciones, los tipos de vivienda, etc. 

 �En esta actividad puede implicarse a las familias para que ayuden y compartan recuerdos 
con todo el grupo; por ejemplo, alguna de las personas investigadas, o alguien que pueda 
hablar sobre ellas, puede acudir al aula. En este caso, sería deseable que todo el alumnado 
se implicase en la organización del evento: a quién se va a invitar (otras clases, el equipo 
directivo, otros miembros de la familia, etc.); cómo (por medio de una tarjeta, carta perso-
nal, llamada de teléfono, correo electrónico, etc.); el tipo de preguntas que se le harían a la 
persona protagonista cuando terminara su exposición; incluso si se le va a hacer un regalo 
como recuerdo. Si la persona invitada diera su consentimiento, puede grabarse en vídeo su 
intervención; o también puede fotografiarse el acto y luego hacer, en común, una reseña, 
que se incluiría en el documento final resultante, o se publicase en el tablón de anuncios, 
en el periódico escolar, en la web del centro, etc.

ALGUNAS IDEAS

DESARROLLO

sus posibilidades: un mural, un dossier, una presentación en el ordenador, una biografía en 
formato tradicional, un libro con todas las biografías, un blog… 

Una vez dado un tiempo para la realización de la investigación, se pondrán en común los 
documentos resultantes, exponiendo cada persona su proceso de búsqueda, el tratamiento 
de la información obtenida y las conclusiones a las que haya llegado. Para finalizar la actividad, 
se realizará un debate colectivo sobre la relevancia de las tareas de cuidado, señalando cómo 
estas mejoran la calidad de vida.

52
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


Ficha

1

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

La persona que he elegido se llama:

____________________________________________________

Su familia está compuesta por:

____________________________________________________

____________________________________________________

Vive en: 

____________________________________________________

Y su casa es:

____________________________________________________

____________________________________________________

Suele vestirse con:

____________________________________________________

____________________________________________________

Durante su vida se ha dedicado a:

____________________________________________________

____________________________________________________

___________________________________________________

Los acontecimientos más importantes de su vida han sido:

_______________________________________________

_______________________________________________

_______________________________________________

De ella/él podemos aprender:

_______________________________________________

________________________________________________

El cuidado en nuestras familias

53
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


A
ct

ividad

Nivel

TEMA Área

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

~

El profesorado propondrá un trabajo de investigación en parejas. Cada una de ellas se con-
vertirá en “una pareja de detectives rastreando las huellas de mujeres importantes de la loca-
lidad”. Para ello proporcionará al alumnado algunas pistas de dónde empezar a buscar: nom-
bres de calles y de edificios emblemáticos, estatuas, fiestas tradicionales, leyendas, museos… 
También podrán preguntar a personas de su familia. ¿Dónde están las mujeres en la historia de 
mi pueblo o ciudad?

Cada pareja recopilará el mayor número posible de datos acerca de personajes históricos 
femeninos, tales como: el nombre, cuándo vivió, a qué se dedicaba, por qué se hizo famosa, etc.

Después todas las investigaciones se pondrán en común, completándose unas con otras 
si han encontrado información sobre las mismas mujeres o ampliando la lista cada vez más. 

Luego el resultado puede exponerse en algún lugar del centro visible para otros compa-
ñeros y compañeras.

DESARROLLO

 �Ficha Detectives rastreando huellas de mujeres.

MATERIALES Y RECURSOS

 � Investigación en parejas. 

 �Puesta en común. 

 �Exposición en el aula y/o el centro educativo. 

 �Posibilidad de implicar a las familias.

PISTAS METODOLÓGICAS

 �Reconocer y valorar el significado de algunas huellas antiguas en el entorno (tradiciones, 
leyendas, restos materiales, etc.).

 �Visibilizar y valorar el papel de las mujeres en la Historia.

3

Detectives rastreando huellas de mujeres2

LA HISTORIA

OBJETIVOS

54
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

 �El profesorado puede aprovechar esta actividad para explicar por qué las mujeres han sido 
tradicionalmente invisibilizadas en la Historia: por qué esta se ha centrado en el ámbito de 
lo público, al que las mujeres apenas tenían acceso, obviando el importante papel de estas 
en la vida económica y social de los pueblos; y no se ha valorado el ámbito de lo doméstico, 
de lo privado, la historia de la vida cotidiana.

 �En esta actividad sería interesante implicar a las familias para que ayuden y compartan 
recuerdos.

ALGUNAS IDEAS

55
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


Ficha

1

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

Detectives rastreando huellas de mujeres

N
o

m
b

res d
e calles

N
o

m
b

res d
e ed

ificio
s

E
statu

as

F
iestas trad

icio
n

ales

L
ey

en
d

as

M
u

seo
s

T
u

 fam
ilia u

 o
tras p

erso
n

as tam
b

ién
 p

u
ed

en
 ay

u
d

arte

Nombre
Cuándo vivió

A qué se dedicaba
Por qué se hizo famosa

Otra información

Ahora que te has convertido en detective, 
junto a tu pareja, deberás responder al en-
cargo que te han hecho: encontrar las huellas 
de m

ujeres im
portantes de tu localidad56

Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


A
ct

ividad

Nivel

TEMA Área

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

Dividiremos la clase en grupos, tantos como épocas históricas queramos estudiar (se pro-
ponen las siguientes: prehistórica, clásica, medieval, de los descubrimientos, del desarrollo 
industrial y del mundo en el siglo XX —tal y como aparecen en el currículo de Primaria—), 
animando a realizar un viaje a través de una máquina del tiempo. Cada grupo viajará a una 
época histórica distinta. 

En general todos los grupos habrán de realizar lo siguiente:

 �Buscar en el libro de texto la información que aparezca sobre la época histórica correspon-
diente: ¿qué nos dice de las mujeres?, ¿a qué se dedicaban?, ¿cómo vivían?, ¿qué cosas no 
podían hacer?, ¿aparece alguna imagen de ellas?, ¿alguna biografía?

 �Representar gráficamente una escena cotidiana de la vida de los hombres y mujeres de la 
época (pueden utilizar dibujos, fotografías, recortes, etc.).

 �Escoger un personaje histórico femenino de la época y buscar su biografía. Preparar una 
exposición (oral, visual…) para luego compartirla con el resto de la clase.

DESARROLLO

 �Todos los que aporte el alumnado.

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

 �Conocer algunas características de las formas de vida de los hombres y las mujeres perte-
necientes a distintas épocas históricas, visibilizando y valorando específicamente el papel 
de las mujeres en la Historia.

 �Utilizar documentos escritos y visuales para obtener información histórica y elaborar dis-
tintos trabajos.

OBJETIVOS
~

3 Mientras los hombres... ¿qué hacían las mujeres?

LA HISTORIA3

 � Investigación en pequeños grupos. 

 �Puesta en común. 

 �Exposición en el aula y/o el centro educativo.

57
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

 �Pueden incluirse también como épocas históricas la época actual y el futuro, para com-
parar sus características con las de épocas anteriores y conocer cómo se imaginan que 
pueden ser las cosas. En el primer caso, se propondría un viaje a otro planeta, donde el 
grupo explicaría a seres extraterrestres cómo viven las mujeres en la actualidad en nuestra 
sociedad. En el segundo, el viaje sería al futuro, donde todo estaría por imaginar…

 �Podría trabajarse no solo con la idea de los cambios en el tiempo, sino también con los 
cambios culturales, planteando una misma época histórica y distintas culturas y el papel 
de las mujeres en las mismas.

 �De algunas épocas históricas puede resultar más difícil conseguir información acerca de las 
mujeres. En ese caso, el profesorado prestará más apoyo a esos grupos.

ALGUNAS IDEAS

DESARROLLO

Después se realizará una puesta en común del trabajo llevado a cabo por los distintos gru-
pos, finalizando la actividad con un debate sobre:

 �La invisibilidad histórica de las mujeres (tanto de las mujeres en la Historia, es decir, de las 
mujeres que fueron relevantes en su época, como de la historia de las mujeres, es decir, la 
historia de aquellos aspectos ligados a sus vidas, a lo doméstico y lo privado, que no han 
sido valorados en la historia tradicional).

 �Los cambios que se han producido y los que querrían que ocurrieran en un futuro.

Los trabajos resultantes pueden exponerse en el centro.

58
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


Ficha

1

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

Mientras los hombres... ¿qué hacían las mujeres?

La Prehistoria

La Época Clásica

El Medievo

59
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


Ficha

1

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

Mientras los hombres... ¿qué hacían las mujeres?

La Época de los Descubrimientos

El Desarrollo Industrial

El Siglo XX

60
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


Ficha

1

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

Mientras los hombres... ¿qué hacían las mujeres?

La Actualidad

El Futuro
61
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


A
ct

ividad

TEMA Área

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

Nivel

 �Trabajo en parejas, individual y en pequeños grupos. 

 �Puestas en común. 

 �Exposición. 

 �Posibilidad de implicar a otras áreas. 

 �Posibilidad de implicar a las familias.

Esta actividad se compone de tres partes. Es posible seleccionar alguna de ellas y no reali-
zar las demás, aunque forman un conjunto. Es también posible coordinarse con el profesorado 
de otras materias, como Educación Física, para llevarlas a cabo. 

En la primera parte se propone a alumnos y alumnas que, por parejas, dibujen mutuamente 
sus siluetas en el suelo en grandes trozos de papel. Después, individualmente, se dibujarán 
sobre la silueta con su ropa favorita y sus objetos preferidos. En el mismo papel escribirán 
actividades que son capaces de hacer: patinar, correr, saltar, leer, pintar, etc. Cuando hayan 
terminado se colgarán todos los dibujos en las paredes del aula. 

Puede pedirse al alumnado que explique al grupo su dibujo: por qué se ha pintado así, con 
esa ropa y esos objetos, y de qué cosas se siente capaz. Después el profesorado iniciará un 
debate teniendo en cuenta las siguientes ideas:

 �Las personas pertenecemos a uno de los dos sexos, somos hombres o mujeres. Nuestros 
cuerpos son diferentes, pero eso no nos impide hacer las mismas actividades (seguramen-
te tanto niñas como niños habrán puesto actividades similares en sus dibujos).

MATERIALES Y RECURSOS

 �Papel continuo, pinturas.

 �Fichas ¡Soy cuerpo!

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

 �Aceptar el propio cuerpo y el de las demás personas.

 �Aprender a cuidar el propio cuerpo mediante la adquisición de hábitos saludables.

 � Identificar las partes del cuerpo humano de las niñas y de los niños.

OBJETIVOS

4

¡Soy cuerpo!

LA SALUD Y EL DESARROLLO PERSONAL

1

62
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

 �Cuando abordemos los órganos sexuales es conveniente que partamos del conocimiento 
que niños y niñas tienen y que les permitamos utilizar los nombres familiares: rajita, colita, 
etc. A partir de ellos les explicaremos cuál es el nombre más “técnico”, que es el que utili-
zaremos en el aula. Es importante que hablemos también de los órganos sexuales internos, 
aunque lo hagamos de una forma sencilla y sin pretender que se aprendan todos los nom-
bres, ya que el objetivo es que se vayan familiarizando con ellos.

 �Hay que tener en cuenta que las niñas desconocen, en mayor medida que los niños, cómo 
son sus órganos genitales. Por ello es importante que los vean y les pongan nombre.

ALGUNAS IDEAS

 �Las personas somos todas diferentes, no solo por nuestro sexo: hay personas más bajas, 
más altas, más delgadas, más gordas, más rubias, más morenas, con la piel de distintos co-
lores, más fuertes, más simpáticas, más serias, más sensibles, con problemas de salud, con 
algún tipo de discapacidad, etc. 

 �Todas las personas somos igual de valiosas y todas tenemos la capacidad de hacer muchí-
simas cosas. Algunas cosas se nos darán mejor que otras. Algunas actividades también nos 
gustarán más que otras. El ser diferentes nos hace especiales.

En segundo lugar trabajaremos el cuidado de nuestro cuerpo. Para ello se lanzará la si-
guiente pregunta: ¿Cómo podemos cuidar nuestro cuerpo? Si ya tienen  conocimientos serán 
capaces de darnos respuestas tales como: alimentándonos bien, duchándonos, lavándonos 
los dientes, abrigándonos si hace frío, haciendo ejercicio… En ese caso, esta lluvia de ideas 
servirá como recordatorio. Si no es así, podemos proponer al alumnado realizar una pequeña 
investigación sobre hábitos saludables para incorporar a nuestra rutina diaria. Ésta podría rea-
lizarse en pequeños grupos, con la colaboración de sus familias. Posteriormente, cada grupo 
elaboraría un mural para poner en común con el resto de la clase.

En la tercera parte se facilitarán copias de las fichas 1 y 2. Se pedirá que recorten los ele-
mentos que quieran de la ficha 2 y los peguen en la ficha 1. A continuación han de señalar 
con flechas los nombres de las distintas partes del cuerpo humano. Posteriormente, se pro-
yectarán las fichas 3 y 4 y se les preguntará  por los nombres que han puesto. El profesorado 
resolverá dudas y ampliará información, etc. Para finalizar, cada alumno y alumna completará 
su dibujo con aquellos nombres que le faltaran o tuviera incorrectos.

DESARROLLO

63
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


DESARROLLO

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

FUENTES Y MÁS INFORMACIÓN

 �VV.AA. (2009): Ni ogros ni princesas. Guía para la educación afectivo-sexual en la ESO. 
Gobierno del Principado de Asturias. 

 �Sobre alimentación saludable e higiene la Consejería de Educación del Principado de As-
turias ha publicado dos libros: Hábitos de alimentación y consumo saludables (con expe-
riencias de numerosos centros asturianos) y Alimentación saludable. Guía para las fami-
lias. Ambos estan disponibles en pdf en la web de Educastur.

 �En el portal Averroes podemos encontrar un documento titulado Educación Sexual en la 
Educación Primaria, de varios autores y autoras, que es una adaptación para Andalucía del 
Programa Harimaguada del Gobierno Canario. Presenta numerosas fichas de trabajo para el 
aula. Disponible en: http://www.juntadeandalucia.es/averroes/publicaciones/2afectivo_
sexual.php3 [fecha de acceso: 20/04/2010].

64
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


Ficha

1

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

¡Soy cuerpo!

65
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


Ficha

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

2 ¡Soy cuerpo!

66
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

Título de la ficha1

Ficha

¡Soy cuerpo!3

67
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

Título de la ficha1
Ficha

¡Soy cuerpo!4

68
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


A
ct

ividad

TEMA Área

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

Nivel

Para comenzar esta actividad planteamos al grupo que las personas somos seres sociales, 
vivimos en comunidad y nos relacionamos continuamente entre nosotras. Necesitamos de 
las otras personas, no solo porque entre todas producimos aquellas cosas o servicios que 
nos sirven para vivir (alimentos, transporte, casas, hospitales, etc.), sino porque necesitamos 
dar y recibir afecto. Eso sí, hay muchos tipos de relaciones afectivas: de amistad, familiares, de 
pareja… Puede lanzarse la siguiente pregunta al alumnado: ¿qué tipo de relaciones afectivas 
conocéis? Y después: ¿cómo se expresa el afecto en esas relaciones? 

Continuamos con una lluvia de ideas a partir de dos preguntas: ¿Cómo nos gustaría que 
las demás personas nos trataran? ¿Por qué características nos gustaría que nos apreciaran? 
Escribimos todas las respuestas en el encerado. El abanico será amplio, pero lo más probable 
es que les gustaría que les trataran bien, con cariño, con amabilidad y que les gustaría que 
les apreciaran por cómo son, amigables, sinceras, que saben escuchar, etc. y no tanto por su 
aspecto físico. Se puede plantear en este momento la importancia de gustarnos para poder 
gustar a las demás personas.

DESARROLLO

 �Ficha Nos relacionamos.

MATERIALES Y RECURSOS

 �Exposición del profesorado. 

 �Lluvia de ideas. 

 �Trabajo en pequeños grupos. 

 �Puesta en común. 

 �Exposición.

PISTAS METODOLÓGICAS

 �Conocer y valorar diferentes relaciones afectivas y conductas de cuidado mutuo.

 �Aprender a identificar sentimientos y emociones, propios y de otras personas.

 �Desarrollar la autoestima y la empatía.

OBJETIVOS

4

Nos relacionamos2

LA SALUD Y EL DESARROLLO PERSONAL

69
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

 �Seguramente saldrá, como uno de los tipos de relaciones afectivas, la relación amorosa (es 
posible que nos digan que en el aula hay “parejas”). Podemos explicar que al llegar a cierta 
edad sentimos atracción por otras personas con quienes nos gustaría pasar mucho tiempo, 
charlar, pasear, pero también besar, acariciar, abrazar… 

 �No debemos burlarnos de los sentimientos de las niñas y de los niños. Cuando dicen que 
tienen pareja y cosas parecidas no debemos reírnos sino darles la oportunidad de que ex-
presen sus sentimientos, ayudarles a encontrar palabras, etc. Son también oportunidades 
para hablar de amor, respeto y autonomía.

ALGUNAS IDEAS

DESARROLLO

Después propondremos un trabajo en pequeños grupos. A cada uno de ellos le daremos 
uno de los casos que aparecen en la ficha del alumnado. Deberán proponer soluciones que 
mejoren las relaciones entre las personas que aparecen. Después se realizará una puesta en 
común en la que cada pequeño grupo leerá su caso y las soluciones que haya alcanzado y 
el resto de la clase aportará también su opinión al respecto. Sería interesante llegar a ciertas 
conclusiones sobre cómo han de ser las relaciones humanas positivas o cómo podemos 
cuidarnos unas y otros, e incluso elaborar un mural u otra forma de exposición para el aula 
o el centro.

70
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


Ficha

1

yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

Nos relacionamos

CASO 1
Luis hace poco que llegó al colegio. Es muy tímido y le cuesta mucho relacionarse. 

Está la mayor parte del tiempo solo aunque le gustaría tener amigos. En el recreo va 
a la biblioteca y lee libros sobre animales porque le encantan. Sabe muchas cosas sobre 
ellos porque su abuelo y su abuela tienen una granja con vacas y otros animales. Sus 
compañeros y compañeras piensan que va de listillo.

CASO 2 
María se ha enfadado con su amiga Luisa por un malentendido y Luisa, dolida, les ha 

contado a otras compañeras que a María le gusta Ramón, un niño de la otra clase. María 
se lo había contado a Luisa en confianza, porque le da mucha vergüenza que Ramón se 
entere. Al poco tiempo, todo el mundo parece saberlo y María no sabe qué hacer para 
no morirse de vergüenza. 

CASO 3 
En clase hay un niño, Pedro, que siempre se burla de Andrés y le llama “cuatro ojos” 

porque lleva gafas; o le llama “salchichón” porque está un poco rellenito; a veces lo em-
puja. Pedro es el más alto y fuerte de la clase así que nadie se atreve a decirle nada. 
Cuando se mete con Andrés, sus compañeros y compañeras no dicen ni hacen nada. 
A Andrés cada día le gusta menos ir al colegio. Tiene dos amigos, Luis y Miguel, pero 
cuando aparece Pedro todo el mundo desaparece.

CASO 4 
A Ramón le han dicho que le gusta a María, una niña de otra clase. Sus compañeros 

y compañeras han escrito en el encerado algo al respecto y sabe que en el otro grupo 
también se ríen de María. A Ramón no le ha hecho ninguna gracia porque él pasa de 
historias de amores. A él lo que más le mola es jugar al fútbol con sus amigos. Su madre 
se enteró también y sacó el tema hoy en la comida. Le ha dicho a Ramón que tiene 
que ser amable con María y decirle que él no siente lo mismo por ella pero que pueden 
ser amigos. La madre piensa que no hay que burlarse de los sentimientos de las otras 
personas, que seguro que a él no le gustaría. Ramón le ha contestado a su madre que 
“ni muerto” va a decirle eso a María.

71
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


A
ct

ividad

Nivel

TEMA Área

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

~

En la primera parte de la actividad dividiremos la clase en pequeños grupos y les pediremos 
que señalen a partir de la ficha 1 los cambios físicos que se producen en los cuerpos de las 
niñas y los niños hasta llegar a la edad adulta. Después se hará una puesta en común de dichos 
cambios que se irán señalando en el encerado sobre una proyección o una imagen ampliada 
de la ficha. El profesorado completará si fuera necesario las respuestas.

A continuación se repartirá, también por grupos, la ficha 2 para que la completen. En ella 
aparecen cambios físicos y también psicológicos (comportamientos, actitudes, etc.). Después 
volverá a hacerse una puesta en común de las respuestas de los grupos. En este caso el pro-
fesorado puede preguntar por algunos conceptos (genitales, menstruación) para saber si los 
tienen claros o si hay dudas y hace falta profundizar en ellos. Además, hará hincapié en expli-
car que los cambios físicos aparecen acompañados de cambios psicológicos, que irán produ-
ciéndose poco a poco y de forma distinta en cada persona; la adolescencia es un período en 
el que dejamos de ser niños o niñas para ser jóvenes y luego personas adultas. Esto servirá 
para introducir la segunda parte de la actividad que, en función del tiempo disponible, puede 
llevarse a cabo en otra sesión.

DESARROLLO

 �Fichas Mi cuerpo cambia.

MATERIALES Y RECURSOS

 �Trabajo en pequeños grupos.

 �Puestas en común.

 �Exposición.

PISTAS METODOLÓGICAS

 �Conocer los cambios que se producen a lo largo de la vida en nuestros cuerpos, especial-
mente en la pubertad.

 � Identificar emociones y sentimientos propios. Fomentar el autocontrol y la autoestima.

OBJETIVOS

4

Mi cuerpo cambia3

LA SALUD Y EL DESARROLLO PERSONAL

72
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

 �En relación con los cambios corporales es importante que las chicas y los chicos conozcan 
qué es la menstruación. Habrá que resaltar que es un proceso natural, indicador de buena 
salud, que puede ocurrir más tarde o más temprano.

 �Al hablar de la menstruación, es importante que sepan cómo y por qué se produce, des-
echando cualquier mito asociado (que “tener la regla” es estar “mala”, limitaciones para la 
higiene, que se estropee la mayonesa, etc.).

 �En la segunda parte de la actividad podríamos proponer que alumnos y alumnas señalen 
los sentimientos o emociones que nunca han sentido y, por lo tanto, más desconocen; y 
que fueran estos los que trabajaran.

 �También pueden relacionarse los sentimientos de la ficha 3 con los cambios que se produ-
cen en nuestros cuerpos durante la pubertad y con cómo, a veces, nos afectan mucho las 
opiniones de las demás personas. 

ALGUNAS IDEAS

DESARROLLO

En un segundo momento trabajaremos sobre las emociones y sentimientos. Para comen-
zar haremos una lluvia de ideas sobre los mismos, lanzándoles la siguiente pregunta: ¿qué 
sentimientos y emociones podemos sentir las personas? Puede señalarse que muchas veces 
no somos capaces de poner nombre a lo que sentimos y que eso es importante tanto para 
conocernos como para poder comunicarnos con las demás personas.

Después volveremos a pedir al alumnado que forme pequeños grupos y que trabaje con 
la ficha 3. Cada grupo puede escoger tres de los sentimientos/emociones que aparecen en la 
lista o proponer otros. La idea es que preparen una breve exposición para el resto de la clase 
en la que expliquen:

 �Por qué razones alguien se puede sentir así.

 �Qué beneficios y/o perjuicios puede proporcionarnos ese sentimiento/emoción en cir-
cunstancias diversas.

 �Si nos hace sentir mal, qué podemos hacer para sentirnos mejor.

 �Si nos hace sentir bien, qué podemos hacer para compartir ese sentimiento con otras per-
sonas que nos rodean.

Para finalizar haremos una puesta en común del trabajo de los grupos.

73
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

Ficha

1 Mi cuerpo cambia

Según vamos creciendo, nuestros cuerpos van cambiando. Señala los cambios físicos 
que se producen en el cuerpo de los chicos y en el cuerpo de las chicas. 

CAMBIOS EN LAS CHICAS CAMBIOS EN LOS CHICOS

74
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


yo cuento, tú pintas, ella suma  
 

  CONOCIMIENTO DEL MEDIO

1

Ficha

2 Mi cuerpo cambia

¿A quiénes les pasan los siguientes cambios?, ¿a las chicas, a los chicos o a ambos? 

Señala con una X la respuesta que os parezca correcta.

PUBERTAD CHICAS CHICOS
CHICOS 

Y 
CHICAS

La gente mayor se vuelve un poco más peluda. Les crece 
el pelo en algunas partes del cuerpo como en las axilas 
y los genitales. También sale vello en otras partes del 
cuerpo como las piernas y los brazos.

Les apetece hacer cosas “de mayores” aunque a veces 
les riñan por ello.

Sudan más y tienen que lavarse más.

Por teléfono les confunden con una persona adulta (ma-
dre, padre…) porque su voz va cambiando.

Les gusta mucho estar con los amigos y las amigas.

El cuerpo crece y cambia.

No todas las personas crecen a la vez y a la misma 
edad.

El pene y los testículos crecen.

Los pechos crecen.

Les llega la menstruación.

Les apetece tener un poco de intimidad.

75
Pág.

C
O

N
O

C
IM

IE
N

TO
 D

EL
 M

ED
IO


Ficha

yo cuento, tú pintas, ella suma      
  CONOCIMIENTO DEL MEDIO

3

 � Alegre

 � Triste

 � Airado/a, furiosa/o

 � Enfadado/a

 � Atemorizada/o

 � Enamorado/a

 � Tranquila/o

 � Nervioso/a

 � Acosado/a

 � Rara/o

 � Ansiosa/o

 � Contrariado/a

 � Impaciente

 � Celoso/a

 � Sola/o

 � Sin valor

 � Deprimido/a

 � Desganada/o

 � Apático/a

 � Aburrida/o

 � Atractivo/a

 � Aceptada/o

 � Amado/a

 � Sorprendida/o

 � Cooperador/a

 � Creativa/o

 � Libre

PUEDO SENTIRME:

Mi cuerpo cambia

76
Pág.

C
O

N
O

C
IM

IEN
TO

 D
EL M

ED
IO


yo cuento, tú pintas, ella suma  Educación para la igualdad y la salud en Primaria


yo cuento, tú pintas, ella suma  Educación para la igualdad y la salud en Primaria


IntroducciónIntroducción

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

1. Qué nos dice el currículo

La presencia de una perspectiva coeducativa en el currículum del área de Educación Artís-
tica comienza en su introducción, donde se explica que es “esencial la elección adecuada de 
las obras artísticas que deben estar exentas de prejuicios sexistas, racistas, discriminatorios en 
general, o permitir el análisis crítico de dichos prejuicios, buscando además, la representación 
de autoras y autores”.

En cuanto a los objetivos, el primero se fija como meta la expresión de sentimientos e ideas, 
de modo que se favorezca el equilibrio afectivo y las relaciones en condiciones de igualdad; y 
el tercero propone la observación y el análisis de “situaciones y objetos de la realidad cotidia-
na y de diferentes manifestaciones del mundo del arte y la cultura elaboradas por hombres y 
mujeres”.

Respecto a los contenidos, las referencias explícitas son las siguientes:

En el bloque 1, Observación plástica:

 � “Valoración del papel relevante de la imagen en el vivir cotidiano, analizando la representa-
ción que se hace de mujeres y hombres. Apreciación de la obra artística como instrumento 
de comunicación personal y de transmisión de valores culturales.” 

 � “Análisis y valoración de la intención comunicativa de las imágenes en los medios y tecno-
logías de la información y comunicación. Valoración crítica de contenidos o estereotipos 
sexistas, xenófobos o violentos.”

En el bloque 2, Expresión y creación plástica:

 � “Aplicación de producciones propias de aspectos observados en obras artísticas, evitando 
la plasmación de contenidos violentos, sexistas, racistas o xenófobos.”

 � “Usar responsablemente instrumentos, materiales y espacios, asumiendo responsable-
mente las tareas y respetando las normas que, en su caso, el grupo establezca basándose 
en criterios de igualdad.”

En el bloque 3, Escucha: 

 � “Audición de piezas instrumentales y vocales de distintos estilos y culturas en las que se 
encuentren representadas hombres y mujeres. Verbalización de las sensaciones y senti-
mientos que provocan.”

En el bloque 4, Interpretación y creación musical:

 � “Invención en grupo de coreografías para canciones y piezas musicales breves, evitando 
prejuicios sexistas, estereotipos o discriminación en el reparto de papeles."

79
Pág.
79
Pág.

IN
TR

O
D

U
C

C
IÓ

N
 E

D
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


Introducción

 

Introducción

yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

2. Algunas orientaciones para las actividades

En esta área los contenidos que trabajaremos son: la audición, interpretación y creación 
musical; medios de comunicación y estereotipos; y arte, valores y creación plástica. A conti-
nuación, exponemos algunas ideas que subyacen a las actividades planteadas y cuya lectura 
previa puede ser de utilidad para su puesta en práctica.

El papel de las mujeres en la creación artística

Si en todos los ámbitos del saber las mujeres han sido relegadas y silenciadas, en el mundo 
del arte se produce además una gran paradoja: su hipervisibilidad como objeto de representa-
ción y su invisibilidad como sujeto creador. Todavía en 1989 el grupo Guerrilla Girls escribía en 
un cartel: “¿Tienen que estar desnudas las mujeres para entrar en el Metropolitan?”. Llamaba 
así la atención sobre una significativa realidad: menos del 5% de los artistas de la sección de 
arte moderno de ese museo de Nueva York eran mujeres, pero el 85% de los desnudos eran 
femeninos. La situación era similar en todos los museos y se reflejaba también en todo tipo de 
publicaciones relacionadas con el arte. Ese ha sido el caldo de cultivo en el que hemos crecido 
y aprendido.

Conviene, pues, antes de nada, que profesores y profesoras cuestionemos nuestra propia 
concepción del arte y nuestros saberes al respecto. El papel del arte y el sentido estético 
difieren según la época y el lugar, el nivel de formación y otras variables, de tal manera que 
no es fácil precisar lo que cada cual entiende por arte. No está de más recordar que, en su 
sentido original, arte significaba habilidad, buen hacer, oficio; y durante muchos siglos no hubo 
diferencias especiales de jerarquía entre los diversos trabajos artesanales. Además del mito 
de Kora¹ —considerada la primera artista— sabemos de mujeres de la Antigüedad y la Edad 
Media que destacaron como pintoras, ilustradoras, calígrafas, bordadoras, etc., a pesar de que 
la inmensa mayoría de las obras no fueron firmadas. Es en el Renacimiento cuando en Europa 
empiezan a prestigiarse los trabajos de arquitectura, escultura y pintura y toman el status de 
bellas artes liberales, “actividades intelectuales dignas de un caballero”, designando el resto 
como artes menores o artesanías. Se configura así la imagen del artista en su sentido moder-
no y se mitifica con nociones de genialidad, creatividad, excentricidad, etc. —asociadas a la 
masculinidad— que perviven hasta hoy. Las mujeres quedan doblemente relegadas: trabajos 
en los que tienen habilidad, buen hacer, no se valoran como arte; y, hasta época muy reciente 
(finales del XIX), tampoco se les permite entrar en las academias para aprender el dibujo del 
cuerpo humano (necesario para acometer obras mayores con temas de historia, religiosos o 
mitológicos). Deben, por tanto conformarse con lo que está a su alcance en el ámbito domés-
tico: retratos familiares, paisajes, naturalezas muertas, etc. Con esa mentalidad generalizada 
y tantas limitaciones sociales y materiales se entiende que hasta mediados del siglo XX no 
hubiera muchas mujeres artistas. Pero las hubo, algunas excepcionales y reconocidas en su 

80
Pág.
80
Pág.

IN
TRO

D
U

C
C

IÓ
N

 ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


IntroducciónIntroducción

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

época, aunque la Historia las haya silenciado después. Y todavía en la actualidad no deja de 
inquietarnos que, aunque en torno a un 70% de artistas importantes son mujeres, estas siguen 
siendo prácticamente invisibles en los libros de texto y de arte, en museos y exposiciones, en 
el entorno.

Saber que el concepto de arte es una construcción histórica, supone hacernos muchas 
preguntas: ¿quién dictamina la calidad de una obra?, ¿en qué valores se basa el juicio estético 
dominante?, ¿de dónde provienen estos valores y en qué experiencias vitales se sustentan?, 
¿cómo abordar la educación artística desde la igualdad y la justicia? No se trata de negar al 
alumnado el conocimiento de obras consagradas del patrimonio, pero es necesario hacerlo de 
forma crítica, desvelando, denunciando y corrigiendo las ausencias, como el arte de las muje-
res y de otras culturas; los estereotipos que refleja —como los roles de género o la represen-
tación del desnudo femenino—; y la influencia del mercado y los medios de comunicación de 
masas en la conformación de nuestros criterios estéticos. 

Análisis con perspectiva de género 

Hoy en día es innegable la presencia de los medios de comunicación y su influencia como 
agente socializador. Por ello, proporcionar herramientas para realizar un análisis crítico de los 
mismos se convierte en un propósito ineludible de la escuela. En este sentido, es necesario 
prestar atención al papel de los medios de comunicación en la construcción de las identi-
dades masculina y femenina; tanto porque, la mayoría de las veces, reproducen identidades 
muy influenciadas por estereotipos sexistas, porque tienen la posibilidad de mostrar nuevas 
representaciones de mujeres y hombres más igualitarias y diversas.

Por otro lado, la utilización de “la imagen” —dentro de formatos variados como publicidad, 
videojuegos, Internet, etc.— nos permite adoptar la distancia necesaria para abordar temas 
complejos sin implicarnos excesivamente de forma personal. Es decir, favorece la acción edu-
cativa en la medida en que nos permite reflexionar, pensar, expresar miedos e intercambiar 
dudas a partir de las historias de otros y otras.

Necesitamos herramientas específicas para realizar un análisis audiovisual con perspectiva 
de género que nos sirvan, adaptándolas, para cualquier formato. En la bibliografía propone-
mos algunas referencias que ofrecen instrumentos para analizar el lenguaje, las imágenes, los 
elementos iconográficos, los roles y estereotipos más presentes, aunque también encontra-
réis algunas pistas en las propias actividades.

¹Plinio el Viejo en su Historia Natural, recoge el mito sobre la invención de la pintura que atribuye a una mujer llamada 
Kora, quien, para recordar a su joven amado, trazó sobre un muro el perfil de su sombra. Más información en: http://sites.
google.com/site/lamujerenelarte/edad-media [fecha de acceso: 01/04/2010].

81
Pág.
81

Pág.

IN
TR

O
D

U
C

C
IÓ

N
 E

D
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


Introducción

 

Introducción

yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

Algunos roles y estereotipos 
presentes en las series y películas infantiles

Roles estereotipados Estereotipos de género
Personajes masculinos 
o masculinizados

Personajes femeninos
 o feminizados

Personajes masculinos 
o masculinizados

Personajes femeninos 
o feminizados

Proveedor de 
recursos 

económicos 
a la familia

Aventurero

Héroe

Antihéroe

Deportista

Madre

Esposa

Ama de casa

Mujer fatal

Superwoman

Tecnológica
 (tareas de cuidado 
ligadas a las nuevas 

tecnologías)

Activo

Autónomo

Dominio

Inteligencia

Fuerza

Aventura

Habilidad

Violencia

Valentía

Pasiva

Servicial

Sumisa

Sensible

Débil

Imprudente

Torpe

Bondad

Empatía

Centradas en 
la imagen corporal

Charlatana

Perversa

3. Para ampliar

 �ANTÓN FERNÁNDEZ, Eva (2001): La socialización de género a través de la programación 
infantil de televisión. Trabajo de investigación. Consejería de Sanidad y Bienestar Social de 
la Junta de Castilla y León. Disponible en: http://www.fyl.uva.es/~wceg/articulos/Televi-
sionPatriarcal.pdf [fecha de acceso: 01/09/2010].

 �ARCONADA, Miguel Ángel (2006): Cómo trabajar con la publicidad en el aula. Barcelona. 
Graó.

 �MAYAYO, Patricia (2003): Historias de mujeres, historias del arte. Ensayos Arte Cátedra.

82
Pág.
82
Pág.

IN
TRO

D
U

C
C

IÓ
N

 ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


Introducción

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

Introducción

 �MORENO LLANEZA, Marian (2006): Coeducamos. Sensibilización y formación del pro-
fesorado. Cd-rom. Consejería de Educación y Ciencia del Principado de Asturias. Dispo-
nible en la web: http://web.educastur.princast.es/proyectos/coeduca/wp-content/
uploads/2007/01/publicidad.pdf [fecha de acceso: 01/09/2010].

 �VV.AA. (2002): Materiales para la observación y el análisis del sexismo en el ámbito 
escolar. Consejería de Educación y Cultura y Centro del Profesorado y de Recursos de Gi-
jón. Disponible en: http://web.educastur.princast.es/cpr/gijon/recursos/coeducacion/
matsex/publicacion.pdf [fecha de acceso: 01/09/2010].

 �Webquest Comprender la publicidad desde la Educación Plástica y blog La publicidad 
desde la Educación Plástica y Visual. Disponibles en: http://blog.educastur.es/publi/ [fe-
cha de acceso: 01/09/2010].

 

83
Pág.
83
Pág.

IN
TR

O
D

U
C

C
IÓ

N
 E

D
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


Introducción

 

Introducción

yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

84
Pág.
84
Pág.

IN
TRO

D
U

C
C

IÓ
N

 ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


A
ct

ividad

1

TEMA

Nivel

Área

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

1

Cada alumno y cada alumna recopilarán, con la colaboración de su familia, la letra de una 
canción tradicional de cuna o de juego, cuyo texto recogerá en la ficha 1.

En pequeños grupos se leerán y cantarán las canciones para elegir aquella que al grupo le 
guste más. A continuación, cada grupo ensayará la canción seleccionada. El profesorado po-
drá dar unas nociones básicas de técnica de canto al grupo y comprobar qué dificultades tiene 
ofreciendo su apoyo para mejorar las habilidades del alumnado al respecto. Cuando se consi-
dere que los grupos están familiarizados con la canción, cada uno de ellos la interpretará ante 

DESARROLLO

 �Reproductor de música, en caso de que se aporte alguna canción para ser reproducida.

 �Los que aporte el alumnado.

 �Ficha Cántame una nana.

MATERIALES Y RECURSOS

 � Investigación individual. 

 �Trabajo en pequeños grupos.

 �Puesta en común. 

 �Lluvia de ideas.

 �Posibilidad de implicar a las familias.

PISTAS METODOLÓGICAS

 �Recopilar canciones tradicionales de cuna y juego y aprender a analizar sus letras desde 
una perspectiva de género.

 �Favorecer la conciencia crítica del alumnado respecto a la influencia de la música en nues-
tra percepción de la realidad y nuestros valores y modelos.

 �Estimular la invención y la creación de producciones musicales que tengan en cuenta la 
perspectiva de género.

OBJETIVOS
1

Cántame una nana

AUDICIÓN, INTERPRETACIÓN 
Y CREACIÓN MUSICAL

85
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

ALGUNAS IDEAS

DESARROLLO

el resto de compañeras y compañeros, quienes realizarán una valoración de la interpretación 
destacando los aspectos positivos de la misma, reconociendo así el esfuerzo realizado. Serán 
las personas que han cantado las que digan a sus compañeros y compañeras qué podrían 
haber mejorado de su interpretación. 

Después cada grupo analizará desde una perspectiva de género la letra de la canción se-
leccionada. Para facilitar el análisis podemos ofrecer algunos criterios: qué dice; si se refiere a 
niñas, chicas o mujeres, o a niños, chicos u hombres; cómo lo hace en cada caso; quién canta; 
qué imagen traslada de hombres y mujeres; si se corresponde con la realidad actual, con lo 
que hacen niños, niñas, hombres y mujeres que conocen, etc. Se llevará a cabo una puesta en 
común, iremos anotando las respuestas en la pizarra y el alumnado comentará qué le parece 
el contenido de las diferentes canciones.

Posteriormente el profesorado realizará una lluvia de ideas con el fin de actualizar la can-
ción de la ficha del alumnado. De esta manera todos y todas podrán participar en la reelabora-
ción de la canción teniendo en cuenta la perspectiva de género, conservando el ritmo y la rima.

 �En pequeños grupos se trabajará con el resto de canciones repitiendo la misma operación. 
Para finalizar, puede confeccionarse un libro ilustrado de canciones en formato papel o 
digital, o un CD con las canciones grabadas, con la versión tradicional y la “moderna”. 

 �También se puede trabajar en gran grupo para cantar las canciones, simulando un coro o 
cualquier otra agrupación musical. 

 �Si los resultados son grabados, se podrá realizar un ejercicio de audición discriminativa. En 
este caso se podrá jugar al “¿Quién es quién?”. Se trata de adivinar qué compañeros o com-
pañeras están cantando. Si se opta por esta variante de la actividad, es necesario que las 
canciones sean grabadas en un espacio separado del resto de grupos, así como distribuir 
las diferentes estrofas entre las personas que lo componen. Se podrán establecer turnos 
para la grabación o solicitar la colaboración de las familias.

 �En caso de que el profesorado o el alumnado disponga de las canciones en CD u otro for-
mato, estas podrán ser reproducidas en el aula y posteriormente cantadas por el gran grupo. 

 �El ritmo de las diferentes canciones podrá ser marcado utilizando como instrumento el 
propio cuerpo, de manera que el alumnado explore las diferentes posibilidades de la per-
cusión corporal utilizando las palmas, los pies, palmas en las rodillas, etc.; también se po-
drán aprovechar sonidos de su entorno o utilizar materiales cotidianos como instrumentos. 
Dependiendo de las canciones seleccionadas, también podrán acompañarse de gestos o 
juegos que las complementen.

86
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

ALGUNAS IDEAS

 �Este mismo análisis se podrá realizar con todo tipo de canciones actuales; el nivel de la 
actividad variará en función de la profundidad del análisis que realicemos.

 � También puede utilizarse como ejemplo la canción de Miliki Los días de la semana de 
los años 80 y compararla con la versión que aparece en su álbum A mis queridos niños 
de 30 años.

FUENTES Y MÁS INFORMACIÓN

 �DE LA PEÑA PALACIOS, Eva (2007): Creciendo entre pantallas. En: Ni + ni – Fórmulas para 
la igualdad. Fundación Mujeres. Disponible en: http://www.fundacionmujeres.es/maletin-
coeducacion/pdf/CUAD1vert.pdf [fecha de acceso: 01/09/2010].

 � FERNÁNDEZ PONCELA, Anna M. (2006): Género y canción infantil. En Política y Cultura, núm. 
26.  pp. 35-68. Universidad Autónoma Metropolitana. Disponible en: http://148.206.107.10/
biblioteca_digital/estadistica.php?id_host=6&tipo=ARTICULO&id=2336&archivo=8-
154-2336fjc.pdf&titulo=G%E9nero%20y%20canci%F3n%20infantil [fecha de acceso: 
01/09/2010].

 �VV.AA. (2005): ¡Ea, ea,ea! Añaes tradicionales asturianes. Instituto Asturiano de la Mujer.

87
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


Ficha

1

yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

Recoge en colaboración con tu familia canciones tradicionales de cuna 
y/o de juego. Ejemplo de canción de un juego: 

Arroz con leche me quiero casar

Arroz con leche,
me quiero casar,
con una señorita
que sepa planchar,
que sepa coser,
que sepa bordar,
que sepa la tabla
de multiplicar.
Con ésta, sí, con ésta, no.
Con ésta, sí que me caso yo.

Cántame una nana

Escribe otra canción:

___________________________

___________________________

___________________________

___________________________

___________________________

___________________________

___________________________

___________________________

___________________________

___________________________

___________________________

___________________________

Escribe una versión moderna de la 
canción de tu grupo:

___________________________

___________________________

___________________________

___________________________

___________________________

___________________________

___________________________

___________________________

___________________________

___________________________

___________________________

___________________________

88
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


A
ct

ividad

TEMA

Nivel

Área

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

1

En un primer momento trabajaremos la expresión de sentimientos a través de la música. 
Empezaremos con un ejercicio individual de relajación y concentración. Podemos seguir las 
siguientes instrucciones: 

Siéntate cómodamente en tu silla, con los pies apoyados en el suelo, la espalda muy rec-
ta y las manos sobre tus rodillas, cierra los ojos y respira lentamente. Concéntrate en todos 

DESARROLLO

 �Un espacio amplio para bailar.

 �Reproductor de música e imágenes.

 �Ficha Expresión libre.

MATERIALES Y RECURSOS

 �Relajación. 

 �Expresión corporal. 

 �Puesta en común. 

 �Lluvia de ideas. 

 �Audición y análisis de canciones. 

 �Trabajo en pequeños grupos.

PISTAS METODOLÓGICAS

 �Favorecer el conocimiento del folclore musical, explorando las diferentes posibilidades de 
la voz como acompañamiento a canciones y danzas e identificando visual y auditivamente 
algunos instrumentos musicales tradicionales.

 �Estimular la invención y la creación de producciones musicales y coreografías facilitando 
la expresión de sentimientos e ideas, evitando prejuicios sexistas y estereotipos de género.

 �Fomentar la confianza a través de la creación artística, así como la apreciación y el respeto 
por las producciones de otras personas.

OBJETIVOS
~

2 Expresión libre

AUDICIÓN, INTERPRETACIÓN 
Y CREACIÓN MUSICAL

89
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

DESARROLLO

los sonidos y ruidos que llegan de fuera: gente hablando, unos pasos, el viento, el cantar 
de un pájaro a lo lejos… Poco a poco, empieza a prestar atención a tus sonidos internos… 
Quizás escuches tu respiración… O el latido de tu corazón… Lentamente, vuelve a escuchar 
los sonidos de fuera. Abre los ojos al mismo tiempo que estiras los brazos hacia delante.

Después, a un volumen bajo y de fondo, escucharán una pieza musical. Mientras, se con-
centrarán en la música y pensarán en una experiencia que les venga a la memoria, así como en 
los sentimientos y emociones que vivieron entonces. Subiremos lentamente el volumen de la 
música y les pediremos que se expresen libremente por el espacio, comunicando, a través de 
movimientos corporales y gestos, la experiencia, los sentimientos y emociones evocadas, al 
compás de la música. Una vez finalizado el baile, se les pedirá que expliquen qué han tratado 
de expresar, verbalizando las emociones y sentimientos experimentados. Se tratará de enfati-
zar el bienestar y disfrute personal que puede suponer la realización de este tipo de ejercicios.

En la segunda parte de la actividad trabajaremos con cancioneros y bailes tradicionales. 
Para comenzar, haremos una lluvia de ideas que nos permita saber qué bailes regionales o 
canciones populares de su comunidad conocen. Cada alumno o alumna elegirá un baile o 
canción y la representará ante el grupo clase muy brevemente. Trataremos que tanto niños 
como niñas participen en igualdad, prestando especial cuidado para que se mantenga el res-
peto mutuo. A continuación introduciremos, si no se ha hecho con anterioridad, el concepto 
de folclore musical, así como algunas de sus principales modalidades y estilos (vaqueira, danza 
prima, etc.). Para ello se pueden utilizar vídeos, fotos, Internet, etc. o interpretar muy breve-
mente y, a modo de ejemplo, algunas de las piezas. 

Seleccionaremos entonces algunas canciones y danzas regionales sencillas para su audi-
ción y visionado en el aula, y las comentaremos junto con el alumnado: quiénes bailan (hom-
bres, mujeres); qué instrumentos tocan, quiénes tocan; cómo ocupan el espacio hombres y 
mujeres; qué simboliza y se expresa a través de la música y la danza. Se realizará también, si 
la hubiera, un breve análisis de la letra de las canciones (qué referencia se hace de hombres 
y mujeres en el caso de que se les nombre). Se pedirá que niñas y niños den su opinión sobre 
esas canciones y bailes, si les han gustado y si la imagen que ofrecen de hombres y mujeres 
se ajusta a la realidad actual o no. Posteriormente, elegiremos de común acuerdo una de esas 
canciones o bailes regionales y les pediremos que, siguiendo el proceso empleado en la ficha 
1, hagan lo mismo con la canción seleccionada. Como ejemplo, a continuación, proponemos 
la danza prima asturiana. 

La danza prima es uno de los bailes más antiguos de Asturias; tradicionalmente se baila 
alrededor del árbol-mayo, en el lugar de la romería, en torno a una hoguera, etc., formando un 
corro mixto de hombres y mujeres. Se trata de una danza coral, pues no va acompañada de 
música, la voz es el instrumento; generalmente es una persona la que canta y el resto respon-
de con un estribillo al canto entonado. Los movimientos de esta danza son muy sencillos: con 
el pie derecho se avanza y retrocede, mientras el izquierdo se mueve en sentido horizontal ha-
cia la derecha; al mismo tiempo, se llevan los brazos unidos hacia delante y hacia atrás al com-

Pág.
90

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

 �Tradicionalmente, el baile y la danza han sido consideradas actividades femeninas, por lo 
que deberemos motivar a los alumnos a implicarse en las mismas tratando de evitar prejui-
cios sexistas, estereotipos o discriminación en el reparto de papeles. 

 �Se les podrá pedir que, con ayuda de sus familias, recopilen piezas musicales de intérpretes 
actuales de su comunidad autónoma. Después se hará una breve presentación de las mis-
mas, una audición y un análisis de los instrumentos y voces que aparecen.

 �La expresión corporal ha de estar presente a lo largo de toda la Educación Primaria. Debe-
mos trabajar de manera gradual sus diferentes dimensiones: expresiva, comunicativa y ar-
tística, facilitando la creatividad del alumnado. Actividades como la planteada en la primera 
parte se podrán realizar a lo largo de los diferentes ciclos, para así mejorar las habilidades 
de expresión corporal del alumnado.

 �Para la elección de piezas musicales se recomienda dar prioridad a las producciones mu-
sicales de mujeres compositoras. Sería interesante realizar una investigación para que el 
alumnado conozca su existencia y reflexione brevemente sobre los motivos por los cuales 
no forman parte de la cultura popular, sobre por qué han sido olvidadas a lo largo de la 
Historia reiteradamente. 

 �Dentro de la cultura popular, una de las modalidades más tradicionales a través de la cual 
el pueblo expresa el quehacer cotidiano y los valores culturales predominantes del mo-
mento, es el folclore musical. El folclore hace referencia a las tradiciones y costumbres de 
un pueblo. Si tenemos en cuenta que a lo largo de la Historia hemos vivido y vivimos en 
una sociedad androcéntrica, no es de extrañar que encontremos en él manifestaciones 
sexistas. Es por tanto necesario que nos pongamos las “gafas de género” para identificar el 
sexismo en el folclore y analizarlo críticamente. 

 �En relación con el folclore musical, es importante recordar que las canciones y danzas que 
seleccionemos deben ser sencillas, de manera que niñas y niños puedan interpretarlas o 
imitarlas sin grandes dificultades. En principio será prioritaria la adaptación del movimiento 
a la música o la desinhibición para expresarse corporalmente, que el hecho de cantar y 
bailar siguiendo una técnica determinada. Debemos prestar especial atención a quienes 
muestren más dificultades para expresar sus emociones, motivándoles para que puedan 

ALGUNAS IDEAS

pás del movimiento del pie derecho. En este caso, alumnos y alumnas formarán grupos para 
completar la letra de la canción de una danza prima que se recoge en la ficha del alumnado. 
Una vez completada, se establecerá un orden entre los grupos para cantarla. Comenzará can-
tando uno de los grupos mientras el resto acompaña cantando las partes de la canción que 
no varían; una vez que finaliza un grupo, otro continúa enlazando su canción con la anterior. 
La canción se practicará las veces que se considere necesario para que el alumnado la entone 
adecuadamente. Posteriormente se  practicará la danza en un espacio amplio y apropiado.

DESARROLLO

91
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


ALGUNAS IDEAS

superar posibles sentimientos de vergüenza o ridículo. Una vez que sean capaces de ajus-
tar los bailes y canciones al ritmo de la música y se vayan mostrando con más desinhibi-
ción, podrá introducirse el aprendizaje de técnicas específicas.

 �Otros bailes populares que podrían utilizarse: el bolero, el fandango de Pendueles, la ca-
rrasquina.

 �Si se trabaja con bailes y canciones del folclore asturiano se podrá pedir la colaboración del 
profesorado de Llingua Asturiana. Las canciones y bailes que compongan esta actividad 
podrán presentarse al resto de la comunidad educativa aprovechando la tradicional fiesta 
del “Amagüestu”, que se celebra con la entrada del otoño donde podrán cantar, bailar y 
divertirse con ellas.

 �Si se quiere profundizar en el conocimiento del folclore español puede consultarse la pági-
na web especializada del Ministerio de Educación y Ciencia, en la que pueden escucharse 
diferentes piezas, realizar actividades online de discriminación auditiva, acceder a un mu-
seo etnomusical, etc. 

 �Un complemento a esta actividad sería trabajar con danzas del mundo (ver actividad Dan-
zad, danzad…). El alumnado podrá identificar diferentes instrumentos, ritmos, estilos musi-
cales o de danzas para su posterior representación en gran grupo.

FUENTES Y MÁS INFORMACIÓN

 �C.P. VERSALLES: Letra completa de la danza prima y ejemplo de experiencia similar: 
http://www.cpversalles.com/Musica/DanzaPrima/DanzaPrima.htm [fecha de acceso: 
01/09/2010].

 �PETROZZI, Morella (1996): La danza moderna más allá de los géneros: hacia el descu-
brimiento de un lenguaje corporal en la mujer. Márgenes: encuentro y debate, núm. 15. 
Disponible en: http://artesescenicas.uclm.es/archivos_subidos/artistas/22/La%20
Danza%20Moderna%20mas%20alla%20de%20los%20generos.pdf?PHPSESSID=075
0be21cf943e405793bbd5d0197c05 [fecha de acceso: 01/09/2010].

 �VEZOS ASTURES (2007): El baille na tradición asturiana. Red de Museos Etnográficos de 
Asturias, colección Fontes Sonores de la Música [DVD].

 �VILLALBA RECIO, Leticia D. (2006): Cómo trabajar la música en la educación primaria. Re-
vista Digital Investigación y educación. Sevilla. Disponible en: http://www.csi-csif.es/
andalucia/modules/mod_sevilla/archivos/revistaense/n26/26050111.pdf [fecha de 
acceso: 01/09/2010].

 �Web educativa de folclore español del Ministerio de Educación y Ciencia disponible en: 
http://ares.cnice.mec.es/folclore/ [fecha de acceso: 01/09/2010].

Pág.
92

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


Ficha

1

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

Expresión libre

Quien dirá que no es una,
la rueda de la fortuna.

Quien dirá que no son dos
la campana y el reloj.

Quien dirá que no son tres,

______________________________
(Completa la estrofa)

Quien dirá que no son cuatro,

______________________________
(Completa la estrofa)

Quien dirá que no son cinco,

_______________________.______
(Completa la estrofa)

Completa la letra de esta Danza Prima tradicional de Avilés: 

93
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


A
ct

ividad

TEMA

Nivel

Área

1

yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

En esta actividad proponemos la elaboración de un videoclip musical, tanto porque puede 
ser especialmente motivante, como por las múltiples posibilidades expresivas y comunicativas 
que ofrece. En un primer momento se formarán grupos pequeños, que recopilarán informa-
ción y videoclips de diferentes estilos musicales contemporáneos, teniendo en cuenta las pre-
ferencias del alumnado (pop, rock, hip-hop, rap, punk, soul, blues, electrónica, etc.; cada grupo 
un estilo y un videoclip como muestra). Les ofreceremos un guión para la búsqueda, como el 

DESARROLLO

 �Cámara de vídeo.

 �Reproductor de música e imágenes.

 �Los aportados por el alumnado.

 �Un espacio amplio, como el gimnasio, el patio, etc.

MATERIALES Y RECURSOS

 �Trabajo de investigación en pequeños grupos. 

 �Puesta en común.

 �  Audición y análisis de videoclips. 

 �Trabajo en pequeños grupos: elaboración de un videoclip. 

 �Exposición.

PISTAS METODOLÓGICAS

 �Favorecer el conocimiento de diferentes estilos musicales contemporáneos, reflexionan-
do sobre el papel otorgado a hombres y mujeres mediante la audición y visionado de vi-
deoclips.

 �Reconocer y clasificar diferentes instrumentos, identificando formas musicales con repeti-
ciones iguales y temas con variaciones.

 �Fomentar la invención en grupo de coreografías para canciones y piezas musicales breves, 
evitando prejuicios sexistas, estereotipos o discriminación en el reparto de papeles. 

OBJETIVOS

3 Videoclip musical

AUDICIÓN, INTERPRETACIÓN Y 
CREACIÓN MUSICAL

94
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

DESARROLLO

que a continuación proponemos:

 �Estilo musical: 

a) Época.

b) Características principales.

c) Instrumentos más característicos.

d) Principal/es representante/s.

 �Videoclip:

a) Grupo - Autor/a - Intérprete/s.

b) Álbum - Título de la canción.

Una vez recopilada la información, ya sea en casa o en el aula de informática, el profeso-
rado realizará una breve introducción sobre: qué es un videoclip, su objetivo, tipologías, etc. 
Después, cada grupo realizará la exposición del estilo musical seleccionado y presentará el 
videoclip correspondiente. 

A continuación, con la ayuda del profesorado, mientras escuchan y ven el videoclip en 
gran grupo, deberán identificar los diferentes instrumentos así como los ritmos que se repiten 
y los que varían en la canción. Una vez se han introducido los diferentes estilos musicales, 
comentarán qué estilos les han gustado más, si han echado en falta algo, qué les han parecido 
los videoclips, etc. Se recomienda un análisis más detallado de los diferentes videoclips, de 
manera que tengan en cuenta más criterios en su posterior elaboración. Algunos parámetros 
fundamentales para el análisis de género del videoclip son los siguientes:

 �Cantante - Compositor/a – Intérprete de instrumentos. Si hacemos un análisis de género, 
las mujeres son sobre todo cantantes, pero no tanto compositoras o intérpretes de instru-
mentos.

 �El contenido de la canción, atendiendo a los siguientes indicadores:

a) Temática: amor, desamor, otros…

b) Acciones implícitas o explícitas asociadas a hombres y mujeres: el hombre suele apa-
recer como profesional, experto, mientras que la mujer aparece como amante, ma-
dre, esposa, etc.

c) Características o cualidades que se asocian a hombres y mujeres: de ellas suele desta-
carse su belleza, mientras que ellos son asociados a cualidades más diversas.

 �Estética del videoclip:

a) Iconografía del grupo o cantante (cómo viste, cómo se mueve, etc.).

b) Iconografía de otros personajes (cómo visten, cómo se mueven, qué papel tienen, etc).

En este punto de la actividad, el alumnado ya ha de tener un conocimiento inicial de di-
ferentes estilos musicales contemporáneos; si no se han tocado todos los estilos y el profe-
sorado lo ve conveniente, completará la información que considere necesaria. Los alumnos y 
alumnas también habrán tenido ocasión de visionar y analizar varios vídeos musicales, por lo 

95
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A
ED

U
C

A
C

IÓ
N

 A
RT

ÍS
TI

C
A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

 �Deberemos fijarnos en las preferencias de estilos musicales que realizan alumnos y alum-
nas para conocer si existen diferencias de género.

 �Es probable que la representación de mujeres cantantes, compositoras e intérpretes sea 
escasa entre las muestras musicales que hayan seleccionado. En ese caso se recomienda 
llamar la atención sobre ese aspecto y que el alumnado investigue sobre representantes 
femeninas en los diferentes estilos musicales.

 �La elaboración del videoclip podrá realizarse en pequeños grupos o en gran grupo.

 � El videoclip nace como una estrategia comercial y de marketing de discos musicales. 
Engloba un gran número de disciplinas que nos permitirán trabajar de diversas maneras 
con el alumnado. Por ejemplo, en la actividad propuesta podrán trabajar con una música 
de su creación (aprovechando sonidos e instrumentos de su entorno); elaborar un nuevo 
guión o modificar uno existente; crear un vídeo totalmente nuevo o modificar aquellas 
partes o elementos que les interese para transmitir una idea o contar una historia. Por 
tanto, será básico antes de elaborarlo establecer cuál va a ser su objetivo.

 �La dificultad de esta actividad la marcará el conocimiento y la habilidad que tengan con 
las diferentes disciplinas que abarca la elaboración de un videoclip (música, canto, baile, 
interpretación, expresión corporal, nuevas tecnologías, etc.). 

ALGUNAS IDEAS

DESARROLLO

que seguramente ya se hayan hecho una idea sobre qué aspectos son los más importantes 
para su elaboración. Realizaremos entonces una lluvia de ideas sobre cómo elaborarían un 
videoclip musical y, partiendo de esas ideas previas, introduciremos, si es necesario, algunos 
elementos básicos que no deben faltar: 

 �Música: Selección de una música o una canción.

 �Guión: Describe lo que se va a escuchar y ver. Se trata de describir la historia, la idea que se 
quiere transmitir.

 �Reparto de papeles: El grupo hará un reparto de papeles, por ejemplo: quién baila, canta, 
interpreta o toca instrumentos musicales, graba, etc.

 �Ensayo: Se ensayarán las escenas que se quieren filmar.

 �Grabación del videoclip: Para ello el alumnado deberá tener unas nociones básicas sobre 
el uso de una cámara.

Una vez que tengan una idea clara sobre lo que quieren transmitir y cómo lo van a hacer, 
cada grupo elaborará un guión sencillo, con el reparto de papeles y funciones de cada perso-
na. Para ensayar dicho guión, deberemos contar con un espacio amplio que permita trabajar 
libremente a los diferentes grupos. Cuando el alumnado esté preparado se procederá a la 
grabación del videoclip. Finalmente, en el aula, se visionarán los diferentes videoclips y se 
realizará una evaluación conjunta del trabajo realizado, destacando los aspectos positivos y 
mostrando respeto por las creaciones de otras personas. 

96
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

 �BERROCAL DE LUNA, Emilio y GUTIERREZ PEREZ, José (2002): Música y género: análisis 
de una muestra de canciones populares. En: Revista Científica de Comunicación y educa-
ción, núm. 18. Disponible en: http://www.doredin.mec.es/documentos/018200230216.
pdf [fecha de acceso: 01/09/2010].

 �FANDOS IGADO, Manuel (1993): El videoclip musical. Comunicar: Revista científica ibe-
roamericana de comunicación y educación, núm. 1. Disponible en: http://redalyc.uae-
mex.mx/redalyc/pdf/158/15800114.pdf [fecha de acceso: 01/09/2010].

 �GUARINOS, Virginia (2007): La mujer en la canción de consumo y el videoclip musical. 
Universidad de Sevilla. Disponible en: http://ocwus.us.es/comunicacion-audiovisual-y-
publicidad/tendencias-actuales-de-investigacion-en-narrativa-audiovisual/contenidos/
tema4/pagina_08.htm [fecha de acceso: 01/09/2010].

FUENTES Y MÁS INFORMACIÓN

ALGUNAS IDEAS

 � Será labor del profesorado dar unas nociones básicas sobre el manejo de la cámara de 
vídeo.

97
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

98
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


A
ct

ividad

TEMA

Nivel

Área

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

1

Se les propone investigar individualmente qué series o películas de dibujos animados ven 
los niños y niñas de su círculo más cercano (ver ficha 1). Una vez recopilada la información 
se hará una puesta en común en la que leerán las respuestas sin decir el sexo de la persona 
encuestada; el resto de la clase deberá averiguar si se trata de un niño o una niña. Cuando se 
dé la respuesta correcta se anotarán los resultados desagregados por sexo en la pizarra.

Posteriormente rellenarán esa misma ficha anotando sus propios gustos personales. El pro-
fesorado recogerá todas las contestaciones y con ayuda del alumnado irá anotando las res-
puestas desagregadas por sexo. Para ayudarles a extraer conclusiones, se les podrán plantear 
las siguientes cuestiones:

DESARROLLO

 �Reproductor de vídeo y grabación de la serie o película seleccionada por el alumnado.

 �Fichas Mundos de fantasía.

MATERIALES Y RECURSOS

 � Investigación individual. 

 �Puesta en común. 

 �Visionado de un fragmento de una película o serie de televisión. 

 �Trabajo en pequeños grupos. 

 �Puesta en común. 

 �Elaboración grupal de un guión, representación y puesta en común.

 �Posibilidad de implicar a las familias.

PISTAS METODOLÓGICAS

 �Analizar producciones audiovisuales dirigidas al público infantil identificando los estereoti-
pos de género que se reproducen y transmiten en las mismas.

 �Favorecer el desarrollo de una conciencia crítica en el alumnado.

OBJETIVOS
~

MEDIOS DE COMUNICACIÓN2

Mundos de fantasía

99
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A
ED

U
C

A
C

IÓ
N

 A
RT

ÍS
TI

C
A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

DESARROLLO

 � ¿Existen similitudes y/o diferencias entre lo que les gusta ver a chicos y chicas?

 � ¿Y entre lo que ven niños y niñas menores que vosotros y vosotras?

 � ¿Qué es lo que más os gusta de esas series o películas?, ¿y lo que menos? ¿Por qué?

Se trata de conocer si niños y niñas muestran preferencias diferentes y, en ese caso, a qué 
creen que se deben— para analizar más adelante qué estereotipos se transmiten y refuerzan 
a través de los personajes. Para ello, en asamblea se decidirá cuál de esas series o películas de 
dibujos animados les gustaría trabajar en el aula.

En otra sesión, veremos un capítulo de la serie o un fragmento de la película elegida. A 
continuación se formarán grupos de 4 o 5 personas, que elaborarán un listado con los perso-
najes femeninos y masculinos que han aparecido. Se pondrán en común los resultados y cada 
grupo, elegirá un personaje y seleccionará, de las características de la ficha 2, aquellas que se 
corresponden con el mismo. Los resultados obtenidos se expondrán en un lugar visible del 
aula. En gran grupo se podrá realizar un coloquio, comentando sus respuestas sobre:

 � ¿Quiénes aparecen más, personajes femeninos o masculinos?

 � ¿Quién es protagonista?

 � ¿Qué características se atribuyen a los personajes femeninos?

 � ¿Qué características se atribuyen a los personajes masculinos? 

 � ¿Qué mujeres conoces que no cumplan esas características? ¿Y hombres?

Como cierre de la actividad, podemos introducir el concepto de estereotipo de género 
para proponer un ejercicio de inversión de roles. Se pedirá que elaboren en grupo un guión 
breve, basado en el capítulo o la película de dibujos animados vista anteriormente, en el que 
se realice una inversión de roles de los personajes, es decir, que los personajes femeninos o 
feminizados sean masculinos y al revés. La técnica de inversión de roles permite una mejor 
identificación de los estereotipos de género, ya que suele dar lugar a situaciones que llaman 
nuestra atención o resultan graciosas por el hecho de asociar un comportamiento o actitud 
a un sexo al que hemos aprendido que no le corresponde. Tras elaborar el guión, cada grupo 
puede hacer una representación del mismo. Luego, en gran grupo, reflexionarán sobre los 
momentos que más les han llamado la atención, ya sea por resultar graciosos o por algo que 
se sale de la norma. De esta manera ayudaremos al alumnado a identificar los estereotipos de 
género presentes en las diferentes series o películas. 

100
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

ALGUNAS IDEAS

 �Si se prefiere, en lugar de la investigación individual, puede realizarse una lluvia de ideas 
sobre las series y películas de dibujos animados que más les gustan. El profesorado anotará 
en una tabla las respuestas desagregadas por sexos.

 �En caso de que el alumnado sea capaz de identificar el sexo de una persona por sus gus-
tos, es necesario llamarle la atención sobre este hecho y recordarle que lo que hace que 
tengamos gustos e intereses diferentes, no suele estar relacionado con las diferencias que 
existen a nivel biológico entre hombres y mujeres, sino con la idea o imagen que tenemos 
de lo que significa ser hombre o mujer en nuestra sociedad. Por ser niña o niño, hombre o 
mujer no nos gustan cosas diferentes, el sexo no determina nuestros gustos; aprendemos 
que a las niñas nos deben gustar ciertas cosas, en muchas ocasiones opuestas o diferentes 
a las que deben gustarles a los niños. Niños y niñas han de ser libres para elegir lo que les 
gusta independientemente del sexo al que pertenezcan, así como respetar los gustos de 
otras personas. 

 �Puede ocurrir que niños y niñas tenga los mismos gustos, en ese caso seria interesante 
conocer qué personajes valoran más y cuáles menos. Eva Antón Fernández, en su estudio 
La socialización de género a través de la programación infantil de televisión, señala que 
la población escolar cita mayoritariamente a personajes masculinos, a los que da un mayor 
prestigio, mientras que los femeninos son menos valorados (“existe un predominio en las 
preferencias por los personajes masculinos sobre los femeninos: siete personajes mascu-
linos frente a tres femeninos”), manifestando así la desigual valoración de los sexos que 
hacen niños y niñas. 

 �Si se observa que las preferencias de cine o series de dibujos animados son diferentes, el 
profesorado podrá plantear la posibilidad de visionar y analizar dos series o películas distin-
tas para su comparación. 

 �Si se dispone de tiempo, un final que podría resultar motivador para el alumnado sería la 
representación del guión elaborado con marionetas; utilizando material reciclado como 
cartón, telas, etc. Una vez confeccionados los personajes se haría la representación en el 
aula, que podría grabarse en vídeo y compartirse con las familias del alumnado.

 �Esta actividad podrá realizarse también con series juveniles o programas de televisión que 
no sean de dibujos animados; el nivel de la actividad estará en función del nivel del análisis 
que realicemos con el alumnado.

101
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

 �ANTÓN FERNÁNDEZ, Eva (2001): La socialización de género a través de la programación 
infantil de televisión. Consejería de Sanidad y Bienestar Social de la Junta de Castilla y 
León. Disponible en: http://www.fyl.uva.es/~wceg/articulos/TelevisionPatriarcal.pdf [fe-
cha de acceso: 01/09/2010].

 �SIRGO FOYO, Elba (2004): Materiales didácticos para la coeducación. ¿Bellas o bestias? 
Las mujeres en el cine de dibujos animados. Instituto Asturiano de la Mujer (colección 
Construyendo contigo la igualdad). Disponible en: http://tematico.asturias.es/imujer/
upload/documentos/IAM-U_728837.pdf [fecha de acceso: 01/09/2010].

 �DE LA PEÑA PALACIOS, Eva (2007): Creciendo entre pantallas. En: Ni + ni – Fórmulas para 
la igualdad. Fundación Mujeres. Disponible en: http://www.fundacionmujeres.es/male-
tincoeducacion/pdf/CUAD1vert.pdf [fecha de acceso: 01/09/2010].

FUENTES Y MÁS INFORMACIÓN

102
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

Ficha

1 Mundos de fantasía

     5 Niño    5 Niña
                                                  
                       Edad: ___________

¿Cuál es tu serie de dibujos animados preferida? ¿Por qué?

¿Cuál es la película de dibujos animados que más te ha gustado? ¿Por qué?

     5 Niño    5 Niña
                                                  
                       Edad: ___________

¿Cuál es tu serie de dibujos animados preferida? ¿Por qué?

¿Cuál es la película de dibujos animados que más te ha gustado? ¿Por qué?

103
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


Ficha

yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

2 Mundos de fantasía

PROTAGONISTA TORPE SERVICIAL FUERTE

PROFESIONAL DÉBIL IMPRUDENTE BUENO/A

AVENTURERO/A CON EMPATÍA BELLO/A CHARLATÁN/A

INTELIGENTE INDEPENDIENTE RACIONAL AGRESIVO/A

EMOCIONAL MIEDOSO/A SENSIBLE DOMINANTE

CUIDA A OTRAS
PERSONAS VALIENTE DEPORTISTA HÁBIL

104
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


A
ct

ividad

TEMA Área

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

Nivel

MATERIALES Y RECURSOS

DESARROLLO

PISTAS METODOLÓGICAS

2

La publicidad me consume

2

OBJETIVOS

MEDIOS DE COMUNICACIÓN

2

 �Tijeras, pegamento, cartulinas, revistas, folletos publicitarios, etc. y todos los aportados por 
el alumnado.

 �Fichas La publicidad me consume.

 �Trabajo en pequeños grupos. 

 �Exposición y puesta en común. 

 �Lluvia de ideas y breve introducción del profesorado sobre contrapublicidad. 

 �Elaboración en grupos de un anuncio de contrapublicidad. 

 �Exposición en el aula o centro educativo. 

 �Posibilidad de implicar a las familias.

 �Analizar la representación que se hace de lo “femenino” y lo “masculino” en la publicidad 
dirigida al público infantil y los diferentes recursos lingüísticos utilizados para la transmisión 
y producción de estereotipos de género.

 �Favorecer el desarrollo de la conciencia crítica del alumnado frente a la publicidad sexista 
y la sociedad de consumo.

La publicidad crea mundos imaginarios donde la felicidad se puede adquirir consumiendo. 
Esto se consigue a través de la utilización de diferentes lenguajes (imagen, sonido, mensajes 
de texto, colores, etc.) que concentran en unos pocos segundos un poderoso mensaje carga-
do, en la mayoría de los casos, de estereotipos de género. El público capta rápidamente este 
mensaje, pero sin capacidad o posibilidad de hacer un análisis crítico, sobre todo cuando se 
trata de público infantil. En esta actividad intentaremos que el alumnado realice un análisis 
crítico de la publicidad infantil centrándonos en la publicidad impresa. 

En primer lugar recopilaremos anuncios de juguetes como los que aparecen en los catálo-
gos de jugueterías, publicidad de campañas navideñas, publicidad de revistas juveniles, publi-

105
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

DESARROLLO

cidad de Internet, etc. Dividiremos la clase en tres grupos. Un grupo recopilará anuncios de 
juegos o juguetes que consideren que van dirigidos a niños, otro grupo los dirigidos a niñas y 
un tercero los dirigidos a ambos sexos. El profesorado tratará de fomentar el trabajo coope-
rativo de manera que cuando un grupo encuentre anuncios que puedan ser de utilidad para 
otro se los entregue a éste. Cada grupo decidirá en qué formato quiere organizar las imágenes 
seleccionadas; podrán elaborar un collage, un folleto publicitario, etc. A continuación se les 
preguntará en qué se han fijado para decidir qué anuncios están orientados a quién. Estas 
aportaciones las tendremos en cuenta para el posterior análisis.

Los trabajos resultantes se expondrán en el aula de forma que todo el alumnado pueda 
verlos y resulten de ayuda para elaborar en cinco minutos una lista anónima (únicamente 
indicarán si se trata de un niño o una niña) con dos columnas: en una pondrán los juguetes y 
juegos que poseen y en otra aquellos que desearían. Una vez transcurrido el tiempo, el profe-
sorado recogerá las hojas e irá anotando las respuestas en la pizarra en dos tablas diferentes 
desagregando los datos por sexo. La idea es fomentar un consumo responsable con los resul-
tados obtenidos y planteando cuestiones como:

 � ¿Os ha dado tiempo a anotar todos los juguetes o juegos que tenéis o deseáis tener?, 
¿creéis que se os ha olvidado alguno?

 � ¿Necesitáis esa cantidad de juguetes o juegos para entreteneros?

 � ¿A qué jugáis más? ¿O con qué jugáis más?

 � ¿Juegan a lo mismo niñas y niños?, ¿por qué?

Una vez identificado el público al que va dirigida la publicidad podemos analizar cómo 
consigue que compremos objetos que no necesitamos y que los deseos de niñas y niños sean 
diferentes. Para facilitar la realización de este análisis el profesorado pedirá a cada grupo que 
escoja uno de los anuncios seleccionados y le entregará la ficha 1. En grupos recogerán la 
información sobre el sexo de las personas que aparecen, qué hacen, el tipo de juguetes y los 
colores utilizados. A continuación, cada grupo expondrá un resumen de los datos obtenidos, 
que se apuntarán en la pizarra. Cuando tengamos todos los datos, se pedirá al grupo clase que 
dé su opinión al respecto. Para la dinamización de este debate se podrán plantear las siguien-
tes preguntas:

 � ¿Consigue la publicidad que niños y niñas deseen juguetes diferentes?

 � ¿Conoces a niñas que jueguen con juguetes de niños? ¿Y el caso contrario?

La idea que se quiere transmitir es que la publicidad no muestra la realidad, sino una parte 
de la misma, aquella que le interesa para la venta de un producto. A través de un bombardeo 
constante nos persuade para que consumamos productos aunque no sean necesarios, como 
ocurre con esos juguetes que luego no se utilizan. Y no solo trata de vendernos un producto, 
nos cuenta algo más, nos dice qué juguetes son para niños y cuáles para las niñas, creando 
una imagen estereotipada de la realidad, puesto que cualquier persona puede jugar con todo. 
Individualmente, deberán anotar las conclusiones que más les interesen o les llamen la atención.

106
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÏSTIC
A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

DESARROLLO

ALGUNAS IDEAS

 �Se aconseja desarrollar esta actividad las semanas previas a las fiestas navideñas, cuando 
existe un mayor bombardeo de publicidad infantil; o aprovechar otras fechas señaladas, 
como el Día sin compras, que se celebra en noviembre.

 �Respecto al consumo responsable, la idea que queremos transmitir es que no debemos 
dejarnos cautivar por la publicidad y sí plantearnos si necesitamos todo aquello que de-
seamos comprar. El consumo sostenible es aquel que permite cubrir nuestras necesidades 
actuales sin perjudicar al medio ambiente. En este sentido, podemos analizar con nuestro 
alumnado dónde y cómo se han fabricado los juguetes nombrados en la actividad; los 
efectos que tienen las compras navideñas en nuestro entorno, por ejemplo, la cantidad de 
basura que se genera con el embalaje de regalos; las condiciones laborales de las personas 
que fabrican los juguetes; si estos necesitan electricidad, utilizan pilas, etc. Los recursos 
son limitados y, la mayoría de las veces, contaminantes. ¿Qué juguetes tenemos que sean 
inocuos para el medio ambiente? El profesorado podrá aprovechar esta actividad para plan-

A continuación se hará una lluvia de ideas sobre la palabra “contrapublicidad” en la que 
expresarán con sus propias palabras qué creen que es. El profesorado mostrará ejemplos de 
contrapublicidad mediante una presentación en ordenador o utilizando las fichas 2 y 3, para 
que puedan entender que se trata de contrarrestar los efectos de la publicidad utilizando sus 
mismas herramientas. 

Partiendo de las ideas recogidas en el coloquio anterior sobre publicidad, se les pedirá que, 
en pequeños grupos, desarrollen esas críticas mediante la contrapublicidad. Para ello se les 
invitará a modificar o parodiar el mensaje que se transmite desde la publicidad, haciendo uso 
de su imaginación. Pueden partir de las posibles críticas a los anuncios analizados e imaginar 
qué contestarían o qué mensaje quieren transmitir y trabajar con esa idea. Los pasos a seguir 
serán los siguientes: 

 �Elección de un producto o tema que se quiere criticar (se recomienda utilizar alguno de los 
que han aparecido en la publicidad analizada).

 �Recoger los aspectos del anuncio que no nos gustan, queremos criticar o a los que se 
quiere contestar.

 �Escribir un mensaje crítico con el anuncio seleccionado.

 �Elección o creación de una imagen que se corresponda con el mensaje que queremos tras-
ladar: puede ser un dibujo, una foto modificada, una imagen hecha con recortes, collage, etc.

Los trabajos resultantes pueden ser muy variados: contrapublicidad en papel, sonora, inter-
pretada, etc. En asamblea se elegirá en qué formato (papel, audio, vídeo, página web, etc.) y en 
qué lugares quieren exponer y/o difundir la contrapublicidad elaborada. Para finalizar la activi-
dad, a modo de resumen, el alumnado expresará cómo se ha sentido a lo largo de la actividad, 
si se ha cuestionado algo, si ha modificado algo, si se ha divertido, etc.

107
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

ALGUNAS IDEAS

tear al alumnado cómo adquirir hábitos más favorables para la adquisición, conservación y 
protección de sus juguetes.

 �Cuando se trata de jugar, lo importante no es tanto el juguete como el juego, puesto que 
los juguetes no siempre son necesarios. Estos tienen que ser una herramienta, no un fin 
en sí mismos. En este sentido, podemos buscar formas de jugar que no impliquen un con-
sumo de nuevos recursos: reutilizando juguetes de hermanas/os mayores, utilizando ob-
jetos como cajas de cartón, telas viejas, etc. que permiten desarrollar la imaginación y las 
habilidades manuales. También se podrá plantear al alumnado que con ayuda de su familia 
descubra juegos tradicionales de su entorno, de otras culturas, etc., pudiendo recurrir en 
este caso a alumnado de otras nacionalidades que estudie en el centro educativo.

 �Esta misma actividad podría realizarse con anuncios sexistas que aparecen en otros medios 
de comunicación como televisión, radio, periódicos, revistas, etc. Para ello deberá tenerse 
en cuenta la importancia del sonido, la voz en off, etc., aspectos que no se pueden analizar 
en la publicidad impresa pero que tienen un papel relevante en la construcción de signifi-
cados. Puede consultarse el capítulo correspondiente a publicidad del material Coeduca-
mos: Sensibilización y Formación del profesorado.

 �Resultaría interesante proponer al alumnado y a sus familias denunciar los anuncios que 
consideren sexistas al Observatorio de la publicidad sexista del Instituto de la Mujer. En ese 
caso, el profesorado pondrá ejemplos de anuncios denunciados, disponibles en el Obser-
vatorio de la publicidad sexista del Instituto de la Mujer. La denuncia puede hacerse cum-
plimentando un formulario a través de su página web.

 �La contrapublicidad es una estrategia utilizada sobre todo por movimientos sociales a favor 
de un consumo responsable y sostenible. A través de ella se hace un análisis crítico de la 
sociedad de consumo y del papel ideológico de la comunicación comercial aprovechándo-
se de técnicas comunicativas y creativas innovadoras.

 �Para facilitar la elaboración de la contrapublicidad al alumnado se le puede plantear la 
elaboración de un cómic crítico. En ese caso han de elegir una imagen que represente 
algo que no les guste de la publicidad y añadir un mensaje dentro de un bocadillo típico de 
cómic. Pueden realizar sus propios dibujos, ayudarse con fotografías, hacer varias viñetas, 
etc. En Internet hay programas que ayudan a elaborar un cómic (http://stripgenerator.
com). Los trabajos de contrapublicidad podrán ser publicados en la Web, enviándolos por 
correo electrónico al proyecto consumehastamorir.com de la asociación Ecologistas en 
Acción (confederación de ámbito estatal fruto de la unificación, en 1998, de más de 300 
grupos ecologistas): consume@letra.org. Las posibilidades de colaborar con este proyecto 
son variadas y pueden consultarse en: http://www.letra.org/spip/rubrique.php?id_rubri-
que=30.

108
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÏSTIC
A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

FUENTES Y MÁS INFORMACIÓN

 �ESPINAR RUIZ, Eva (2006): Imágenes y estereotipos de género en la programación y en 
la publicidad infantil. Revista Latina de Comunicación Social, núm. 61. Disponible en: 
http://www.ull.es/publicaciones/latina/200614Espinar_Ruiz.htm [fecha de acceso: 
01/09/2010].

 �MORENO LLANEZA, Mª Antonia (2007): Coeducamos: Sensibilización y Formación del 
profesorado. Consejería de Educación y Ciencia del Principado de Asturias. Disponible en: 
http://web.educastur.princast.es/proyectos/coeduca/wp-content/uploads/2007/01/
publicidad.pdf [fecha de acceso: 01/09/2010].

 �Web del Proyecto europeo Juguete Seguro. Disponible en: http://www.jugueteseguro.
com/web/cas/peu_01.asp [fecha de acceso: 01/09/2010].

 �Observatorio de la publicidad sexista del Instituto de la Mujer. En: http://www.migualdad.
es/mujer/medios/Publicidad/observatorio.htm (Incluye un formulario para denunciar 
publicidad sexista). [fecha de acceso: 01/09/2010].

 �Más información sobre contrapublicidad disponible en: www.consumehastamorir.org; 
http://www.cederron.org/; http://observatori-risc.net/contrapublicitat/; y http://blog.
educastur.es/publi/presentaciones/ [fecha de acceso: 01/09/2010].

109
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


Ficha

1

yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

La publicidad me consume

Número de veces que 
aparecen niños y niñas

Productos anunciados

Colores utilizados y
descripción (claros,
oscuros...)

Qué hacen

Otros

110
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


Ficha

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

Contrapublicidad en el IES de Selgas de Cudillero en Consume hasta morir.

La publicidad me consume2

Elaboración propia:

Imagen extraída de: www.juquetes.org

PODEMOS JUGAR A TODO
... Incluso a planchar 

111
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


Ficha

yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

La publicidad me consume 3

Imágenes extraídas de: VV.AA. (2002): Aire Fresco. Taller “A tu aire”. Consejería de Salud y Servicios Sanitarios 
del Principado de Asturias.  

112
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


A
ct

ividad

TEMA

Nivel

Área

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

~

2

Jugando entre pantallas3

MEDIOS DE COMUNICACIÓN

Primero trataremos de conocer cuáles son los usos y preferencias de los chicos y las chicas 
sobre los videojuegos, motivándoles para que miren desde una perspectiva crítica cómo aque-
llos construyen una imagen de la mujer y del hombre y cómo configuran una forma determi-
nada de entender la realidad. Para ello se les pedirá que piensen en aquellos videojuegos o 
juegos interactivos que prefieren (juegos en línea, en red, de ordenador, de teléfonos móviles, 
consolas, etc.) y que elijan uno. El profesorado entregará entonces la ficha 1 a cada alumno y 
alumna para la realización de un análisis del videojuego seleccionado, en la que también se 
recogerá información sobre el uso cotidiano que hacen del mismo y que cubrirán en casa con 
ayuda de su familia.

Una vez recogida la información, las fichas —que serán anónimas— se mezclarán (aunque 
se harán dos montones, uno con las fichas de chicas y otro con las de chicos). Se formarán 
grupos de 4 o 5 personas entre los que se repartirán las fichas para que rellenen, con los datos 

 �Los aportados por el alumnado.

 �Fichas Jugando entre pantallas.

 �Trabajo en pequeños grupos. 

 �Exposición y puesta en común. 

 � Investigación individual.

 �Elaboración y representación en pequeños grupos de un videojuego. 

 �Posibilidad de implicar a las familias. 

 �Posibilidad de implicar a otras áreas.

 �Favorecer el sentido crítico frente a los contenidos y valores que transmiten los videojue-
gos más comunes.

 �Ofrecer alternativas de videojuegos que transmitan valores igualitarios y no discriminatorios.

113
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

ALGUNAS IDEAS

DESARROLLO

 �En caso de que el alumnado no haya jugado nunca con videojuegos o no los conozca lo 
suficiente para realizar el análisis, puede hacer una entrevista a una persona que sí sea 
aficionada. También podrá ocurrir que el alumnado juegue con videojuegos que no corres-
ponden a su edad. En ese caso, será interesante reflexionar con las niñas y los niños y sus 
familias sobre esta cuestión.

 �Al finalizar la actividad el alumnado podrá entregar a sus familias los resultados de la inves-
tigación, así como la guía ¿Quién pone las reglas del juego? También se podrá difundir por 
el centro información sobre lo positivo de los videojuegos, cosas que deberían cambiar y 
ejemplos de videojuegos que fomentan otro tipo de valores.

 �En muchos casos, el propósito del vestuario de los personajes —sobre todo en el caso de 
personajes femeninos— no es tanto ir acorde con la acción que se va a desarrollar en el 
juego como atraer la mirada utilizando imágenes de cuerpos desproporcionados (hombres 
con músculos exagerados o mujeres con ojos inmensos o cinturas de avispa). Según un 
estudio realizado por el Observatorio del Videojuego sobre “Usos y Hábitos de videojuegos 
on line en España”, existe una identificación sexual y de género entre el jugador y jugadora 
con los y las protagonistas del juego, ya que tienden a buscar un referente con el cual lo-
grar una posible identificación. 

 �El Advergaming utiliza los videojuegos con el objetivo de promocionar una marca, produc-
to o idea. Estos videojuegos exponen de forma continuada al usuario o usuaria ante la mar-
ca publicitada, por lo que puede llegar a tener una importante influencia entre el público 
infantil. Una variante de esta actividad podría ser analizar la influencia que este nuevo tipo 
de mercadotecnia tiene en nuestro alumnado. 

desagregados por sexos, las cuestiones que aparecen en la ficha 2. Después se pedirá que 
cada grupo nombre a alguien portavoz para que exponga los resultados, que serán comenta-
dos por el resto de grupos. El profesorado hará hincapié en las diferencias que puedan existir 
entre las preferencias de alumnas y alumnos, la imagen estereotipada de hombres y mujeres 
que se fomenta a través de los videojuegos, los valores que transmiten (violencia, discrimina-
ción, etc.). Sería interesante preguntarles si creen que los videojuegos les influyen y de qué 
manera, si les quitan tiempo para hacer otras cosas, etc. A continuación se pedirá al alumnado 
de cada grupo que apunte en la pizarra, papel o cartulina, qué cosas le gusta de los videojue-
gos y cuáles debería cambiar.

Para finalizar la actividad, en grupos, elaborarán la historia introductoria de un videojuego, 
en la que describirán los personajes, el entorno, etc. En casa o en el aula, dependiendo del 
tiempo disponible, deberán elaborar o reciclar ropa para la elaboración del vestuario de los 
personajes del videojuego para su posterior representación y análisis en el aula. Una vez repre-
sentada la introducción al juego por los diferentes grupos, el profesorado invitará al alumnado 
a comparar el vestuario de estos personajes con el de los videojuegos de actualidad más ven-
didos entre chicos y chicas de su misma edad.

114
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

FUENTES Y MÁS INFORMACIÓN

 �AA.VV. (2004): Guía didáctica para el análisis de los videojuegos. CIDE e Instituto de la 
Mujer. Disponible en: http://www.migualdad.es/mujer/publicaciones/docs/Investiga_vi-
deojuegos.pdf [fecha de acceso: 01/09/2010].

 �AA.VV. (2004): La diferencia sexual en el análisis de videojuegos. CIDE e Instituto de la 
Mujer. Disponible en: http://www.educacion.es/cide/espanol/publicaciones/coleccio-
nes/mujeres/colm005/colm005pc.pdf [fecha de acceso: 01/09/2010].

 �Asociación Española de Distribuidores y Editores de Software de Entretenimiento (aDe-
Se). En el apartado de informes y estudios puede encontrar la siguiente documentación: 
Mujeres y Videojuegos (Universidad Europea de Madrid); Influencia del videojuego en la 
conducta de los usuarios y habilidades que desarrolla en los mismos 2005 (Universi-
dad Europea de Madrid); Informe anual sobre la industria del videojuego. Disponible en: 
http://www.adese.es. [fecha de acceso: 01/09/2010].

 �Blog Coeducación: Espacio para educar en igualdad. Disponible en: http://web.educas-
tur.princast.es/proyectos/coeduca/?p=317 [fecha de acceso: 01/09/2010].

 �GARCÍA IGLESIAS, MG y SÁNCHEZ CHOYA, I (2007): Rompiendo Esquemas. Programa 
de Orientación Académica y Profesional. Instituto Asturiano de la Mujer. Disponible en: 
http://www.fundacionmujeres.es/files/attachments/Documento/5187/image_Rom-
piendo%20Esquemas.pdf [fecha de acceso: 01/09/2010].

 �GONZÁLEZ DÍAZ, Cristina (2009): Los niños ya juegan con las marcas a través del adver-
gaming. En: Portal de la Comunicación InCom-UAB: El portal de los estudios de comuni-
cación, 2001-2009. Barcelona. Disponible en: http://www.portalcomunicacion.com/ESP/
monografico_texto.asp?monografic_text_id=33&monografic_id=27 [fecha de acceso: 
01/09/2010].

 �VV.AA. (2006): ¿Quién pone las reglas del juego? Guía para la elección y uso de videojue-
gos. Instituto de Educación del Ayuntamiento de Barcelona para Familias. Disponible en: 
http://www.consum.cat/documentacio/8776.pdf [fecha de acceso: 01/09/2010].

 �Observatorio del videojuego. Disponible en: http://www.observatoriovideojuegos.com/ 
[fecha de acceso: 01/09/2010].

115
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


Ficha

1

yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

 fSexo de la persona que contesta:     5     5 
 f¿Cuántos videojuegos tienes?, ¿cuántos conoces o usas?, ¿quién los elige y 
compra?

_______________________________________________________
 f¿Cuántos días juegas a la semana?, ¿cuántas horas a la semana en total?, 
¿juegas sola/o o con alguien más?

_______________________________________________________
 fNombre de tu videojuego preferido:: ____________________________
 f¿Qué protagonista sueles elegir?
5 Masculino.    Nombre: ____________________________________
5 Femenino.     Nombre: ____________________________________
 fEl personaje protagonista transmite: (Puedes marcar con una X más de una característica)

Jugando entre pantallas

 � Fragilidad
 � Belleza o atractivo
 � Profesionalidad
 � Fortaleza

 � Cercanía 
 � Dureza
 � Seguridad en sí mismo/a
 � Solidaridad

 � Justicia
 � Inseguridad
 � Intelectualidad
 � Ternura

 � Matar, luchar, agredir
 � Amar, cuidar, expresar sentimientos
 � Cooperar

 � Competir
 � Otros: ________________________

 fLa ropa que utiliza te parece cómoda:     5 SÍ    5 NO
 fDescripción del juego:

 fHistoria que cuenta el videojuego:  fQué sientes cuando juegas:

116
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


Ficha

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

En grupo y a partir de la información recogida en la fichas, contestad 
a las siguientes preguntas:

 f¿Tienen los mismos juegos las niñas y los niños?

 f¿Quién los elige y compra?

 f¿Dedican unas y otros el mismo tiempo a jugar a videojuegos?, ¿y con quién jue-
gan?

 f¿Qué juegos les gustan a las niñas?, ¿y a los niños?

 f¿Los personajes de los juegos dirigidos a niñas son masculinos o femeninos?, ¿y los 
de los niños?

 f¿Qué características tienen los personajes femeninos?, ¿y los masculinos?

 f¿Tratan sobre los mismos temas los videojuegos dirigidos a niñas que los dirigidos a 
niños?, ¿niños y niñas sienten lo mismo al jugar?

 f¿Cambiarías algo de los videojuegos que existen actualmente?

Jugando entre pantallas2

117
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


A
ct

ividad

TEMA Área

Nivel

             EDUCACIÓN ARTÍSTICA    
yo cuento, tú pintas, ella suma      

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

Mira, mira...

3 ARTE, VALORES Y CREACIÓN PLÁSTICA

1

Aprendiendo a mirar

Mostraremos al grupo clase el cuadro La familia de Felipe IV / Las Meninas, de Velázquez 
(1656) y realizaremos un sondeo entre el alumnado preguntando si alguien la había visto 
antes, si han oído hablar del pintor, así como qué otros artistas y obras de arte conocen. Las 
contestaciones a esta última pregunta se escribirán en el encerado o en una cartulina en un 
cuadro de dos columnas: hombres artistas / mujeres artistas. Lo más probable es que no sal-
gan nombres de mujeres; en este caso, deberemos llamar la atención sobre este hecho para 
volver después sobre ello. 

 � El material acordado con el alumnado para la reinterpretación de las obras (acuarelas, 
ceras, etc.).

 �Fichas Mira, mira.

 �Sondeo, lectura e interpretación colectiva de una obra artística. 

 �Exposición del profesorado. 

 �Trabajo en pequeños grupos. 

 �Exposición del profesorado. 

 �Reinterpretación individual de una obra artística. 

 �Exposición en el aula.

 �Aprender a mirar las obras de arte preguntándonos acerca de la representación en las mis-
mas de mujeres y hombres.  

 �Descubrir y valorar la obra de algunas artistas teniendo en cuenta las dificultades que han 
vivido históricamente las mujeres para dedicarse al arte.

 �Expresar plásticamente escenas y situaciones cotidianas que muestren la igualdad de po-
sibilidades y responsabilidades de niños y niñas, hombres y mujeres.

118
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

DESARROLLO

A continuación se realizará la lectura colectiva de la obra (evidentemente se hará de forma 
sencilla, adaptada al nivel del alumnado, con preguntas que les ayuden a plantearse más inte-
rrogantes). Para ello se aconseja: 

 �Observar y describir el tema de la obra (lo que se ve): personas, ropa, peinado, adornos, 
dónde están, qué hacen cada una, objetos, etc. 

 �Observar y describir los recursos formales (cómo está hecha): colores, luces, técnica y estilo.

Después, se pasa a la interpretación de la obra (lo que pensamos de ella, lo que nos dice).

Ayudaremos con preguntas tales como:

 � ¿Qué podemos deducir de las personas que aparecen en el cuadro a partir de cómo visten, 
lo que están haciendo y el lugar que ocupan en la escena? ¿En qué época y país se sitúa? 
¿Quiénes son, de qué clase social son, qué papel desempeñan? ¿Cómo imaginamos su vida, 
actividades, juegos, etc.?

 � ¿Qué parecidos y diferencias encontramos con una escena actual?

 � ¿Hay alguna razón para que niños y niñas, hombres y mujeres, vistan, se comporten y rea-
licen actividades diferentes?  

Pedir que justifiquen sus respuestas.

Incidiremos en la idea de que las formas de vestir, comportarse, realizar actividades dife-
rentes en función de si eres niño o niña, hombre o mujer, etc., están determinadas por factores 
culturales, que varían de un momento histórico a otro y de una cultura a otra; por lo tanto, no 
se trata de algo natural, que tenga que ser así y no pueda ser de otra manera. Las personas 
pueden realizar, sea cual sea su sexo, las mismas tareas, funciones, actividades, etc.  

Para finalizar, el profesorado realizará una recopilación ordenada de las conclusiones a las 
que ha llegado el grupo.

¿Qué pintan las mujeres?

En esta segunda parte de la actividad se comenzará mostrando dos obras de mujeres ar-
tistas: La cuna de Berthe Morisot (1873) y El baño de Mary Casatt (1881), para analizar la 
representación y el papel que mayoritariamente se ha asignado a las mujeres en el arte.

Se formarán grupos de trabajo de 4 ó 5 personas. A cada grupo se le asignará una de las 
dos obras para que durante unos minutos la observe y analice con las pautas seguidas ante-
riormente.

Transcurrido un tiempo se hará una puesta en común y una niña o un niño de cada grupo 
comentará la obra analizada. Al acabar preguntaremos al grupo clase:

 � ¿Qué tienen en común estas obras?, ¿son las mujeres las encargadas del cuidado de la 
infancia?, ¿tiene que ser así?, ¿es así en la actualidad? 

119
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


DESARROLLO

yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

ALGUNAS IDEAS

DESARROLLO

 �Para realizar un análisis de género de las obras de arte podemos plantear las siguientes 
preguntas:

a) ¿Qué aparece representado en la obra?

b) Si aparecen personas, ¿de qué sexo?, ¿en qué posición (primer plano, segundo plano, 
etc.)? ¿Qué hacen hombres y mujeres?, ¿cómo van vestidos?, ¿qué colores se utilizan 
para las mujeres?, ¿y para los hombres? ¿Qué escenas o personas aparecen más ilumi-
nadas?, ¿cuáles son más oscuras?, ¿dónde aparecen representados los hombres?, ¿y las 
mujeres? ¿Qué papel, función y actitud tienen unas y otros?, etc.

 �Al finalizar la primera parte de la actividad sería interesante que el profesorado pidiera que 
alumnos y alumnas, con ayuda de las familias, “descubran” otras mujeres artistas y las 
aporten al aula. Podrán ser utilizadas en la parte siguiente, ¿Qué pintan las mujeres?

 �Para hablar de las dificultades que históricamente se han encontrado las mujeres artistas, 
podemos recurrir al cuento Pinceladas con olor a violeta, de Carmen Molina Mercado 
disponible en: http://coeducacionalhaken.blogspot.com/2010/02/pinceladas-de-color-
violeta.html [fecha de acceso: 21/04/2010].

 � ¿Qué entienden por artista?, ¿en qué consiste su trabajo?, ¿qué se necesita para ser artista? 

La conclusión general a la que se espera que llegue el alumnado es que todos y todas po-
demos y debemos hacer esas tareas de cuidado básicas para la vida, de la misma forma que 
podemos realizar actividades de tipo intelectual y artístico.

Comentaremos brevemente la biografía de las autoras, incidiendo en el papel y las condi-
ciones de vida generales de las mujeres en épocas pasadas, Recluidas en los espacios privados 
y dedicadas a las tareas consideradas femeninas, era muy difícil dedicarse al arte. Durante si-
glos, tan solo algunas de familias cultas y acomodadas, o de entornos de artistas, fueron capa-
ces de romper barreras y demostrar su capacidad, aunque ni siquiera se les permitía estudiar 
en las academias de bellas artes.

Dibujamos la igualdad

Se pedirá a los alumnos y alumnas que individualmente elijan una de las tres obras anali-
zadas, la reinterpreten y “modernicen”, situándola en el presente y tratándola con igualdad y 
creatividad. Para ello el profesorado podrá dar pistas y animarles a que usen su imaginación.

Después se expondrán todos los trabajos del alumnado junto a las obras de referencia y 
se hará una valoración colectiva. Cada persona resaltará un acierto encontrado en la obra del 
compañero o compañera siguiente, quien responderá agradeciendo el comentario y recono-
ciendo un aspecto que podría haber mejorado. 

El grupo clase terminará resaltando lo conseguido en cuanto a superación de estereotipos, 
los aspectos innovadores, lo aprendido entre todos y todas, etc.  

120
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÏSTIC
A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

FUENTES Y MÁS INFORMACIÓN

ALGUNAS IDEAS

 �MORISOT, Berthe (1873): La cuna. Disponible en: http://www.uned.es/biblioteca/conoce/
EXPOSICIONES/mujarte/siglo19morisot.htm; http://es.wikipedia.org/wiki/Berthe_Mori-
sot; http://www.escaner.cl/escaner42/reportaje.html [fecha de acceso: 01/09/2010].

 �CASATT, Mary (1891): El baño. Disponible en: http://www.uned.es/biblioteca/conoce/EX-
POSICIONES/mujarte/siglo19cassatt.htm; http://www.epdlp.com/pintor.php?id=211 [fe-
cha de acceso: 01/09/2010].

 �FERNÁNDEZ FERNÁNDEZ, María Teresa (2004): La mujer y el arte en Asturias durante el 
siglo XX. Instituto Asturiano de la Mujer y KRK Ediciones. 

 �En caso de que se quisiera seguir trabajando con el mismo grupo la actividad de segundo 
nivel El color de los sentidos, deberán guardarse los resultados obtenidos del sondeo so-
bre artistas y obras de arte que conoce el alumnado para poder comparar resultados.

121
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


Ficha

1

yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

Diego Velázquez: La familia de Felipe IV o Las Meninas (1656)

Mira, mira...

122
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


Ficha

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

2 Mira, mira...

Berthe Morisot: La cuna (1873)

123
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


Ficha

yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

Mira, mira...3

Mary Casatt: El baño (1891)

124
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


A
ct

ividad

TEMA

Nivel

Área

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS
~

3

El color de los sentimientos2

ARTE, VALORES Y CREACIÓN PLÁSTICA

 �Fichas El color de los sentimientos.

 �Vídeo Women in art (las mujeres en el arte). Disponible en: http://www.youtube.com/
watch?v=nUDIoN-_Hxs [fecha de acceso: 01/09/2010] y medios para su reproducción en 
el aula.

 �Visualización de un vídeo. 

 �Trabajo individual y puesta en común. 

 �Conocimiento de varias obras de mujeres artistas. 

 �Representación plástica de sentimientos de sufrimiento o dolor a partir de la visualización 
de obras artísticas. 

 � Investigación en pequeños grupos sobre mujeres artistas. 

 �Exposición. 

 �Representación plástica y gestual de sentimientos de felicidad o alegría a partir de la audi-
ción de obras musicales. 

 �Exposición en el aula y puesta en común. 

 �Debate sobre la artesanía popular. 

 � Juego de “el amigo o la amiga invisible”, a partir de trabajos plásticos elaborados por el 
alumnado.

 �Ser capaces de identificar estereotipos de género en las obras de arte. 

 �Descubrir y valorar la obra de algunas artistas teniendo en cuenta las dificultades que han 
vivido históricamente las mujeres para dedicarse al arte.

 �Aprender a exteriorizar los sentimientos a través de lenguajes diferentes. 

 �Valorar y mejorar nuestras habilidades manuales a través de la elaboración de trabajos para 
uso personal y para ofrecer a las personas de nuestro entorno.

125
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

DESARROLLO

La mujer en el arte

La actividad se iniciará visionando el vídeo de Women in art (las mujeres en el arte). 
Después el alumnado recogerá la información solicitada en la ficha 1 de manera individual 
y, posteriormente, se hará una puesta en común y se le pedirá que cite más artistas y obras 
que conozca. Los resultados se recogerán en la pizarra, en una tabla de dos columnas, una 
con las artistas y otra con los artistas (en caso de haber desarrollado anteriormente la se-
sión Mira, Mira…, se comprobará si se ha producido un avance respecto al conocimiento de 
mujeres artistas). 

A partir de la información obtenida, iniciaremos un debate sobre la hipervisibilidad de la 
mujer como objeto artístico y su escasa visibilidad como artista, analizando por qué creemos 
que se da esa situación. El alumnado podría pensar que apenas han existido mujeres artistas, 
puesto que son muy pocas las que descubre, sea en sus materiales escolares, en los medios 
de comunicación o en su propio entorno. Tenemos que comprender que sí ha habido grandes 
artistas, algunas muy valoradas en su época, aunque luego cayeron en el olvido. En otros ca-
sos, las propias mujeres han sido reacias a exponer públicamente su obra, como si promocio-
narse o adentrarse en el mercado artístico fuera invadir un espacio que no les correspondiera. 
Es el ejemplo de Romaine Brooks o de Louise Bourgeois, hasta edad muy avanzada.

Naturalmente, cada biografía es única según las circunstancias vividas, la clase social, la épo-
ca, la propia personalidad, pero ser artista y reivindicarse como tal contra viento y marea ha 
resultado especialmente doloroso y traumático para algunas mujeres. Recordemos a Camille 
Claudel, que llegó a destruir una parte de su obra.

Vida y sufrimiento

Tras analizar la presencia y ausencia de las mujeres en el arte, pasaremos a visibilizar a algu-
nas artistas analizando sus obras. Se comenzará con Frida Kahlo, que nos permitirá reflexionar 
sobre el sufrimiento en la vida real y su representación plástica. Expondremos brevemente la 
biografía de la autora para facilitar una mejor interpretación de la obra. En la ficha 2 se propone 
la obra La columna rota (1943), aunque también son válidos para lo que se pretende otros 
cuadros suyos. En gran grupo se hará una lectura denotativa y connotativa de la obra. 

Después, utilizando la ficha 3, se mostrará una obra de María Blanchard  —La convalecien-
te (1932)— y otra de Camille Claudel —El abandono (1886)—, dejando en el aire qué han 
querido expresar las artistas en esos cuadros. Se invitará al alumnado a que cuente sus propias 
experiencias (o de personas de su entorno) con respecto al sufrimiento y el dolor, y a que las 
represente en un dibujo, pintura, escultura, collage, etc. El profesorado podrá ayudarles en la 
descripción (¿cómo te sentías?, ¿cómo era de fuerte el dolor o el sufrimiento?).

Para finalizar se pedirá que, por grupos, pregunten, investiguen y profundicen en casa, en 
la biblioteca, Internet, etc. sobre estas tres artistas y otras que vayan descubriendo y deseen 
conocer. Una vez recopilada la información cada grupo acordará cómo va a realizar la pre-

126
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

DESARROLLO

sentación de la misma. Los diferentes trabajos pueden exponerse en el aula o en espacios 
comunes del centro.

La expresión de la felicidad y alegría

Hemos visto varias formas de expresar el dolor. Ahora vamos a cambiar de registro de senti-
mientos. Se pedirá al alumnado que prepare sus pinturillas extendidas sobre la mesa y un folio 
en blanco. Se le explicará que va a escuchar una obra musical y que intente concentrarse para 
evocar una situación en la que sintió felicidad o alegría por alguna razón. Las niñas y los niños 
pueden elegir dos o tres colores, los que asocien a la experiencia de felicidad, e irán colorean-
do el folio, en el sentido y la forma que quieran, con total libertad y espontaneidad. No tiene 
que ser necesariamente una obra figurativa. 

A continuación, pondrán un título a su trabajo y quien lo desee mostrará y explicará lo que 
ha querido representar, la elección de colores y formas, lo que ha sentido mientras escuchaba 
la música y pintaba, etc. Para verbalizar las sensaciones de felicidad y alegría podrán utilizarse 
comparaciones, metáforas, expresiones como “morir de felicidad”, “mearse de risa”, “llorar de 
felicidad”, etc. El profesorado mencionará la simbología de los colores y sus convenciones 
culturales, analizando con el alumnado los colores que se han empleado más y utilizándolos 
como ejemplo.

Después, en pequeños grupos, representarán gestualmente diferentes estados de alegría 
y felicidad a través de un montaje fotográfico o una grabación. Si no tienen autonomía con la 
cámara, será labor del maestro o de la maestra ayudarles. Para terminar, se visionarán las gra-
baciones o fotografías haciendo un coloquio en el que alumnos y alumnas valoren el proceso 
de rememorar esos sentimientos, y las posibilidades y dificultades de expresarlos plástica y 
gestualmente.

Hecho con mis manos

Se pedirá al alumnado que pregunte en casa por prendas, adornos, pequeños objetos rea-
lizados a mano en su entorno familiar (tejidos, bordados, pulseras…) que pueda llevar al aula. 
Como complemento, el maestro o la maestra mostrará también imágenes de artesanía tradi-
cionalmente realizada por mujeres. En un breve coloquio se comentará quién, cómo, con qué 
y dónde se han realizado. Fomentaremos que se reconozca el valor del trabajo manual bien 
hecho y, a la vez, bello, recalcando que todas las personas tenemos habilidades manuales y 
sentido estético más o menos desarrollados y que el interés y la práctica mejora los resultados. 

Por último se propondrá el juego de “El amigo o la amiga invisible”. El alumnado confec-
cionará un objeto para regalar aprovechando materiales sencillos y cercanos: cordones, lanas, 
cintas, botones, telas, etc. Podrá practicar en parejas con nudos, trenzados, etc. y, posterior-
mente, confeccionar el objeto elegido (marcapáginas, pulsera, llavero, etc.). Cada persona es-
cribirá su nombre en un papelito y lo introducirá en una bolsa o caja. Luego los van sacando 
al azar, así cada cual sabe a quién le toca hacer el regalo. Si alguien saca su propio nombre, 

127
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


             EDUCACIÓN ARTÍSTICA    
yo cuento, tú pintas, ella suma      

ALGUNAS IDEAS

DESARROLLO

FUENTES Y MÁS INFORMACIÓN

lo devuelve a la bolsa y coge otro. Podrá aprovecharse una ocasión especial para realizar los 
regalos, como final de curso, vacaciones de navidad, día de …, cambio de estación, etc.

 �En el apartado 3, La expresión de la felicidad y alegría, se podrá acordar con el alumnado 
otro sentimiento a expresar (tristeza, vergüenza, miedo, etc.). Como variante, si el alumnado 
tiene experiencia con el ordenador, podrá hacerse una composición con un programa de 
dibujo: Pixia, Tux Paint, etc.

 �Para el apartado 3, el profesorado puede seleccionar alguna pieza de su preferencia o pedir 
orientación a la persona especialista de música del centro. Sugerimos las siguientes: 

a) Clara Schumann, Romance para violín y piano, 3er. Movimiento. 

b) María Teresa Carreño, Balada para piano, ópera 15.

c) Germaine Tailleferre, Arabesco para Clarinete y Piano.

d) Grazyna Bacewicz , Suite para dos violines o Oberek.

e) Sofia Gubaidulina,  La Pasión de San Juan, The Word. 

 �KAHLO, Frida (1946): La columna rota. Disponible en: http://www.fridakahlofans.com/in-
dexspanish.html; http://www.museofridakahlo.org/Eluniversointimo.html [fecha de acce-
so: 01/09/2010].

 �BLANCHARD, María (1932): La convaleciente. Disponible en: http://www.uned.es/biblio-
teca/conoce/EXPOSICIONES/mujarte/siglo20blanchard.htm;http://www.epdlp.com/
pintor.php?id=2807 [fecha de acceso: 01/09/2010].

 �CLAUDEL, Camille (1886): El abandono. Disponible en: http://www.uned.es/biblioteca/
conoce/EXPOSICIONES/mujarte/siglo19claudel.htm;  http://www.epdlp.com/pintor.
php?id=3363 [fecha de acceso: 01/09/2010].

 �FERNÁNDEZ FERNÁNDEZ, María Teresa (2004): La mujer y el arte en Asturias durante el 
siglo XX. Instituto Asturiano de la Mujer y KRK Ediciones. 

128
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÏSTIC
A


Ficha

1

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

 f¿Has reconocido alguna de las imágenes que aparecen en el video? Nómbrala y aña-
de lo que sepas, autor o autora, título de la obra, etc.

 f¿Qué se representa en ellas?

 f¿Qué tienen en común estas imágenes y la forma de representarlas?

 f¿Son así las mujeres de carne y hueso que conocemos? 

 f¿Qué modelo de mujer muestran?

 fMenciona otros y otras artistas y/u obras que conozcas:

El color de los sentimientos

129
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


Ficha

yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

2

Frida Kahlo: La columna rota (1943)

El color de los sentimientos

130
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

Ficha

3 El color de los sentimientos

María Blanchard: 

La convaleciente (1932)

Camille Claudel: 

El abandono (1886)

131
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


A
ct

ividad

TEMA

Nivel

Área

yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

~

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

ARTE, VALORES Y CREACIÓN PLÁSTICA3

Jóvenes artistas3

DESARROLLO

 �Fichas Jóvenes artistas.

 �Los acordados con el alumnado.

 �Breve exposición del profesorado. 

 �Trabajo individual y puesta en común. 

 � Investigación en pequeños grupos y puesta en común. 

 � Investigación individual con ayuda de las familias. 

 �Exposición en el centro. 

 �Trabajo plástico individual y en pequeños grupos. 

 �Exposición en el centro.

 �Sondear el grado de permanencia de estereotipos de género y tomar conciencia de ello.

 �Analizar de forma crítica los materiales escolares en relación con la mujer y el arte.

 � Investigar, visibilizar y valorar la obra de mujeres artistas de distintas épocas: pintoras, escul-
toras, arquitectas, implicando a las familias en la búsqueda.

 �Diseñar y realizar trabajos plásticos inspirados en obras de mujeres para instalar en los es-
pacios comunes internos y exteriores del centro. 

Restaurar una obra 

Comenzaremos explicando brevemente en qué consiste el trabajo de restauración de 
obras del patrimonio artístico. Después, se dará a cada alumno y alumna una copia de la ficha 
1 ¿Qué hacen?, sin decirles ni el título ni el nombre de la autora. Deben imaginar la escena 
y completarla teniendo en cuenta lo que se “conserva”; después inventarán un título. Debe 
advertírseles que se trata de una simulación y que el cuadro nunca ha estado así ¹. 

¹La copia puede ser en blanco y negro, basta con que tengan a la vista el modelo. En ese caso deben también colorear.

132
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

DESARROLLO

Se exponen los trabajos y se muestra la obra original, ficha 2, ocultando el pie de foto. Se 
realizará un coloquio para comentar y valorar los resultados en relación con el original, resal-
tando aspectos tales como: qué escenas han imaginado y por qué; qué aciertos han tenido en 
la reconstrucción de la escena: formas, detalles, colores, etc.; qué estereotipos han reproduci-
do; a qué contexto espacio-temporal creen que pertenece la obra y de quién creen que es la 
autoría, de un hombre o de una mujer. Las respuestas han de ser argumentadas.

Cuando lo consideremos oportuno descubriremos el título y nombre de la autora, Tres her-
manas jugando al ajedrez, de Sofonisba Anguissola, proponiendo al alumnado que busque 
información básica de su vida y obra y la sitúe históricamente.

También podrá completarse este apartado preguntando al alumnado qué artistas mujeres 
conocen. A lo largo de la actividad se irán incorporando las que vayan descubriendo.

Las lagunas de los libros…

Por grupos, se buscará en los libros de texto y en los libros de arte de la biblioteca del cen-
tro los nombres de artistas hombres y mujeres que aparecen. Cada grupo habrá de sacar sus 
conclusiones y después exponerlas al grupo clase.

Puede proponerse también que se fijen en cómo es representada la mujer en las imágenes 
que se encuentren. Según el nivel, se trataría de profundizar en la crítica a los estereotipos de 
género que aparecen en el arte, prestando especial atención a los modelos de mujer: la virgen, 
la madre, la seductora, la bruja, la mujer fatal, etc.

El profesorado explicará que muchas artistas permanecen ignoradas, en parte porque no 
se las incluyó en las historias del arte que se fueron difundiendo. En la actualidad hay traba-
jos de investigación que intentan sacarlas del olvido, a pesar de la dificultad de rescatar el 
conjunto de sus obras. Unas se han perdido, otras siguen arrinconadas en los fondos de los 
museos, otras fueron atribuidas inicialmente a hombres, lo que indica que no existen dife-
rencias objetivas entre el arte realizado por ellas y ellos. Conviene señalar que, en muchos 
casos, cuando una obra que se creía de un artista se descubre posteriormente que corres-
ponde a una mujer, su valor económico y simbólico se devalúa. Sirva el siguiente ejemplo: 
el Metropolitan de Nueva York compró en 1922 un cuadro que entonces se consideraba del 
pintor Jacques-Louis David: Retrato de Mademoiselle Charlotte du Val d’Ognes, también 
llamado Mujer joven pintando (1801). Tanto el museo como los críticos le hicieron todo tipo 
de elogios. Pero cuando, poco después, se atribuyó a la pintora Constance Marie Charpentier 
(1767-1849), las opiniones cambiaron, empezaron a ver “defectos”, a tildarlo de “femenino”, 
es decir, menos valioso. Las últimas investigaciones aseguran que la verdadera autora fue  
Marie-Denise Villers (1774-1821).

133
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


DESARROLLO

yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

DESARROLLO

ALGUNAS IDEAS

El placer de aprender y compartir

A modo de motivación se muestra la ficha 3: En busca de…  y se propone un reto: descubrir 
de quién es la obra, cómo se titula, dónde está y año de ejecución. Se les facilita alguna pista:  
está en Asturias y su nombre habla de recordar. (La obra En la memoria/Na memoria (2000) 
es de Mª Jesús Rodríguez y se encuentra en Gijón, Plaza de Europa). Se puede optar por otra 
obra actual y de la zona que no sea muy conocida. 

En este apartado se trata de que al alumnado, con ayuda de sus familias, investigue en 
libros especializados en arte de mujeres, en Internet, etc. y recopile nombres de mujeres ar-
tistas de todas las épocas (pintoras, escultoras, arquitectas) para darlas a conocer. Se pueden 
organizar por grupos y repartirse las etapas. Las obras seleccionadas se reproducirán con su 
referencia básica: título, autora, época (siglo o año de nacimiento y muerte) y una frase o bre-
ve texto alusivo a su vida y su obra. Si es posible, se añadirá una foto de la artista. Después se 
montará una exposición en los espacios comunes del centro, donde pueda ser vista por toda 
la comunidad escolar.

Jóvenes artistas

En un primer momento, se realizarán trabajos individuales con la intención de visibilizar el 
arte de mujeres en el centro y el barrio. Cada alumno y alumna tendrá libertad para decidir lo 
que desea hacer. Sirvan como ideas:  elaborar o transformar tarjetas, pegatinas, marcapáginas, 
carteles, calendarios, agendas escolares, camisetas, pañuelos, paraguas, mochilas, objetos de 
uso personal, etc. Se podrán reproducir o recrear las obras seleccionadas o escribir e ilustrar 
el nombre de las artistas. Utilizar materiales y técnicas variados: pintura textil para los tejidos, 
collage con telas, estampaciones, etc. Posteriormente se distribuirán los trabajos entre amis-
tades, profesorado, familias, etc. 

En un segundo momento, se realizarán trabajos en pequeño grupo inspirándose en obras 
de arte contemporáneo. Proceso a seguir:

1. Diseñar un proyecto de estructura arquitectónica-escultórica con materiales de desecho 
(cajas, botes, cuerdas…). 

2. Presentar y defender en clase el proyecto: idea, justificación, materiales necesarios, pasos 
que hay que seguir, etc.

3. Llevar a cabo el proyecto. 

4. Instalar las obras en el lugar del centro que se asigne, acompañando la información nece-
saria para su mejor apreciación.

 �Los libros de texto podrán ser completados o modificados por la clase si, por ejemplo, se 
detecta una escasa presencia de mujeres artistas.

134
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÏSTIC
A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

MÁS INFORMACIÓN

 �ANGUISSOLA, Sofonisba (1555): Tres hermanas jugando al ajedrez. Disponible en:  http://
www.artecreha.com/Historia_Arte/images/stories/Sofonisba3.jpg [fecha de acceso: 
01/09/2010].

 �FERNÁNDEZ FERNÁNDEZ, María Teresa (2004): La mujer y el arte en Asturias durante el 
siglo XX. Instituto Asturiano de la Mujer y KRK Ediciones. 

135
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

Ficha

1 Jóvenes artistas

136
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN ARTÍSTICA

Ficha

2

Sofonisba Anguissolat: "Tres hermanas jugando al ajedrez" (1555)

Jóvenes artistas

137
Pág.

ED
U

C
A

C
IÓ

N
 A

RT
ÍS

TI
C

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN ARTÍSTICA    

Ficha

3 En busca de...

 f¿Dónde está esta obra?¿Cómo se llama?¿Quién la hizo?¿Cuándo?

138
Pág.

ED
U

C
A

C
IÓ

N
 A

RTÍSTIC
A


yo cuento, tú pintas, ella suma  Educación para la igualdad y la salud en Primaria


yo cuento, tú pintas, ella suma  Educación para la igualdad y la salud en Primaria


IntroducciónIntroducción

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

1. Qué nos dice el currículo

La intención coeducativa está, de forma explícita, muy presente en el área de Educación 
Física, apareciendo en todos los apartados curriculares. En la introducción se afirma que la 
Educación Física pretende dar respuesta “a aquellas necesidades, individuales y colectivas, 
que conduzcan al bienestar personal y a promover una vida saludable, lejos de estereotipos 
y discriminaciones de cualquier tipo”. Asimismo, se llama la atención sobre la importancia de 
sentirse bien con el propio cuerpo y de su relación con la autoestima. También se resaltan los 
valores que se pueden trabajar en las relaciones interpersonales generadas alrededor de la 
actividad física, en la medida en que favorecen el establecimiento de relaciones constructivas; 
y cómo se puede potenciar el lenguaje corporal para transmitir sentimientos y emociones que 
humanicen el contacto personal y contribuyan a una educación para la igualdad.

En el apartado en el que se señalan las contribuciones del área al desarrollo de competen-
cias básicas, cabe destacar que se menciona tanto que la práctica de diferentes juegos y dan-
zas contribuye al conocimiento de nuestra riqueza cultural, como el porqué de los diferentes 
papeles que hombres y mujeres han tenido en esas actividades. Asimismo, se propone una 
“valoración crítica de los mensajes y estereotipos referidos al cuerpo de mujeres y hombres 
que, procedentes de los medios de información y comunicación, puedan dañar la propia ima-
gen corporal” y la preferencia por un uso del lenguaje no sexista ni discriminatorio.

Es muy significativo, en relación con una educación para la igualdad, el siguiente párrafo 
que aparece en las orientaciones metodológicas:

 � “La influencia social de estereotipos referidos a la actividad física juega un papel en con-
tra de las pretensiones de una educación para la igualdad de oportunidades para ambos 
sexos. Una adecuada estrategia de agrupamientos, de selección de juegos, de reparto de 
responsabilidades, un tratamiento de la información relacionada con el cuerpo, la salud y 
el deporte exenta de prejuicios, la creación de expectativas y refuerzos positivos para niños 
y niñas son elementos necesarios para la ruptura de estereotipos desde una perspectiva 
coeducadora”. 

Respecto a los objetivos, destacamos el 4 y el 7, que proponen:

 � “Actuar de forma eficaz y autónoma en la práctica de actividades físicas, deportivas y artís-
tico-expresivas, independientemente del sexo”.

 � “Participar en actividades físicas compartiendo proyectos, estableciendo relaciones de 
cooperación para alcanzar objetivos comunes, resolviendo mediante el diálogo los con-
flictos que pudieran surgir y evitando discriminaciones por características personales, de 
género, sociales y culturales”.

141
Pág.
141
Pág.

IN
TR

O
D

U
C

C
IÓ

N
 E

D
U

C
A

C
IÓ

N
 F

ÍS
IC

A


Introducción

 

Introducción

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

En cuanto a los contenidos, señalamos las referencias más explícitas en cada uno de los 
bloques:

En el bloque 1, El cuerpo, imagen y percepción: 

 � “Valoración y aceptación de la propia realidad corporal y la de los demás, mostrando una 
actitud crítica hacia el modelo estético-corporal socialmente vigente y analizando los este-
reotipos sexistas inherentes a ese modelo.”

En el bloque 2, Habilidades motrices: 

 � “Disposición favorable a participar en actividades diversas en condiciones de igualdad, acep-
tando las diferencias en el nivel de habilidad”.

En el bloque 3, Actividades físicas artístico-expresivas:

 � “Participación y respeto ante situaciones que supongan comunicación corporal. Valoración 
y respeto de las diferencias en el modo de expresarse, alejándose de estereotipos sexistas.”

En el bloque 4, Actividad física y salud:

 � “Valoración de la actividad física para el mantenimiento y la mejora de la salud y como alter-
nativa a los hábitos nocivos para la misma. Ruptura de estereotipos referidos a la actividad 
física”.

En el bloque 5, Juegos y actividades deportivas:

 � “Aceptación y respeto hacia las normas, reglas, estrategias y personas que participan en el 
juego. Elaboración y cumplimiento de un código de juego limpio en el que prime la educa-
ción en igualdad”.

 � “Aprecio del juego y las actividades deportivas como medio de disfrute, de relación y de 
empleo satisfactorio del tiempo de ocio, tanto para niñas como para niños”.

2. Algunas orientaciones para las actividades

En esta área los contenidos que hemos trabajado son muy similares a los bloques curricu-
lares: nuestro cuerpo, hábitos saludables, juegos y actividades artístico-expresivas y deportivas. 
A continuación exponemos algunas ideas que subyacen a las actividades planteadas y cuya 
lectura previa puede ser de utilidad para su puesta en práctica.

La autoestima y la autonomía personal

La autonomía y la autoestima pueden mejorar a medida que lo hace nuestra motricidad. 
Pero, para mejorar ésta, hemos de lograr primero la participación, el interés por hacer y por 
romper miedos e incompetencias aprendidas, prestando especial atención a las diferencias de 
género existentes. Para ello parece conveniente trabajar en contextos cooperativos, donde des-
taque el progreso en las actividades y no quién es mejor. Todas las personas participantes apor-

142
Pág.
142
Pág.

IN
TRO

D
U

C
C

IÓ
N

 ED
U

C
A

C
IÓ

N
 FÍSIC

A


IntroducciónIntroducción

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

tan algo al grupo para poder alcanzar el objetivo propuesto: las más capaces progresan en su 
aprendizaje empleando lo que saben para beneficiar al resto; las personas con más dificultades 
reciben ayuda, refuerzan sus logros y hacen otras aportaciones al grupo. 

Desde esta perspectiva, planteamos, por ejemplo, las habilidades gimnásticas y acrobáticas. 
Trabajándolas desde edades tempranas y de forma progresiva, lograremos que el alumnado 
disfrute de la ejecución de este tipo de destrezas —que además le servirán de base para otros 
juegos y deportes—; interiorice la importancia de la cooperación y el apoyo mutuo; y, sobre 
todo, aumente su confianza y autoestima, su autonomía e iniciativa personal. Además, implican 
un contacto físico entre el alumnado bastante intenso (que habrá de ser progresivo), lo cual nos 
interesa para romper miedos y barreras y contribuir a una buena relación con el propio cuerpo 
y con el de las demás personas.

Por otro lado, una de las mejores formas de cuidarnos unas personas a otras es expresarnos 
afecto, decirnos cosas que nos gusten, características positivas, etc. Sin embargo, se trata de 
algo que nos  cuesta hacer: habitualmente no nos decimos cosas positivas, no escuchamos con 
atención lo que sentimos, no nos permitimos cosas que nos hacen sentir bien, etc. Se trata de 
un aprendizaje que podemos desarrollar en muchos momentos de la práctica de la actividad 
física, ya sea a través de actividades específicas, ya a través de trabajar la expresión de los afec-
tos, el refuerzo positivo, el cuidado mutuo, etc.

Constituirnos como personas autónomas pasa por ser capaces de cuidarnos y de cuidar a 
otras personas. Así, el trabajo de cuidados¹ ha de estar presente en el aula, tanto de forma implí-
cita como de forma explícita, pues, a través de fomentar la ayuda, la empatía, el cuidado mutuo, 
etc., estamos aprendiendo a ser corresponsables. ¡Cuídate y cuida!

En el aula: el espacio, los grupos y los materiales

El espacio es uno de los principales factores de desigualdad presentes en las aulas de Edu-
cación Física (y también en los patios en el momento del recreo). Una simple observación nos 
permitirá ver cómo los chicos tienden a ocupar las zonas principales y más amplias y las chicas 
las zonas más apartadas, condicionando así su actividad. ¿Qué estrategias podemos llevar a 
cabo para una distribución más equitativa? Además de la limitación de espacios en los juegos y 
actividades, será importante la reflexión al respecto.

Es frecuente encontrar en las aulas de Educación Física la discriminación por sexo (y nivel 
de ejecución) a la hora de hacer agrupamientos, así como cierto rechazo al contacto físico. Sin 
embargo, si se trabaja desde edades tempranas, no suele haber problemas para hacer agru-
pamientos mixtos o para que unos y otras se toquen. Si ese conflicto ya existe, la maestra o 
el maestro tendrá que plantear un cambio progresivo y dirigido (partir de agrupamientos por 
afinidad, utilizar objetos, hacer agrupamientos aleatorios, etc.). En este sentido, el desarrollo 
de actividades cooperativas y el refuerzo de actitudes de apoyo y ayuda, pueden contribuir 

¹Ver introducción al área de Conocimiento del Medio.

143
Pág.
143
Pág.

IN
TR

O
D

U
C

C
IÓ

N
 E

D
U

C
A

C
IÓ

N
 F

ÍS
IC

A


Introducción

 

Introducción

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

a generar otras formas de relación más igualitarias y solidarias. También habrá que vigilar las 
actitudes y comportamientos agresivos. 

El material también se ha etiquetado tradicionalmente como masculino y femenino. Así, 
materiales como los balones deportivos suelen identificarse con los chicos, mientras que las 
cuerdas, los aros y las cintas, se relacionan con las chicas. Estos últimos incluso a veces pro-
vocan rechazo en los alumnos, mientras que los primeros suelen ser “acaparados” por ellos. 
Para evitar esto puede utilizarse gran variedad de material, tanto de un tipo como de otro, 
para que todo el mundo experimente sobre sus posibilidades motrices; sería interesante usar 
o construir materiales alternativos menos estereotipados; estimular la creatividad; romper con 
los usos cotidianos del material, etc.

El papel del profesorado: el lenguaje, la observación y la re-
flexión

Hemos de prestar especial atención en el aula al uso de un lenguaje no sexista. No solo 
hemos de nombrar a alumnos y alumnas, sino cuestionarnos términos y expresiones comunes 
que generan desigualdad, asociando valores y atributos considerados masculinos a unos (re-
ferencias a la fuerza, a la valentía, a la no expresión de sentimientos, etc.) y femeninos a otras 
(referencias a la delicadeza, la dulzura, la fragilidad, diminutivos o apelativos al aspecto físico).

Antes de cada sesión, el profesorado ha de prever las exigencias y situaciones posibles 
que provocará cada actividad, así como las reacciones, necesidades y problemas que pueden 
presentarse. El conocimiento de cada niña o niño, permitirá afinar observaciones y refuerzos 
durante el transcurso de las actividades. En este sentido, es muy importante la implicación 
afectiva del propio profesorado: reconocer, animar, ayudar, etc. Pero también las reflexiones y 
las puestas en común colectivas de los aprendizajes, los problemas a resolver y las situaciones 
conflictivas.

Las actividades tradicionalmente femeninas

Históricamente, hasta la inclusión en el currículo de la expresión corporal como un conte-
nido más, las actividades físicas consideradas “femeninas” han estado bastante alejadas de la 
Educación Física. Y, en la actualidad, todavía la práctica tiende muchas veces a concretarse en 
un modelo androcéntrico en el que predominan las actividades competitivas encaminadas, so-
bre todo, a la práctica deportiva. ¿A quiénes privilegian estas prácticas y a quiénes dejan fuera? 
En este sentido, creemos que es importante: 

 �Prestar atención a los deseos e inquietudes de las chicas

 � Incluir actividades en las que ellas se sientan hábiles y reconocidas (la comba, por ejemplo).

 �Trabajar el posible rechazo que estos contenidos pueden generar en los chicos (normal-
mente, son las chicas las que se incorporan a las actividades físicas y deportes “masculinos”).

144
Pág.
144
Pág.

IN
TRO

D
U

C
C

IÓ
N

 ED
U

C
A

C
IÓ

N
 FÍSIC

A


IntroducciónIntroducción

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

 �  No reproducir estereotipos en la elección de modelos (por ejemplo, ellos-modelos de fuer-
za y ellas-modelos de flexibilidad)

 �Dar la misma importancia a las actividades físicas que practiquen unas y otros.

Las mujeres y la actividad física y el deporte 

En los últimos años, la presencia femenina en el deporte ha tenido un incremento notable, 
aunque aún no podemos considerar que hayamos alcanzado una participación equitativa. 
Esta presencia de las mujeres en los deportes, sin embargo, no se refleja apenas en los medios 
de comunicación; sus méritos y triunfos carecen de interés, no son noticia. Los ídolos depor-
tivos siguen siendo en su mayoría hombres, que tienen un importante papel como modelos 
de referencia para el alumnado. En este sentido, es necesario tanto reflexionar críticamente 
sobre esta situación, como promover la existencia de referentes femeninos, con el propósito 
de contribuir a una participación más igualitaria de hombres y mujeres en actividades físicas 
y deportivas. 

No podemos dejar de preocuparnos por el abandono de la práctica de actividad física por 
parte de chicas y mujeres. ¿Por qué se produce? Porque sus intereses se enfocan más a las re-
laciones sociales, porque las actividades ofertadas no les interesan, por influencia del grupo de 
iguales, por decisiones familiares, porque no tienen hábitos consolidados de práctica… En este 
sentido, será importante conocer las actividades físicas más gratificantes para las alumnas, po-
nerlas en práctica en el aula y fomentar que puedan realizarlas en su tiempo libre, implicando 
al centro y a las familias (recreos, espacios en al patio, actividades extraescolares, AMPA, etc.). 
Pero también hemos de prestar atención a las formas de realizar deporte de hombres y mu-
jeres, pues hay otras diferencias: 

 �Las actividades más practicadas por las mujeres son la natación recreativa, aeróbic, gim-
nasia rítmica, expresión corporal y gimnasia de mantenimiento; también hay que destacar 
que muchas mujeres dicen caminar habitualmente. Los hombres prefieren el fútbol, el ci-
clismo recreativo y la natación recreativa.

 �Ellos se inclinan más por deportes de equipo y la competición; ellas por actividades indi-
viduales y relacionadas con la estética y la salud, muy pocas participan en ligas y solo un 
18% de las licencias deportivas corresponden a mujeres.

 �La práctica de ellos se relaciona con la diversión y el placer, la de ellas con la salud y la 
estética, aunque estas son razones que cada vez les importan más a los hombres.

Una propuesta interesante en este sentido es trabajar con historias de vida, tanto del alum-
nado, como del profesorado e incluso de las familias: ¿cuáles han sido nuestras experiencias 
con la actividad física a lo largo de nuestra vida?, ¿qué factores han influido para tener la prác-
tica que tenemos en la actualidad?

145
Pág.
145
Pág.

IN
TR

O
D

U
C

C
IÓ

N
 E

D
U

C
A

C
IÓ

N
 F

ÍS
IC

A


Introducción

 

Introducción

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

3. Para ampliar

 �ALONSO RUEDA, J.A. (2007): Coeducación y educación física. Sumuntán, núm. 24, pp. 
165-179. Disponible en: http://www.cismamagina.es/pdf/24-09.pdf [fecha de acceso: 
01/09/2010].

 �VV.AA. (2009): Plan integral para la actividad física y el deporte. Igualdad efectiva entre 
mujeres y hombres. Consejo Superior de Deportes.

 �GARCÍA MONGE, A. y MARTÍNEZ ÁLVAREZ, L. (2000): Desmadejando la trama de géne-
ro en educación física desde escenas de práctica escolar. Tabanque, núm. 15. Disponi-
ble en: http://dialnet.unirioja.es/servlet/articulo?codigo=127611 [fecha de acceso: 
01/09/2010].

 �RUIZ PÉREZ, L.M. (2000): Aprender a ser incompetente en educación física: un enfoque 
psicosocial. Apunts, núm. 60, pp. 20-25. 

 �VELÁZQUEZ CALLADO, C. (2002): Hacia la coeducación física. Una propuesta basada en 
la cooperación. El Clarión, núm. 6. Disponible en: http://educacionfisicacooperativa.org/ 
[fecha de acceso: 01/09/2010].

146
Pág.
146
Pág.

IN
TRO

D
U

C
C

IÓ
N

 ED
U

C
A

C
IÓ

N
 FÍSIC

A


A
ct

ividad

1

ÁreaTEMA

1

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

Nivel

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

Habilidades gimnásticas y acrobáticas

DESARROLLO

NUESTRO CUERPO

 �Material disponible en el centro para la clase de Educación Física.

 �Fichas elaboradas por el profesorado para explicar los ejercicios.

 �Fichas de Habilidades gimnásticas y acrobáticas.

 �Música, si se desea utilizar.

 �Trabajo en parejas y/o en pequeños grupos. 

 � Juegos motrices cooperativos.

 �Experimentar y realizar posturas y movimientos corporales diferentes mejorando la per-
cepción del esquema corporal, la coordinación, las habilidades motrices básicas, el equili-
brio, la fuerza, la creatividad, etc.

 �Desarrollar actitudes de confianza, apoyo mutuo y cooperación sin discriminar por razón 
de sexo, nivel de habilidad, etc.

 �Aumentar la confianza en nuestras posibilidades, la autoestima y la autonomía personal.

Para la organización de las diferentes sesiones que le dediquemos a las habilidades gim-
násticas y acrobáticas habremos de tener en cuenta: 

 �Los materiales de los que disponemos. Podemos utilizar: espalderas, bancos, colchonetas, 
escalera horizontal, cuerdas, sillas, potro, aros, plinto, mini-tramp, etc.

 �La progresión en función de la motivación del alumnado (no solo de sus capacidades). En 
este sentido, serán de gran importancia las denominadas formas jugadas y el acrosport, por 
su componente lúdico, cooperativo y de superación.

 �El aprendizaje por indagación, buscando la máxima actividad motriz y no solo la ejecución 
técnica. Es decir, propondremos tareas sin determinar de qué forma han de resolverse, 
admitiendo diversas soluciones a los problemas. Todas las ejecuciones serán un éxito y lo 
importante será la actitud, la participación y la imaginación. Eso sí, en los momentos ini-
ciales, para buscar la seguridad en la ejecución y minimizar el riesgo de lesión, habrá que 

147
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A
ED

U
C

A
C

IÓ
N

 F
ÍS

IC
A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

DESARROLLO

utilizar estilos de aprendizaje tales como la instrucción directa y la asignación de tareas (es 
necesario dar normas —pocas y claras— que faciliten la auto y heteroprotección) para, 
progresivamente, dar paso a estilos más participativos y creativos.

 �Las ayudas que vamos a proponer, pues son uno de los componentes más interesantes de 
este tipo de actividades al implicar la colaboración entre el alumnado, el cuidado, el pensar 
en las demás personas y el control y la conciencia de los movimientos.

Como estructura básica de las diferentes sesiones planteamos la siguiente:

Momento de encuentro: Comenzaremos la sesión con unos minutos dedicados a “encon-
trarnos”, a compartir. Aprovecharemos para poner en común lo que vamos a hacer después, 
resolver dudas, mostrar cómo nos sentimos, etc. También nos organizaremos para la siguiente 
parte de la sesión (colocando el material si es necesario, realizando agrupamientos, etc.).

Momento de actividad motriz: Aunque, según vayamos avanzando, podamos dedicarnos 
a mejoras técnicas en ejercicios acrobáticos específicos, sobre todo nos interesan como con-
tenidos las llamadas formas jugadas y las preacrobacias, así como el acrosport. En todos los 
casos formaremos grupos (parejas, tríos, cuartetos, quintetos, etc.) y en los dos primeros es 
recomendable un trabajo por estaciones. Tendremos en cuenta la progresión necesaria para 
preparar el cuerpo para un ejercicio intenso. También es conveniente utilizar fichas elaboradas 
por el profesorado con dibujos sobre los ejercicios a realizar, incluyendo las ayudas que sean 
necesarias y la progresión adecuada.

Las formas jugadas pretenden introducir al alumnado en situaciones variadas desde el 
punto de vista motriz que sirvan de preparación para habilidades que se aprenderán más ade-
lante; pero también aumentar la motivación del grupo al ser tareas divertidas y con un bajo 
nivel de dificultad.

Son formas jugadas las que podemos ver en los dibujos, que incluyen saltos, transportes, 
equilibrios, volteos, etc. Encontraremos múltiples propuestas en el libro citado como fuente.

148
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


DESARROLLO

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

DESARROLLO

Las preacrobacias serían tareas motrices preparatorias a habilidades acrobáticas más específi-
cas. Por ejemplo, antes de hacer el pino será necesario que el alumnado se acostumbre a la posi-
ción invertida y que realice distintos tipos de cuadrupedia (cada vez más alta, con ayuda-sin ayuda, 
etc.). Preferiremos el trabajo grupal, fomentando así la cooperación y asegurando la participación 
de toda la clase. 

Son preacrobacias las que podemos ver en los dibujos, que en este caso nos muestran volteos 
y equilibrios. Encontraremos múltiples propuestas en el libro citado como fuente. 

149
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

DESARROLLO

ALGUNAS IDEAS

El acrosport es una disciplina colec-
tiva que incluye encadenamientos de 
ejercicios posturales-dinámicos combi-
nados que se enlazan con elementos 
acrobáticos. Se trata de formar pirámi-
des de dos, tres, cuatro o más personas 
en las que cada componente del grupo 
ha de mantener una postura durante 
unos segundos. Es una tarea que solo 
puede tener éxito con el esfuerzo con-
junto de todo el grupo. Por tanto, es una 
actividad motriz cooperativa, donde las 

y los participantes, “en forma de reto colectivo”, realizan unas habilidades motrices específi-
cas. Será muy importante prestar atención a cómo se van a formar los grupos y qué roles va a 
desempeñar cada cual. 

Momento de despedida: Esta parte es la que más se suele descuidar y es muy importante. 
El alumnado debe volver a la calma. Además nos interesa hacer un repaso de todo lo que 
se ha hecho en la sesión para resolver dudas, llamar la atención sobre aspectos a trabajar y 
tomar conciencia de lo aprendido con el propósito de mejorar. Podemos proponer ejercicios 
de respiración, relajación y flexibilidad, pero también haremos una breve puesta en común. 
Para finalizar la sesión es interesante que el alumnado se responsabilice de la colocación del 
material utilizado.

 �Este tipo de actividades, en las que tiene cierta importancia la fuerza, tradicionalmente 
han sido más difíciles para las chicas. Sin embargo, en edades tempranas no existe apenas 
diferencia en esta cualidad entre chicas y chicos; no es la falta de fuerza la que hace que las 
chicas sean más reticentes a estas prácticas, sino el miedo aprendido. Si desde los primeros 
cursos trabajamos estas habilidades no existirá ese miedo y sí contribuiremos a que ellas 
mejoren su autoestima.

 �Habrá que tener en cuenta los modelos que proponemos en el aula para no caer en este-
reotipos. Por ejemplo, que las chicas sean modelos de fuerza y los chicos de coordinación 
o equilibrio y no siempre al contrario.

 �Para una práctica saludable es muy importante tener en cuenta ciertas normas que fa-
vorezcan la seguridad y minimicen el riesgo de sufrir una lesión. Más información en el 
artículo citado de León Prados.

 �La música puede ser un elemento más en este tipo de sesiones que favorezca la creativi-
dad y la expresión corporal.

 �En Internet hay multitud de imágenes y fotografías con propuestas de figuras de acrosport. 

150
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

FUENTES Y MÁS INFORMACIÓN

ALGUNAS IDEAS

 �BROZAS POLO, M.P. y VICENTE PEDRAZ, M. (1999): Actividades acrobáticas grupales y 
creatividad. Gymnos.

 �ESTAPÉ TOUS, E.; LÓPEZ MOYA, M.; GRANDE RODRÍGUEZ, I. (1999): Las habilidades gim-
násticas y acrobáticas en el ámbito educativo: el placer de aprender. INDE.

 � INVERNÓ, J. (2003): Circo y Educación Física: otra forma de aprender. INDE.

 �LEÓN PRADOS, J.A. (2004): Seguridad e higiene en la práctica saludable del acrosport. Re-
vista Internacional de Medicina y Ciencias de la Actividad Física y el Deporte, núm. 16, 
pp. 276-285. Disponible en: http://cdeporte.rediris.es/revista/revista16/artseguridad.
htm [fecha de acceso: 01/09/2010].

 �VIEDMA, J.M. (2005): Juegos y deportes: Acrosport. Wanceulen.

Puede animarse al alumnado a realizar una búsqueda en pequeños grupos de “sus propios 
retos colectivos”.

 �Un elemento motivador para el alumnado es realizar fotografías de las acrobacias y figuras 
realizadas en el aula.

151
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


Ficha

1

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

Acrobacias por parejas

Habilidades gimnásticas y acrobáticas

152
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


Ficha

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

2 Habilidades gimnásticas y acrobáticas

Acrobacias por tríos

153
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


Ficha

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

Habilidades gimnásticas y acrobáticas3

Acrobacias por cuartetos

154
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


A
ct

ividad

ÁreaTEMA

1

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

¿Qué es para ti la belleza?2

NUESTRO CUERPO

Nivel

En primer lugar, pediremos a niñas y niños que se tumben cómodamente en el suelo con 
un papel y un lápiz al lado. Brevemente, explicaremos que vamos a hacer una relajación y 
que después intentaremos poner por escrito lo que hayamos vivido. Pondremos una música 
suave de fondo y les diremos que se tumben boca arriba con los ojos cerrados, las piernas 
ligeramente abiertas y los brazos a lo largo del cuerpo, con las palmas de las manos hacia 
arriba. Cada persona ha de tener espacio suficiente para no molestarse en ningún momento. 
Podemos hacer la relajación de la cabeza a los pies o viceversa, aunque suele ser más sencillo 
comenzar relajando la cara.

Una vez hayamos relajado nuestros cuerpos, les pediremos que se fijen en su respiración, 
en el leve movimiento de su barriga y que se imaginen en un sitio que sea especial, que les 
guste mucho. Podemos aprovechar entonces para leerles un poema u otro texto que les en-
vuelva y les sugiera buenas sensaciones (ver propuesta en la ficha). Después les diremos que 

 �Material disponible en el centro para la clase de Educación Física.

 �Música para la relajación y para los montajes del alumnado.

 �Ficha ¿Qué es para ti la belleza?

 �Relajación y trabajo individual de expresión escrita. 

 �Trabajo en pequeños grupos de expresión corporal. 

 �Puesta en común. 

 �Posibilidad de implicar a otras áreas.

 � Investigar y compartir qué significa la idea de belleza ligada a lo corporal.

 �Aprender a reconocer, expresar y compartir sentimientos.

 �Favorecer la aceptación de la propia realidad corporal y la de las demás personas.

155
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

ALGUNAS IDEAS

DESARROLLO

 �El texto que utilicemos en la relajación puede dársele al alumnado como un regalo al fina-
lizar la primera sesión.

 �En función de las diferentes ideas que surjan en torno a la belleza, el cuerpo y lo que nos 
resulta agradable, así como del momento y la composición de la clase, podremos tener un 
papel más o menos activo en la formación de los grupos y la elección de los textos para los 
montajes. Por ejemplo, si surge alguna experiencia negativa en los textos, puede ser intere-
sante trabajarla o, por el contrario, tenerla en cuenta como información, pero intentar que 
no sea elegida porque puede resultar demasiado dura para algunas personas.

 �En esta actividad intentamos trabajar contenidos considerados tradicionalmente “femeni-
nos”. Así, la expresión corporal y la expresión de sentimientos en general pueden resultar 
contenidos conflictivos para los chicos (aunque las chicas también pueden sentirse incó-
modas). En este sentido, con ellos en particular y con la clase en general, habrá que hacer 
hincapié en tomarse la actividad en serio y tener respeto. En cualquier caso, el clima de 

vamos a proponerles varias palabras para ver qué les sugieren. Las palabras serán las siguien-
tes: belleza, cuerpo, agradable. Las diremos en voz alta y suave, de una en una, dejando tiempo 
entre cada una de ellas. Entonces propondremos que vayan haciendo la respiración más pro-
funda y se levanten a su ritmo, en silencio, sin desconcentrarse ni perder las sensaciones que 
hayan vivido en la relajación; y que utilicen el papel y el lápiz para escribir algo relacionado con 
lo que han sentido. Puede ser un cuento breve, un poema o simplemente frases inconexas, 
pero que refleje lo que han vivido. Es importante hacer hincapié en este momento en respe-
tarse y en guardar silencio. Si es necesario, se recordarán las palabras.

Una vez haya terminado todo el grupo de escribir, nos sentaremos en círculo y leeremos 
los textos uno por uno. Cada alumna y alumno se pondrá de pie para leer su texto. El resto se 
levantará cuando se sienta identificado, tantas veces como lo considere oportuno. 

A continuación, en pequeños grupos, elegirán algunos de los textos escritos y prepararán un 
pequeño montaje de expresión corporal. Podrán contar para ello, con materiales del aula, con 
música… Al finalizar esta primera sesión tendremos formados los grupos y elegidos los textos. 

Posteriormente, tras los ensayos correspondientes, una sesión se dedicará a la muestra 
de los trabajos realizados. Pueden mostrarse de uno en uno y, una vez vistos, pedir al resto 
de la clase que les ponga título, que comente lo que ha visto, que pregunte al grupo si no ha 
entendido algo, etc. Después puede hacerse una puesta en común para comentar cómo se 
han sentido durante los distintos momentos de la actividad; y si han surgido ideas parecidas 
o muy diferentes sobre la belleza, el cuerpo y lo que nos parece agradable. También puede 
aprovecharse para tratar temas de interés, tales como conflictos, estereotipos, etc.

156
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

FUENTES Y MÁS INFORMACIÓN

ALGUNAS IDEAS

 �RUIBAL PLANA, O. y SERRANO FARUS, A. (2004): Respira unos minutos: ejercicios senci-
llos de relajación. INDE.

confianza y respeto necesario para la relajación y la libre expresión, dependerá de si suelen 
realizarse este tipo de tareas. Si no es así, es normal que exista cierta vergüenza que se 
libere en forma de bromas y risas, que se irán calmando si no se les da importancia.

 �Partimos de la idea de que el alumnado de educación primaria tiene menos asumidos 
los estereotipos y modelos dominantes de belleza corporal, por lo que sería más senci-
llo, en teoría, que los cuestionasen. Es deseable potenciar y reforzar ideas tales como la 
belleza interior; la belleza unida a lo que nos resulta agradable, la belleza de las personas 
“reales”, etc.

 �Si surgen diferencias relevantes entre chicos y chicas, puede ser un aspecto a debatir en el 
grupo. ¿Tenemos diferentes ideas y vivencias de lo que es bello? ¿Por qué? 

157
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


Ficha

1

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

Dos palabras
Esta noche al oído me
has dicho dos palabras 

comunes. Dos palabras cansadas
de ser dichas. Palabras

que de viejas son nuevas.
Dos palabras tan dulces,
que la luna que andaba

filtrando entre las ramas
se detuvo en mi boca.

Tan dulces dos palabras
que una hormiga pasea

por mi cuello y no intento
moverme para echarla.
Tan dulces dos palabras

que digo sin quererlo
¡Oh! Qué bella, la vida.

Tan dulces y tan mansas
que aceites olorosos

sobre el cuerpo derraman.
Tan dulces y tan bellas

que nerviosos mis dedos,
se mueven hacia el cielo

imitando tijeras.
Oh, mis dedos quisieran

cortar estrellas.

Alfonsina Storni

¿Qué es para ti la belleza?

158
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


A
ct

ividad

ÁreaTEMA

1

Nivel

  EDUCACIÓN FÍSICA
yo cuento, tú pintas, ella suma  
 

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

NUESTRO CUERPO

3 En portada

En un primer momento, plantearemos una lluvia de ideas preguntando a la clase: ¿qué de-
portistas os gustan más? Tras dar unos minutos para que cada persona piense sus respuestas 
individualmente, iremos apuntándolas en el encerado. Es muy importante cuidar el lenguaje 
para no condicionar las respuestas Si aparecen pocas mujeres deportistas, podremos plan-
tear a la clase una reflexión sobre el tema. Para ello se puede utilizar la ficha 1, pidiendo que 
dedique unos minutos a pensar y responder a las preguntas. La reflexión puede hacerse de 
forma individual o en pequeños grupos. A continuación se hará una puesta en común, en la 
que podemos aportar algún dato (ver Algunas ideas) sobre la participación de las mujeres en 
el deporte y la actividad física. La idea es que se motive a niños y niñas para que quieran saber 
más: ¿por qué las mujeres practican menos deporte y actividad física que los hombres?, ¿por 
qué, cuando la practican, es menos visible y apenas sale en los medios de comunicación? Se 
propondrá entonces llevar a cabo una investigación sobre este tema en parejas.

 �Todos los que aporte el alumnado.

 �Fichas En portada.

 �Lluvia de ideas y reflexión individual o en pequeños grupos. 

 �Puesta en común. 

 � Investigación en parejas y exposición en el aula. 

 �Trabajo en pequeños grupos y exposición en el centro educativo. 

 �Posibilidad de implicar a las familias.

 �Visibilizar y valorar la participación de las mujeres en actividades físicas y deportivas, ana-
lizando cómo es esa participación y su representación en los medios de comunicación.

 �Proporcionar modelos de referencia de mujeres deportistas que motiven al alumnado —
especialmente a las alumnas— a participar y practicar actividades físicas y deportivas de 
manera regular y continuada a lo largo de toda la vida.

159
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A
ED

U
C

A
C

IÓ
N

 F
ÍS

IC
A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

DESARROLLO

Unas parejas pueden dedicarse a investigar por qué las mujeres practican menos actividad 
física y deporte que los hombres y otras a cómo aparecen las mujeres deportistas en los me-
dios de comunicación. Cada pareja podrá elegir qué le interesa más trabajar, procurando que 
los dos temas se toquen. El profesorado puede dar algunas ideas para la elaboración de los 
trabajos, tales como las siguientes:

 �Preguntar a nuestras familiares, a nuestras amigas, etc., si practican actividad física o no, o 
cuándo dejaron de practicarla, por qué motivos, si les gustaban algunos deportes y otros 
no, por qué, etc. También podemos investigar qué opinan de este tema los chicos (pueden 
utilizar la ficha 2 para recoger la información).

 �Recopilar información sobre deportistas de actualidad revisando las secciones de deportes 
de los periódicos y revistas (interesante analizar el espacio que le dedican al deporte las 
revistas consideradas masculinas y las femeninas), apuntando lo que sale en un telediario, 
etc. Será interesante recoger la información que aparece de deportistas hombres y de de-
portistas mujeres para compararla: ¿se habla igual de unos y de otras?, ¿ocupan el mismo 
espacio o el mismo tiempo?, ¿en las fotos o imágenes aparecen igual?, ¿salen practicando 
los mismos deportes?, etc. (en la ficha 3 aparece una propuesta de análisis).

En ambos casos, además de exponer la información recogida y de explicar cómo la han ob-
tenido, las parejas habrán de dar su propia opinión al respecto, es decir, elaborar una conclusión.

La segunda parte de la actividad se centrará en visibilizar a las deportistas. El alumnado 
decidirá qué trabajos pueden realizar en esta línea o plantear una idea concreta común a de-
sarrollar en pequeños grupos: la elaboración de una portada o noticia de un periódico, revista 
o página web, en la que se destaquen los logros deportivos de una mujer o de un equipo feme-
nino, que puedan exponer en algún lugar visible del centro educativo. Hay múltiples opciones: 
que cada grupo escoja una deportista en la que centrarse; que cada grupo escoja un deporte 
e investigar sobre las mujeres que hayan destacado en el mismo; buscar a mujeres deportis-
tas de la localidad; entrevistar a alumnas del centro o mujeres de sus familias que practiquen 
algún deporte —especialmente deportes tradicionalmente no femeninos—, etc.

ALGUNAS IDEAS

 �A partir de la lluvia de ideas inicial, el trabajo que se propone puede centrarse en general en 
modelos deportivos diferentes, incluyendo a hombres y mujeres. Por ejemplo, puede inves-
tigarse sobre: deportes menos reconocidos socialmente porque no aparecen en los medios 
de comunicación; deportes en los que existan menos diferencias entre sexos (por ejemplo, 
en la escalada deportiva); mujeres en deportes tradicionalmente masculinos (fútbol, boxeo, 
etc.) y hombres en deportes tradicionalmente femeninos (natación sincronizada, gimnasia 
rítmica, etc.).

 �Según la Encuesta de Salud para Asturias 2008, solo un 22% de los hombres y un 8,7% de 
las mujeres practica ejercicio físico regularmente. Entre los 16 y los 29 años las cifras son 
las siguientes: el 49% de los chicos y el 17% de las chicas.

160
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

ALGUNAS IDEAS

 �Se aconseja realizar la exposición de los trabajos en los pasillos de los vestuarios o en 
espacios de tránsito diario. En relación con esto, llamamos la atención sobre la idea pro-
puesta de destacar a las propias alumnas del centro que practiquen algún deporte, pues 
es importante contar con referentes cercanos y realizar refuerzos positivos que motiven a 
las alumnas a practicar actividad física —o a no abandonar su práctica—. En función de la 
edad y características del grupo, podría trabajarse con revistas juveniles: ¿aparecen en ellas 
referencias al deporte o a la práctica de actividad física?, ¿qué actividades se recomiendan?, 
¿qué modelos estéticos?, ¿qué consecuencias tiene para nuestra salud el intentar alcan-
zarlos?

 �Recomendamos como lectura para el profesorado el artículo “Cuerpos socialmente de-
seables”, de Catherine Louveau (Le Monde Diplomatique, 2000). En él se expone cómo las 
prácticas deportivas son también territorios sexuados: las mujeres pueden ocupar determi-
nados roles pero no otros. Así, las representaciones mayoritarias de mujeres deportistas se 
ajustan al modelo dominante de feminidad: deportes en los que destaque la gracia de los 
movimientos y figuras, donde se cuide la vestimenta y el maquillaje, en definitiva, donde 
predomine el cuerpo estético. Pocas veces aparecen representaciones de mujeres depor-
tistas en pleno esfuerzo y cuántas han sido cuestionadas por ser “demasiado masculinas” 
si sus cuerpos se adaptaban a la práctica deportiva. Disponible en: http://www.insumisos.
com/diplo/NODE/2468.HTM [fecha de acceso: 01/09/2010].

161
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


Ficha

1

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

 fSeguro que conoces a alguna mujer que haya destacado en algún deporte 
o actividad física, ¿sabes cómo se llama?, ¿y qué deporte practica o prac-
ticaba? Si conoces a más de una, mejor. Apunta sus nombres y deportes.

 f¿Esa deportista o deportistas han sido o son portada o noticia destacada 
en los diferentes medios de comunicación?, ¿por qué motivos?

 f¿Las mujeres que conoces (amigas, mujeres de tu familia, tus profes, etc.) 
practican algún deporte o actividad física regular?

En portada

162
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


Ficha

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

Rellena la siguiente ficha con la información que recojas al preguntar a 
familiares, amistades, etc. Pregunta al menos a 4 personas (2 de cada sexo) 
y recoge las respuestas diferentes debajo de cada pregunta, ordenándolas 
únicamente por el sexo de la persona que responde. 

RESPUESTAS DE CHICAS/MUJERES RESPUESTAS DE CHICOS/HOMBRES

¿Qué deporte o actividad física practicas en la actualidad?

¿Qué deporte o actividad física practicabas en el pasado y ahora ya no?

¿Cuándo dejaste de practicar este deporte o actividad física?

¿Por qué motivos dejaste de practicar este deporte o actividad física?

¿Tanto si lo practicas como si no, cuáles son los deportes que más te gustan?

¿Por qué?

¿Cuáles son los deportes que menos te gustan?

¿Por qué?

En portada2

163
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


Ficha

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

De la información sobre deportistas que habéis recogido, vamos a fijarnos en:

DEPORTISTAS Hombres Mujeres

Nº de fotos o imágenes de
Nº de noticias que hablan de
TOTAL

 
 f¿Quién aparece más en las noticias?

 f¿Por qué crees que ocurre eso?

 f¿Qué deportes hacen ellos?

 f¿Y ellas? 

 f¿Aparecen mujeres en las noticias de portada o en titulares?, ¿y hombres?

En portada3

164
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


A
ct

ividad

1

ÁreaTEMA

  EDUCACIÓN FÍSICA
yo cuento, tú pintas, ella suma  
 

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

HÁBITOS SALUDABLES2

Juegos para cuidarnos

DESARROLLO

Nivel

 �Ovillo de lana.

 �Pañuelos para vendar los ojos a toda la clase.

 �Hojas, lápices y pinturas de colores.

 � Juegos grupales.

 �Comprender qué es la autoestima y qué cosas la afectan.

 �Aumentar la autoestima y la autonomía personal.

 �Valorar el cuidado personal y mutuo a través del juego.

 �Expresar y recibir afecto de diferentes formas.

Se proponen varios juegos: 

Variante del juego Un, dos, tres, palomita blanca es: Una persona actuará como dinami-
zadora y se colocará de espaldas a cierta distancia del grupo, mientras el resto estará en una 
línea de salida imaginaria. Esa persona dirá la frase que da nombre al juego (momento en el 
que el resto del grupo aprovechará para avanzar) y se girará rápidamente al terminarla. Si ve 
a alguien en movimiento, le enviará a la línea de salida. Puede también pasearse entre el gru-
po, para mirar más de cerca y detectar pequeños movimientos. A continuación, vuelve a su 
posición de espaldas, repite la frase y el juego continúa... La variante que se propone es que la 
persona “pillada” en movimiento, antes de volver a la salida, ha de decir alguna característica 
positiva, algo que le guste, algo que se le dé bien, de la persona dinamizadora. Cuando alguien 
alcance a ésta, ocupará su lugar. El juego continúa tantas veces como se quiera.

El ovillo de lana: Podemos utilizar este juego para diferentes dinámicas pero, en este caso, 
nos interesa para hablar de nuestras propias cualidades personales. De pie, todo el grupo for-
mará un círculo. El maestro o maestra será quien empiece. Se trata de decir: “Soy… (dice su 
nombre) y ofrezco al grupo… (una cualidad cualquiera)” e, inmediatamente después, sujetan-

165
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

DESARROLLO

¹Para hacer estos dos grupos se puede realizar alguna dinámica rápida que evite agrupamientos por afinidad, 
como que el alumnado se numere con el 1 y el 2 de forma consecutiva, de tal manera que los 1 formen un grupo 
y los 2 otro.

do el hilo del ovillo, lanzará éste a otra persona que hará lo mismo. El hilo ha de quedar más o 
menos tenso, de forma que al terminar se haya formado una estrella de tantas puntas como 
participantes. Es importante tener en cuenta lo siguiente: no se puede lanzar el ovillo a las 
personas que tenemos inmediatamente a nuestra izquierda o derecha; ha de contestarse con 
agilidad, sin pararse a pensar demasiado —si alguien se queda “en blanco”, otras personas 
pueden ayudarle diciéndole una cualidad suya—. Puede hacerse algún comentario sobre la 
imagen de la estrella o red: cómo hace falta todo el mundo para que se mantenga (si alguien 
suelta, se deshace) y lo que simboliza (seguridad).

La rueda: Se harán dos grupos con igual número de personas en cada uno de ellos¹. El 
grupo 1 hará un círculo, agarrándose las manos y mirando hacia fuera. El grupo 2 hará lo 
mismo, rodeando al grupo 1 y mirando hacia dentro. Ambos grupos comenzarán a girar en el 
mismo sentido, como si fueran una rueda. El profesorado puede dar indicaciones para que la 
rueda gire más rápido, más despacio, muy muy rápido, a “cámara lenta” o cambie de sentido 
y, cuando lo considere oportuno, la hará parar (por ejemplo, con un “stop”). En ese momen-
to las personas que hayan quedado una enfrente de la otra, tendrán que decirse o hacerse 
algo agradable. Por ejemplo, llamarle algo bonito, darle un abrazo o una caricia, cantarle una 
canción o recitarle un poema, hacerle reír con un chiste o una mueca, etc. Lo más fácil, para 
agilizar el juego, es que sea el profesorado quien vaya diciendo las acciones a realizar y qué 
grupo ha de comenzar. Después la rueda volverá a girar.

Masaje de manos: Para esta actividad hace falta relajarse y no tener miedo a permanecer 
un rato con los ojos vendados. El alumnado ha de vendarse los ojos y comprometerse a mo-
verse muy lentamente y con cuidado, para evitar hacerse daño. La consigna será formar pa-
rejas. El profesorado puede ayudar acercando a unos y a otras. Una vez en parejas, habrán de 
buscarse las manos y comenzar a darse un masaje. Sin hablar, primero será una persona la que 
masajee y luego la otra. El profesorado puede marcar los tiempos. ¿Somos capaces de saber 
quién es nuestra pareja? Volvemos a caminar lentamente y a buscar otra pareja. De nuevo, nos 
daremos un masaje de manos mutuamente.

Si fuera… sería…: En grupos, sentados en círculo, una persona se pone en el centro, a ser 
posible, con los ojos vendados, para concentrarse mejor en lo que va a escuchar. Las otras 
deberán pensar en ella contestando por escrito las siguientes preguntas, sin pensarlo dema-
siado: “si fuera una fruta, sería…”; “si fuera un animal, sería…”; “si fuera un color, sería…”; “si fuera 
un deporte, sería…”; etc. Después se leerán todas en alto, explicando por qué nos ha sugerido 
eso. Cuando se haya terminado, se cambiará la persona que se pone en el centro, hasta que 
pase todo el grupo.

El juego de la autoestima: Comenzaremos explicando brevemente y de forma sencilla qué 
es la autoestima y qué cosas suelen afectarle. Por ejemplo, que nos enfademos con alguien de 

166
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

DESARROLLO

nuestra familia o que una persona nos critique. Después repartiremos una hoja de papel, expli-
cándoles que esa hoja representa su autoestima. 

Les leeremos ejemplos de cosas que pueden lastimar la autoestima y cada cual, en función 
de si eso nos afecta más o menos, arrancará un trozo de hoja más grande o más pequeño. Des-
pués haremos la tarea contraria, el profesorado leerá frases que refuerzan la autoestima y el 
alumnado irá volviendo a recomponer su hoja recogiendo los trozos anteriormente arrancados.

El número de frases negativas y positivas ha de ser el mismo. Después de esta actividad, po-
dríamos hacer una puesta en común sobre qué afecta más o menos a nuestra autoestima y lo 
que podemos hacer para sentirnos bien. Para facilitar la puesta en común, podemos presentar 
visualmente los ejemplos positivos y negativos en dos listas o en una tabla. 

Ejemplos de cosas que nos quitan la autoestima: 

COSAS QUE NOS QUITAN LA AUTOESTIMA: 
Imagina que...

Hayas tenido una pelea con tu mejor amigo/a.

Una profe haya criticado tu trabajo.

Una persona en la que confiabas ha revelado un se-
creto tuyo.

Tu pandilla no te ha llamado para hacer algo.

Alguien se burló de ti por la ropa que llevabas.

Te salió fatal un ejercicio de matemáticas.

167
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

Ejemplos de cosas que nos suben la autoestima: 

COSAS QUE NOS SUBEN LA AUTOESTIMA: 
Imagina que...

Una compañera confió en ti para contarte algo 
íntimo o te pidió consejo.

Tu familia te da una agradable sorpresa.

Un profe te felicita por el trabajo.

Alguien te dice qué guapa o guapo estás hoy.

Recibiste una carta de un amigo.

Te sale muy bien un ejercicio.

Para concluir la sesión y seguir con sensaciones agradables podemos:

 �Darnos un abrazo grupal (si la actividad previa ha creado el clima apropiado; no forzar).

 �Darnos un masaje en círculo (masajeamos la espalda o la cabeza de quien tengamos a 
nuestra derecha y luego a nuestra izquierda).

 �Dibujar en una hoja en blanco el contorno de nuestra mano y escribir una palabra que 
refleje cómo nos hemos sentido. Después se la pasamos a la persona que tenemos a nues-
tra derecha quien, a su vez, escribirá una palabra o hará un pequeño dibujo con lo que ha 
supuesto para ella la sesión. Así, la hoja irá pasando hasta que volvamos a tener nuestra 
mano, ahora completada con un poco de los y las demás.

 �Hacer una puesta en común para compartir cómo nos hemos sentido, qué nos ha gustado 
más y qué menos, etc.

DESARROLLO

168
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

ALGUNAS IDEAS

 �En el juego Si fuera… sería… podrían salir palabras que asociemos a cosas negativas. Habrá 
que tener cuidado en este sentido y explicar al alumnado que es importante que no haga-
mos sentir mal a nadie. Todas las personas pasarán por el centro y queremos que sea una 
buena experiencia. Se trata de aprender más sobre nosotras mismas, sobre la imagen que 
proyectamos a los y las demás, así como saber decirle a alguien lo que pensamos sin herirle.

 �En El juego de la autoestima puede que, una vez roto el folio en trozos, y después de la re-
flexión grupal, pensemos que el tamaño de estos no se corresponde con cómo nos afectan 
realmente las cosas que representan. En ese caso, cada alumna y alumno puede tener un 
tiempo para explicarse en la puesta en común. Puede completarse este juego pidiéndoles 
que, durante una semana, apunten cosas que afectan a su autoestima positiva y negativa-
mente. Luego podrían compartirse en la sesión siguiente.

 �Puede ser conveniente trabajar la resolución no violenta de conflictos.

169
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


A
ct

ividad

ÁreaTEMA

Nivel

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

HÁBITOS SALUDABLES2

Así me cuido, así no2

Se dividirá a la clase por parejas y se les entregará la ficha 1. Tendrán que recortar y clasi-
ficar las imágenes en hábitos saludables y no saludables. A continuación, se contestará indi-
vidualmente a las preguntas que aparecen en la ficha 2. Debemos fijarnos en quién ayuda o 
realiza de forma habitual esas tareas de cuidado (salud, higiene, afectividad, etc.), destacando 
la importancia que tiene que hombres y mujeres tengan autonomía para cuidarse y sepan 
cuidar a otras personas.

Después se pondrán en común las diferentes respuestas, resolviendo las dudas que surjan 
respecto a lo que son o no hábitos saludables. En caso de que el alumnado plantee dificulta-
des para modificar un hábito no saludable o para adquirir hábitos nuevos, se recurrirá al grupo 
clase para que aporte posibles soluciones: ¿qué podemos hacer para…?

A continuación la clase acordará cómo organizarse para elaborar un dossier de hábitos sa-
ludables y no saludables, que será un documento común de consulta. Se trata de compartir el 
conocimiento y las experiencias del alumnado sobre hábitos saludables, por lo que se facilitará 
que esa información pueda ser ampliada y consultada en cualquier momento. En el dossier 
aparecerá una imagen del hábito junto con un resumen de la información obtenida del debate 

 �Fichas 1 y 2 Así me cuido, así no. 

 �Los acordados por el alumnado para la elaboración del dossier.

 �Trabajo en parejas e individual con imágenes. 

 �Puesta en común. 

 �Elaboración colectiva de un dossier de consulta. 

 �Posibilidad de implicar a las familias.

 �Conocer e identificar hábitos saludables necesarios para la vida diaria. 

 �Favorecer la corresponsabilidad en las tareas de cuidado personal y mutuo. 

170
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A
ED

U
C

A
C

IÓ
N

 FÍSIC
A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÏSICA

ALGUNAS IDEAS

DESARROLLO

 �El dossier podrá mostrarse a las familias. Así, fomentaremos el diálogo sobre la importancia 
de generar hábitos saludables que mejoren nuestra calidad de vida. Como complemento 
o alternativa a la actividad se podrá pedir al grupo que reflexione sobre hábitos saludables 
de higiene (cómo y cuándo hay que lavarse, ducharse, peinarse, etc.); posturales (cómo 
sentarse delante del ordenador, en clase, coger pesos, llevar la mochila, posturas correctas 
en los ejercicios físicos, etc.); vestido y calzado (cómo escoger la ropa adecuada para la ac-
tividad que vamos a realizar, según el tiempo que haga, etc.), prevención de accidentes, etc. 

 �Puede trabajarse con otro tipo de imágenes diferentes a las planteadas en las fichas (dibu-
jos, recortes de revistas, fotografías, etc.), y que incluso sea el propio alumnado quien las 
busque, planteando, por ejemplo, realizar una investigación en parejas a partir de la ficha 2.

 �En el apartado de hábitos no saludables se deberá prestar especial atención para evitar aque-
llas conductas imprudentes que puedan causar accidentes. 

grupal y de la ficha 2; a partir de ahí, podrá ampliarse. Será labor del profesorado apoyar, guiar, 
completar, etc. la elaboración del dossier.

Este dossier estará en un lugar donde cualquiera podrá consultarlo (el aula, la biblioteca, el 
polideportivo, el blog de la clase, etc.), de manera que sea un documento de referencia para la 
promoción de la salud en el centro.

171
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A
ED

U
C

A
C

IÓ
N

 F
ÍS

IC
A


Ficha

1

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

Así me cuido, así no

ES SALUDABLE: 
Deporte

Alimentación saludable

Higiene

Lavarse los dientes

Usar el paso de peatones

Llevar mochila correctamente

Reírse

NO ES SALUDABLE: 
Malas posturas

Suciedad

Comer dulces

Sedentarismo (Videojuegos)

Enfadarse

No llevar casco en bici

172
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A
ED

U
C

A
C

IÓ
N

 FÍSIC
A


Ficha

1

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÏSICA

Así me cuido, así no

173
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A
ED

U
C

A
C

IÓ
N

 F
ÍS

IC
A


Ficha

1

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

Así me cuido, así no

174
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


Ficha

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

Así me cuido, así no1

175
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


Ficha

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

HÁBITOS SALUDABLES

¿Por qué es saludable?

¿Cuándo debemos realizarlo?

¿Lo hago yo en solitario?

Si necesito ayuda o lo hace otra persona por mí, 
normalmente acudo a:

Beneficios que me aporta

Inconvenientes o dificultades para llevarlo a cabo

Así me cuido, así no2

HÁBITOS NO SALUDABLES

¿Por qué no es saludable?

¿Que deberíamos hacer para que no perjudicara 
nuestra salud?

¿Tiene algún beneficio para mí?

¿Cómo podría perjudicarme?

PEGA 
LA IMAGEN

PEGA
LA IMAGEN

176
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


A
ct

ividad

ÁreaTEMA

Nivel

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS
~

HÁBITOS SALUDABLES

3 La oca saludable

2

En esta actividad vamos a trabajar dos hábitos saludables concretos con una perspectiva de 
género: una buena alimentación y la realización de actividad física de forma regular. Para ello va-
mos a utilizar una variante del juego de la oca. Será el propio alumnado quien elabore un tablero 
gigante.

El tablero puede hacerse con más o menos casillas, en función del tiempo que queramos 
dedicar a esta actividad y del número de niñas y niños que componga la clase. Una propuesta es 
que en grupos de 3 ó 4 elaboren varias casillas. Por ejemplo, dos casillas neutras (no se avanza, ni 
se retrocede), dos casillas positivas (se avanzan varios puestos) y dos casillas negativas (se retro-
cede o se pierde el turno de tirada). Previamente, cada grupo elegirá los contenidos sobre los que 

 �Cajas de cartón para la elaboración del tablero y el dado.

 �Los acordados por el alumnado.

 �El patio, si se decide elaborar un tablero de gran tamaño.

 �Ficha La oca saludable.

 �Trabajo en pequeños grupos de investigación y de elaboración de materiales. 

 � Juego grupal. 

 �Posibilidad de implicar a otras áreas. 

 �Posibilidad de implicar a las familias.

 �Fomentar la adquisición de control y autonomía sobre la alimentación, promoviendo há-
bitos alimentarios saludables y una participación activa en el mantenimiento de la salud. 

 �Prevenir trastornos alimentarios, analizando la influencia de los modelos estéticos domi-
nantes en nuestra cultura.

 �Analizar los beneficios de la actividad física en la salud y el bienestar, facilitando la ruptura 
de estereotipos de género existentes. 

177
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

DESARROLLO

va a trabajar, para evitar que se repitan. A continuación mostramos un ejemplo de contenidos, 
pero será el profesorado quien los adapte al grupo.

 �Casillas neutras: Simplemente, se fijará un mismo color de fondo y se propondrá hacer un 
dibujo divertido.

 �Casillas positivas:

a) Ejemplos de menús saludables: desayuno, almuerzo, comida, etc.

b) Alimentos que debemos comer diariamente.

c) La importancia del agua y el ejercicio físico.

d) La actividad física en el medio natural.

e) Corresponsabilidad en las tareas de cuidado relacionadas con la alimentación: ponien-
do ejemplos de los beneficios que aporta que hombres y mujeres sean corresponsa-
bles, representando situaciones en las que colaboren o exista un reparto igualitario 
de tareas (hacer la comida, poner o recoger la mesa, hacer la compra, elaborar menús 
saludables,…), etc.

f) Referentes femeninos de mujeres deportistas, destacando los beneficios que tiene el de-
porte y la actividad física para la salud.

g) Cuestionar el ideal de belleza predominante: podrán hacer un análisis crítico del ideal de 
belleza estereotipado de hombres y mujeres que se promueve desde los diferentes me-
dios de comunicación; ofrecer otros modelos de belleza más ajustados a la realidad de 
nuestros cuerpos y de la diversidad de personas, etc.

h) Aceptación del propio cuerpo y del de las demás personas, así como de los cambios natu-
rales que se producen en las diferentes etapas de la vida. 

 �Casillas negativas:

a) Drogas: tabaco, alcohol y otras. 

b) Sedentarismo: uso inapropiado y abusivo de la TV, videoconsolas, ordenador, etc.

c) Alimentos poco saludables: consumo excesivo de azúcares y grasas, comida rápida; esca-
so consumo de alimentos básicos para nuestra salud (fruta, verdura, pescado, etc.); dietas 
de adelgazamiento, etc.

d) Situaciones de desigualdad entre hombres y mujeres en la realización de deporte, por 
ejemplo no dejar participar a una chica por ser “mujer”.

e) Situaciones de desigualdad entre hombres y mujeres en el reparto de tareas. 

Cada casilla —ya sea positiva o negativa— deberá incluir una imagen o dibujo que se corres-
ponda con el contenido seleccionado, un mensaje y una pregunta que proporcione la oportuni-
dad de reflexionar grupalmente sobre los diferentes contenidos seleccionados por el alumnado. 
También se elaborarán algunas casillas con la imagen de la oca (unas 4 casillas), para poder 
desplazarse “de oca a oca”, así como un dado gigante. Finalmente se montará el tablero en un 
espacio amplio, se colocarán todas las casillas y se acordará el número de avances, retrocesos o 
turnos sin tirar en aquellas que corresponda. 

178
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

ALGUNAS IDEAS

DESARROLLO

FUENTES Y MÁS INFORMACIÓN

 �Si el tamaño del tablero supusiera un impedimento para realizar la actividad, cada grupo 
podría elaborar su propio tablero a tamaño más reducido (DIN A3).

 �Podría contarse con el área de Educación Artística para la elaboración del tablero.

 �Pueden ir apuntándose en un mural las respuestas positivas dadas por los grupos.

 �Este juego podrá estar a disposición del centro. Sería interesante organizar una sesión o 
evento en el que se pudiera invitar a jugar al resto de la comunidad educativa, especial-
mente a las familias. Otra posibilidad es implicar a otros centros educativos y construir el 
juego entre varias clases para luego jugar en común.

Habrá que procurar que el desarrollo del juego sea fluido.

Se jugará de forma grupal. El tablero lo recorrerá una persona de cada grupo que podrá ir 
rotando en cada tirada, de manera que todas puedan jugar. Para iniciar el juego cada grupo lanza 
el dado una vez y el grupo que saque el número más alto será quien comience y el último el que 
obtenga el número más bajo. El orden se mantendrá a lo largo de la toda la partida. 

El primer grupo lanzará el dado y una persona avanzará por el tablero el número de casillas 
indicado en el dado. La clase deberá fijarse en qué casilla se sitúa el jugador o jugadora, si se 
trata de una casilla positiva o negativa, analizará el dibujo y leerá el mensaje. Una vez en la casilla 
podrán darse tres situaciones diferentes:

 �Si la casilla es neutra: no avanza, ni retrocede, pasa el turno al siguiente grupo.

 �Si la casilla es positiva, el grupo podrá seguir si el jugador o jugadora responde correctamente 
a la pregunta que se plantee, pudiendo pedir ayuda a su grupo. 

 �Si la casilla es negativa, el grupo puede detenerse —si se responde correctamente a la pre-
gunta planteada— o retroceder a la casilla que se indique —si la respuesta no es correcta—. 
En cualquier caso, pasa el turno al siguiente grupo.

 �SÁNCHEZ ECHENIQUE, M. y PÈLACH, R. (2002): Promoción de hábitos saludables jugan-
do con el niño en el ámbito familiar: la oca saludable. Anales Sis San Navarra, núm. 25, 
pp. 85-92. Disponible en: http://www.cfnavarra.es/salud/anales/textos/vol25/sup2/pdf/08.%20

Promoci%C3%B3n%20de%20h%C3%A1bitos%20%E2%80%A6.pdf [fecha de acceso: 01/09/2010].

179
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


Ficha

1

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

La oca saludable

180
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


A
ct

ividad

1

ÁreaTEMA

  EDUCACIÓN FÍSICA
yo cuento, tú pintas, ella suma  
 

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

Saltamos a la comba

3

DESARROLLO

JUEGOS

Nivel

 �Diferentes tipos de cuerdas.

 �Música.

 �Trabajo individual, en parejas y/o en pequeños grupos. 

 � Juegos colectivos. 

 �Actividades grupales de expresión. 

 �Posibilidad de implicar a las familias.

 �Recuperar un juego tradicional y normalmente asociado a las chicas para el disfrute de 
todo el alumnado, con la posibilidad de que se convierta en un recurso para su tiempo 
libre.

 �Experimentar diferentes posibilidades motrices favoreciendo la mejora de la condición 
física, la agilidad y coordinación, la adquisición de patrones rítmicos y la expresión y la 
creatividad.

 �Estimular la vivencia lúdica y la cooperación y el apoyo mutuo a través del juego.

En esta actividad detallaremos unas orientaciones previas de carácter técnico para el pro-
fesorado y algunas sugerencias para la organización de las sesiones. 

Orientaciones previas para el profesorado

El salto

 �Coger la cuerda por sus extremos fuertemente.

 �Saltar cuando la cuerda vaya a pasar por debajo de los pies, es decir, adaptar el movimiento 
de los brazos y su velocidad a la altura y tiempo del salto. Al principio se deberá prestar 
mayor atención pero, conforme se domine el gesto, se automatice, se realizará de forma 
rápida y fluida.

181
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

DESARROLLO

¹La medida de la comba adecuada debe realizarla cada persona colocándose de pie con los pies juntos, cogiendo 
cada extremo de la cuerda con una mano y pisando con los dos pies la parte central. En esta posición, los extre-
mos de la comba estirada deberían llegar hasta las axilas.

 �El impulso y la recepción en el salto han de realizarse con la punta del pie, pues es la forma 
de amortiguar el impacto con el suelo y evitar lesiones.

 �Las rodillas apenas han de flexionarse, ya que la excesiva flexión de estas supone que la 
fase de vuelo sea muy alta y la recepción posterior muy brusca. El salto se realiza con la 
flexo-extensión de los tobillos.

 �El cuerpo tiene que estar alineado, erguido pero relajado, el exceso de tensión muscular 
hace que nos cansemos antes (economía en el salto).

 �Al “dar comba” o hacer girar la cuerda, los codos han de estar pegados al cuerpo. El movi-
miento de la cuerda lo producen las muñecas y no tanto los codos.

 �La cabeza mira al frente y no hacia abajo, manteniendo así el equilibrio.

 �La cuerda en el salto debe rozar levemente la superficie.

 �En la iniciación en el salto de comba, los principales errores suelen ser: flexionar excesiva-
mente las rodillas, separar los codos del tronco y/o realizar el giro de cuerda con los hom-
bros en vez de con las muñecas.

La indumentaria

 �Utilizar zapatillas de deporte adecuadas que amortigüen los saltos y eviten lesiones.

 �Llevar ropa cómoda ligera y que no entorpezca los movimientos de la cuerda (ropa más 
ajustada que ancha).

El lugar de desarrollo

 �Los saltos pueden realizarse tanto en el gimnasio como en las pistas deportivas al aire libre, 
pero ambos lugares deben cumplir unas condiciones similares: que la superficie sea plana, 
lisa y preferiblemente no muy dura (para evitar lesiones y la rotura de las cuerdas), y que 
no haya obstáculos.

El material

 �La longitud de las cuerdas ha de adaptarse a quienes saltan y a los ejercicios que realicen 
(individuales¹, con dos cuerdas, doble comba, cuerdas colectivas).

La música

 �La música en esta práctica, además de servir para motivar, nos ayuda a determinar un 
tempo para el salto. La utilización de la música en este sentido nos va a ser muy útil para 
adaptar la frecuencia del salto en cada una de las fases de la sesión: un tempo más bajo 
para el calentamiento, un aumento progresivo en la parte principal y de nuevo más bajo en 
la parte final o vuelta a la calma.

182
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

DESARROLLO

Cómo podemos organizar las sesiones

Podremos comenzar trabajando saltos individuales con una sola cuerda, para habituarnos 
al elemento, aprender algunas nociones de la técnica del salto y perder el miedo, pero prin-
cipalmente nos centraremos en los saltos colectivos, más interesantes y motivadores para el 
alumnado y más relacionados con nuestros propósitos. En este caso necesitaremos una cuer-
da de aproximadamente 6-11 metros de longitud, en función del número de personas que 
vayan a intervenir en los ejercicios. Mediante sorteo, dos personas sujetarán los extremos de la 
cuerda y mediante balanceos o movimientos circulares, según la canción o juego, moverán la 
cuerda para que el resto de la clase salte al ritmo de la canción. Cuando se tenga como grupo 
ya un mínimo de habilidad, la canción, en la mayoría de los casos, determinará lo que tienen 
que hacer (dar giros, tocar el suelo, salir, etc.), así como el movimiento de la cuerda (balanceos, 
giros completos en un sentido, cambios de sentido, balanceos y giros, etc.). El salto más popu-
lar es aquel en el que dos personas giran la cuerda y el resto va entrando sin perder turno. Si 
alguien pierde el turno, le toca “dar cuerda”. 

Es importante ser consciente de que tan importante es saltar como dar a la comba. Tra-
dicionalmente se ha encargado de hacerlo quien no era capaz de entrar en la cuerda o de 
saltarla. Es decir, era una tarea devaluada. Sin embargo, si quienes dan cuerda no se adaptan 
a los movimientos de quienes saltan, difícilmente se conseguirá una ejecución correcta. Dar 
comba supone saber acelerar o ralentizar el movimiento de la cuerda. En muchas ocasiones, 
los fallos se deben a que quienes mueven la cuerda no lo hacen correctamente. Por tanto, será 
un objetivo del grupo tanto aprender a saltar como a mover la cuerda lo mejor posible. En este 
sentido, tendremos que buscar estrategias y sistemas de rotación.

Longitudes de las cuerdas. 

Datos orientativos.

- Cuerda individual:

Para una altura inferior a 1,5 m: entre 2,10 y 2,15 m

Para una altura de 1,50-1,65: entre 2,45 y 2,50 m

Para una altura de 1,65-1,75: entre 2,75 y 2,85 m

Para adultas/os de más de 1,75: 3 m

- Doble cuerda:

De 3,10 m a 4,5 m

- Cuerda grande:

De 9,8 m a 11 m

183
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

DESARROLLO

Como en cualquier otra habilidad, podemos comenzar progresivamente con algunos jue-
gos para iniciarnos en la práctica del salto. Algunos pueden ser los siguientes:

 �Colocar la cuerda en el suelo y que el alumnado salte de un lado a otro por encima de ella.

 �Dos personas cogen la cuerda horizontalmente y el resto pasa por debajo. Ir variando la 
altura de la cuerda.

 � Igual que el anterior pero en esta ocasión pasan por arriba. La altura de la cuerda se adap-
tará a las posibilidades de cada persona.

 �Por parejas: Se coge un extremo de la cuerda y el otro extremo queda libre en el suelo. 
Quien porta la cuerda debe agitarla simulando el movimiento de una serpiente. La otra 
persona realiza saltos sobre la cuerda procurando no pisarla.

 �Por parejas: Una persona coge los extremos de la cuerda y la otra el centro. Quien coge los 
extremos se coloca de cuclillas mientras que quien coge el centro se la coloca a la altura 
de la cintura simulando que es un caballo. Ambas se desplazan a la vez, una dando saltos 
en cuclillas, la otra simulando que es un caballo.

 �Organización grupal: Una niña o un niño se coloca en el centro del círculo que forma el 
resto del grupo. Con la cuerda en la mano la mueve de manera que en una vuelta la cuer-
da vaya por el suelo y en la siguiente a la altura de la cabeza. Cuando la cuerda va por el 
suelo, quienes forman el círculo deben saltar y, cuando la cuerda va por arriba, se tienen 
que agachar.

 �Retos y desafíos con cuerda: En una primera fase nos iniciaremos con el material y el salto 
con juegos como los descritos anteriormente, seremos capaces de saltar a la comba indivi-
dualmente y en pequeños grupos. En un segundo momento, podemos saltar en parejas y 
hacer distintos agrupamientos. Y, ya con un cierto nivel, podemos crear montajes en grupo 
con las combas y trabajar la expresión con las mismas.

Cada sesión de práctica debe plantear, tras el momento de encuentro, un aumento pro-
gresivo de la intensidad (calentamiento); una parte central en la que se intercalarán mo-
mentos de actividad intensa y otros de descanso o de ritmo suave, así como de mayor y 
menor impacto en el salto (en la que habrá que mantener las pulsaciones en la zona de 
actividad saludable); y una última de vuelta a la calma (que incluirá ejercicios de estiramien-
to y relajación), Se trata de algo a tener en cuenta siempre en las sesiones de práctica mo-
triz, pero es especialmente importante cuando hay una exigencia alta, como en el caso del 
salto a la comba. Asimismo, será un aspecto que ha de interiorizar el alumnado, teniendo 
en cuenta que éste es muy probable que siga saltando fuera del aula, potenciando así su 
autonomía en la gestión de la práctica de actividad física saludable. Es deseable que exista 
un momento de despedida, en el que poner en común lo aprendido, las dificultades, los 
conflictos, los logros, etc.

184
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

ALGUNAS IDEAS

FUENTES Y MÁS INFORMACIÓN

 �Club salto de comba Montilla: la comba, historia, cómo saltar, canciones, juegos, fotos, ví-
deos, etc. Disponible en:  http://www.saltodecomba.com [fecha de acceso: 01/09/2010].

 �Montaje en vídeo. Disponible en: http://danielefysalud.wordpress.com/2009/03/22/
salto-de-comba-montaje/ [fecha de acceso: 01/09/2010].

 �Montaje en vídeo. Disponible en: http://www.youtube.com/watch?v=bw_ynO-EdaY [fecha 
de acceso: 01/09/2010].

 �PEIRÓ, C.; HURTADO, I. e IZQUIERDO, M. (2005): Un salto hacia la salud. Actividades y pro-
puestas educativas con combas. INDE.

 �REDONDO MORENO, D. (2005): Rope skipping: salto de comba como elemento de crea-
ciones coreográficas. CPR de Granada. Disponible en: http://www.juntadeandalucia.es/
turismocomercioydeporte/documentacion/apuntes/23281/23281_5.pdf [fecha de ac-
ceso: 01/09/2010].

 �RODRÍGUEZ GIMENO, J.M. y PUENTE FRA, E. (2004): Una experiencia orientada hacia la 
creatividad: actividades cooperativas con combas. Tándem, núm. 14, pp. 44-56.

 �VELÁZQUEZ CALLADO, C. (2006): Aprendemos juntos a saltar a la comba. Una experien-
cia de aprendizaje cooperativo en Educación Física. V congreso Internacional de Activi-
dades Físicas Cooperativas. Oleiros (A Coruña). Disponible en: http://educacionfisicacoo-
perativa.org/ [fecha de acceso: 01/09/2010].

 �El salto a la comba puede integrarse en un enfoque de la actividad física relacionada con la 
salud, que tendría las siguientes características: ha de resultar divertido y agradable; todo 
el alumnado es “capaz” de realizarlo; fomenta un estilo de vida activo y saludable que se 
mantiene en el tiempo.

 �Como la comba es un juego tradicional, hemos de tener en cuenta que muchas de las 
canciones que se cantan para saltar a la comba reflejan los estereotipos de género propios 
de décadas pasadas. Será necesario entonces dedicar un tiempo al análisis de las letras y a 
la búsqueda de alternativas (pueden modificarse las letras, buscar otras canciones tradicio-
nales sin estereotipos de género, etc.). Para el análisis seguir las indicaciones descritas en la 
actividad Cántame una nana, de Educación Artística. 

 �Puede resultar interesante ver con el alumnado la película Salta (2006) para debatir sobre 
los estereotipos de género, pero también sobre la forma de entender la actividad física y 
la competición y el peso de las expectativas de las familias sobre lo que hacemos. En ella 
el protagonista se entrena para ser campeón de boxeo hasta que un día descubre la doble 
comba. Piensa que es “cosa de chicas”, pero poco a poco va cambiando de opinión…

 �También puede ser un elemento motivador ver vídeos en Internet de alumnado de otras 
escuelas practicando con la comba, así como crear vídeos propios (y subirlos al blog de la 
clase, por ejemplo).

185
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

186
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


A
ct

ividad

ÁreaTEMA

OBJETIVOS

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

PISTAS METODOLÓGICAS

MATERIALES Y RECURSOS

3

Los desechos también sirven2

DESARROLLO

JUEGOS

Nivel

 �Diversos materiales de desecho en función de las elaboraciones elegidas.

 �Exposición del profesorado. 

 �Búsqueda de información individual o en pequeños grupos. 

 �Construcción colectiva de materiales y preparación de juegos. 

 �Circuito de juegos. 

 �Posibilidad de implicar a otras áreas.

 �Conocer, investigar y crear materiales de desecho para la práctica de la actividad física.

 �Fomentar una actitud crítica y responsable respecto al consumo.

 �Desarrollar actitudes de cooperación y creatividad en el trabajo en grupo.

Los materiales de desecho son aquellos que son considerados inservibles; pueden ser de 
diversos tipos: 

 �Los productos naturales son aquellos generados por la propia naturaleza, tales como ramas, 
piedras, piñas, hojas… 

 �Los productos artificiales son aquellos fabricados con una determinada utilidad cuyo fin los 
convierte en inservibles. Pueden subdividirse, a su vez, en productos de origen doméstico y de 
origen industrial. Los primeros procederían del entorno familiar del alumnado: hojas de perió-
dicos y revistas, latas, botellas de plástico, envases de yogur, telas, cartones, etc. Los productos 
de origen industrial proceden de tiendas, industrias, grandes almacenes: cubiertas de neumá-
tico, sacos, tacos de madera, cajas de cartón, etc. Con ellos pueden construirse diferentes tipos 
de pelotas, bolos, receptáculos, zancos, raquetas, redes, petos, decorados, etc. 

Las posibilidades con los materiales de desecho son múltiples. En este caso, vamos a proponer 
el siguiente esquema de trabajo:

1. Introducción: En esta primera parte, en colaboración si es posible con otras áreas, habrá que 
dedicar un tiempo a conocer qué son los materiales de desecho, los problemas ambientales 

187
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

DESARROLLO

ALGUNAS IDEAS

FUENTES Y MÁS INFORMACIÓN

que conllevan y lo que podemos hacer. Tras una primera introducción teórica, puede pro-
ponerse al alumnado la búsqueda de información sobre las 4 R : reducir, reutilizar, reciclar 
y recuperar, así como la investigación sobre las posibilidades de los materiales de desecho 
en Educación Física (tipos de materiales, juegos). Para ello pueden dársele algunas pautas e 
ideas. Destacamos el programa Jugamos con material construido, disponible en Internet.

2. Elaboración en grupos de materiales: El alumnado, en pequeños grupos, utilizando la in-
formación recogida previamente, habrá de elegir un material de construcción sin repetirse. 
Después habrá de recopilar juegos alternativos para realizar con el mismo, así como inventar 
un juego o variante nueva.

3. Presentación de los materiales: Cada grupo presentará al resto de la clase cómo ha sido 
el proceso de elaboración de su material, así como la funcionalidad del mismo: juegos que 
haya recopilado y lo que haya inventado.

4. Utilización del material elaborado: Para probar todos los materiales elaborados, se hará un 
circuito con diferentes estaciones. En ellas, cada grupo explicará la dinámica del juego.

5. Reparación y almacenaje del material de desecho: Una vez utilizados los materiales, puede 
que estos necesiten ser reparados. Cada grupo puede reparar los que elaboró o aprovechar 
esa ocasión para enseñar a otras personas cómo se hace. Una vez reparados los materiales 
se guardarán para otros posibles usos.

 �La educación para el consumo, desde una perspectiva de género, puede relacionarse tam-
bién con la educación audiovisual. Ver actividades del tema Medios de comunicación, de 
Educación Artística. 

 �Uno de los aspectos más motivadores de la Educación Física es el uso de diversos mate-
riales. Sin embargo, los materiales también han sido etiquetados tradicionalmente como 
“femeninos” —cuerdas, aros, cintas— y “masculinos”  —todos los balones—. Así, los mate-
riales alternativos tienen la ventaja de carecer de una carga sexista. En relación con esto, será 
importante que el profesorado motive al alumnado para que en la elección de materiales y 
juegos no siga esquemas tradicionalmente “masculinos” o “femeninos”. Una forma de evi-
tarlo será la formación de grupos mixtos.

 �SAN MATÍAS MARÍN, J. (2008): Construcción de material alternativo en Educación Física. 
Revista digital Práctica Docente, núm. 9. CEP de Granada. Disponible en: http://www.
cepgranada.org/~jmedina/articulos/n9_08/n9_12_119_125.pdf [fecha de acceso: 
01/09/2010].

 �VELÁZQUEZ CALLADO, C. (2006): Actividades prácticas en Educación Física. Cómo utili-
zar materiales de desecho. Escuela Española.

188
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

FUENTES Y MÁS INFORMACIÓN

 �En Averroes podemos encontrar un programa en Flash Player (Fabián Núñez, Junta de An-
dalucía) donde se muestran materiales y juegos alternativos, con instrucciones y vídeos 
tanto para la elaboración de materiales como para jugar con ellos. Su nombre es Jugamos 
con material construido y está disponible en: http://www.juntadeandalucia.es/averroes/
recursos_informaticos/concurso2005/48/indice.htm [fecha de acceso: 01/09/2010].

189
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


A
ct

ividad

ÁreaTEMA

Nivel

OBJETIVOS

PISTAS METODOLÓGICAS

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

~
3

PISTAS METODOLÓGICAS

MATERIALES Y RECURSOS

DESARROLLO

Recuperamos juegos

3 JUEGOS

Esta actividad comienza con una investigación previa por parte del profesorado. Se trata de 
que éste dedique un tiempo a observar el patio de su escuela: ¿a qué se juega?, ¿juegan niños y 
niñas a lo mismo?, ¿algunas personas se quedan fuera de los juegos?, ¿qué contenidos se desa-
rrollan en los juegos?, etc. Los juegos infantiles se desarrollan en un contexto histórico-cultural 
determinado, se transmiten por vía oral, sufren variaciones y, a veces, incluso se pierden. El re-
creo y el patio, como tiempo y espacio libres, son además una oportunidad para observar si el 
alumnado muestra actitudes de cooperación, respeto, inclusión, etc. o si, por el contrario, mani-
fiesta conductas de exclusión, excesivamente competitivas, etc.; así como para comprobar si las 
actividades desarrolladas en el aula de Educación Física son después puestas en práctica por el 
alumnado en su tiempo libre o no le resultan atractivas y motivadoras para su ocio.

Una vez recopilada la información acerca de lo que ocurre en el patio de la escuela, la 
propuesta es intervenir para recuperar juegos tradicionales y de patio, realizando a la vez un 

 �Todos los que aporte el alumnado, aunque puede ser necesario elaborar materiales en el aula.

 �Ficha Recuperamos juegos.

 � Investigación previa del profesorado. 

 � Investigación individual, en parejas o en pequeños grupos. 

 �Circuito de juegos. 

 �Puesta en común. 

 �Posibilidad de implicar a las familias. 

 �Posibilidad de implicar a otras áreas.

 �Recuperar juegos tradicionales y “de patio” a través de fuentes diversas.

 �Analizar desde una perspectiva de género a qué se jugaba y a qué se juega en los patios y calles.

 �Desarrollar actitudes de respeto e inclusión en nuestro tiempo libre.

190
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

DESARROLLO

ALGUNAS IDEAS

análisis con perspectiva de género. Para ello se propondrá al alumnado —individualmente, 
en parejas o en pequeños grupos— que busque y recopile juegos tradicionales y juegos de 
patio. Sería interesante que contase con la ayuda de su familia (a ser posible, recogiendo 
información de personas de distinto sexo y edades diferentes), pero también puede utilizar 
otros recursos (biblioteca, Internet). Es importante que se preste atención a si eran juegos 
“de chicas”, “de chicos” o mixtos. En la ficha del alumnado se propone un modelo para re-
coger la información.

Posteriormente se organizará un circuito con los diferentes juegos recopilados, que pue-
de implicar la elaboración y/o búsqueda de materiales específicos para el desarrollo de los 
mismos. Una vez hayamos probado los diferentes juegos, se realizará una puesta en común 
de todos ellos y un debate acerca de las diferencias de género encontradas. Algunas pre-
guntas que pueden plantearse son las siguientes:

 � ¿Por qué había juegos de chicos y juegos de chicas?, ¿qué opináis al respecto?

 � ¿Creéis que en la actualidad sigue habiendo juegos diferentes para unas y otros?, ¿por qué?

 � ¿A qué se juega en el patio de la escuela?, ¿hay diferencias de sexo?, ¿de edad?, ¿y otras?

En ese momento el profesorado puede compartir con los alumnos y alumnas su investi-
gación inicial, invitándoles a reflexionar sobre aquellos aspectos en los que sea interesante 
detenerse (a veces para modificarlos). En este sentido, puede plantearse la organización 
de una actividad especial en la que se den a conocer a otras clases y/o cursos los juegos 
tradicionales y de patio recopilados desde una perspectiva inclusiva y no sexista: “todo el 
mundo juega a todo”.

 �La mayoría de los juegos tradicionales y de patio son juegos competitivos, en los que algu-
na persona o algún equipo gana y el resto pierde. Puede ser interesante plantear un debate 
acerca de la importancia de saber ganar y saber perder, valorando fundamentalmente el 
esfuerzo, la motivación y la superación personal y grupal, así como la diversión. Jugamos 
fundamentalmente para divertirnos.

 �Puede elaborarse un dossier de los juegos recopilados en papel o en formato digital, que 
incluya fotos, archivos de audio con canciones, vídeos de demostración, etc. También pue-
de crearse un blog.

 �En el caso de que los juegos incluyan canciones puede ser interesante realizar un análi-
sis de género de las mismas. Para ello pueden seguirse las indicaciones propuestas en la 
actividad Cántame una nana, de Educación Artística. También podría trabajarse en este 
sentido en colaboración con esta área, así como en la elaboración de materiales.

 �Si decide organizarse una jornada de muestra de los juegos recopilados puede invitarse a 
las familias. También puede optarse por reducir la muestra al grupo clase o a un curso con-
creto de alumnado más pequeño. También podría plantearse una actividad entre distintos 
centros educativos.

191
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


DESARROLLO

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

FUENTES Y MÁS INFORMACIÓN

ALGUNAS IDEAS

 � Juegos de patio disponibles en: http://www.juntadeandalucia.es/averroes/polilla/juepat.htm; 

http://www.juntadeandalucia.es/averroes/polilla/juegopat.htm; http://www.europamagna.org/
jeux/JeuxTradition/juegos_lloreu/juego00.htm [fecha de acceso: 01/09/2010].

 �Para motivar al alumnado a que realice su investigación sobre juegos tradicionales, una 
variante puede ser la siguiente. El profesorado se inventará un sencillo cuento: dos per-
sonajes, al salir del colegio, visitan a su abuela; ésta, tras invitarles a merendar, les hace 
conocer y reflexionar sobre cómo usaban la imaginación antiguamente para buscar nuevos 
juegos sin necesidad de gastar dinero, contándoles a qué jugaba ella. Después se invitará al 
alumnado a hacer lo mismo: visitar a sus abuelos y abuelas (o a otras personas mayores de 
su familia) y recopilar información sobre juegos tradicionales. Se pondrán en común en el 
aula y colectivamente se usará la imaginación para elaborar y/o transformar los materiales 
que sean necesarios para poder jugar a todos ellos. Se puede desarrollar una presentación 
de ordenador con los diferentes juegos recopilados que luego muestren a sus familias. 

192
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


Ficha

1

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

Nombre del juego

Recuperamos juegos

Número de participantes

A este juego solían jugar

Para jugar se necesita

Y se juega así
193
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


A
ct

ividad

1

ÁreaTEMA

OBJETIVOS

PISTAS METODOLÓGICAS

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

4

Danzad, danzad...

DESARROLLO

ACTIVIDADES EXPRESIVAS Y DEPORTIVAS

Nivel

 �Danzas colectivas o en pequeños grupos.

 � Investigación en pequeños grupos.

 �Puesta en común.

 �Posibilidad de implicar a las familias.

 �Posibilidad de implicar a otras áreas.

 �Música e instrumentos.

 �Desarrollar la expresividad a través del cuerpo y el movimiento utilizando ritmos musicales.

 �Disfrutar del propio cuerpo en movimiento y de sus capacidades expresivas.

 �Conocer y valorar otras culturas a partir de danzas populares.

Según Carlos Velázquez Callado, del colectivo La Peonza, varios son los aspectos a tener 
en cuenta en el trabajo con danzas del mundo:

 �En un primer momento y en las edades más tempranas, no realizaremos un trabajo especí-
fico con danzas codificadas, sino que primará la espontaneidad del movimiento, la adapta-
ción de éste a la música o la desinhibición en la expresión corporal. El aprendizaje en torno 
a la adaptación del movimiento a la música lo haremos mediante ejercicios rítmicos, juegos 
de palmas y danzas-juego. Los pasos y movimientos serán naturales: marcha, paso saltado, 
saltos, etc. y no pasos específicos. Las músicas tendrán una o dos partes fácilmente reco-
nocibles y a ellas se les asociarán movimientos. Pueden proponerse danzas de animación 
o canciones con letras que expliquen qué debemos hacer (ej.: baile del garbancito).

 �En un segundo momento podremos comenzar a trabajar con danzas codificadas sencillas, 
que todo el alumnado pueda bailar sin gran dificultad. Asimismo, se iniciará el aprendizaje 
de pasos específicos de algunas danzas (ej.: mayan, paso cazado, etc.) y propondremos 
danzas-juego con niveles mayores de dificultad. Se introducirán danzas de imitación en las 
que haya que reproducir gestos (ej.: danza africana, minoesjka, etc.). Y, cuando se dominen 

194
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

DESARROLLO

ALGUNAS IDEAS

los pasos de una danza, iniciaremos el trabajo de la expresión (gestos, miradas, naturalidad 
del movimiento, etc.). También puede comenzarse con pequeños trabajos de improvisación.

 �En un tercer momento podrán trabajarse ya juegos y danzas codificadas con un mayor 
nivel de dificultad, insistiéndose en mayor medida tanto en la improvisación como en la 
expresividad. Se propondrá la elaboración de pequeñas coreografías sencillas sobre una 
melodía musical dada. 

En todos los casos se prestará especial atención al trabajo interpersonal y cooperativo, así 
como al componente intercultural de las danzas del mundo. En este sentido, es importante 
dedicar un tiempo a contar la historia de cada danza. Esto, en función de los propósitos que 
persigamos y del nivel del grupo, podrá hacerlo el profesorado o el propio alumnado, a quien 
podemos proponerle que, en pequeños grupos o de forma individual, investigue sobre una 
danza: dónde se baila, quién la baila, en qué ocasiones, qué vestimentas e instrumentos se 
utilizan, etc. Después habrá de poner en común la información con el grupo clase. 

Podemos encontrar danzas del mundo, con descripciones, vídeos y audios en el enlace 
que aparece en la bibliografía. Veamos un ejemplo sencillo: la Minoesjka (http://danzasdel-
mundo.wordpress.com/category/45-minoesjka-holanda/).

Disposición: formar un círculo con las manos agarradas y con una persona en el centro.

Pasos: marchar hacia delante, improvisación rítmica de movimientos.

 �1ª Fase: marcha hacia delante dando 16 pasos y comenzando con el pie derecho. La per-
sona que está en el centro observa.

 �2ª Fase: al cambiar la música, sin variar la posición, la persona que está en el centro co-
mienza a improvisar movimientos al ritmo de la música; mientras, el resto da palmas con 
las manos y observa los movimientos para luego repetirlos.

 �3ª Fase: La persona del centro es quien da palmas mientras el resto repite los movimientos 
que anteriormente improvisó ella.

 �4ª Fase: Se vuelve a marchar hacia delante y la persona que está en el centro aprovecha 
para integrarse en el círculo mientras otra ocupa su lugar.

 �5ª Fase: Se repite de nuevo toda la estructura hasta el final de la canción.

 � La introducción de la danza en la Educación Física puede tener propósitos tales como: 
desarrollar la coordinación y la orientación espacio-temporal, mejorar la condición física 
y la lateralidad y adecuar patrones y esquemas técnicos a través del ritmo. Pero la danza 
abre, a su vez, otros caminos: la creatividad y la expresión, la relación entre el alumnado, el 
conocimiento personal, la aproximación a otras culturas… Desde este punto de vista, nos 

195
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


DESARROLLO

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

FUENTES Y MÁS INFORMACIÓN

ALGUNAS IDEAS

 �ROMANCE, AR (2000): Danzas del mundo. Gymnos.

 �VELÁZQUEZ CALLADO, C (2001): Las danzas colectivas como medio de expresión y comu-
nicación corporal. Una experiencia en educación primaria (I y II). Revista Educación Física 
en valores, núm. 5 y 6. Disponible en: http://educacionfisicacooperativa.org/ [fecha de 
acceso: 01/09/2010].

 �Blog sobre danzas del mundo con vídeos, audios y textos descargables. Disponible en: 
http://danzasdelmundo.wordpress.com/ [fecha de acceso: 01/09/2010].

interesa apostar por un modelo de enseñanza-aprendizaje donde primen la creatividad, 
la improvisación y el disfrute sobre la técnica, la memorización y repetición de patrones 
de movimiento. 

 �Puede colaborarse con el Área de Conocimiento del Medio y el Área de Música en las 
investigaciones sobre el origen de las danzas.

 �Una posibilidad interesante es implicar a las familias o a la comunidad, especialmente en 
el caso de que contemos con alumnado de diferentes culturas. Se trata de que las culturas 
minoritarias sean las protagonistas. Las familias pueden ser espectadoras de una demos-
tración o incluso implicarse en la preparación de la misma.

 �Las danzas del mundo son danzas populares y, en algunos casos, pueden establecer roles 
diferentes para chicas y chicos que mantengan estereotipos de género. Proponemos partir 
de esta realidad y dialogarla con el alumnado (contar la historia de cada danza sirve de 
contextualización para introducir este tema) y después proponerle realizar otras agrupa-
ciones no basadas en el género.

 �Aunque en esta actividad se propone trabajar concretamente sobre danzas del mundo 
(dada su sencillez para el aprendizaje previo por parte del profesorado y la posibilidad de 
trabajar la interculturalidad), otras propuestas de danza pueden ser igualmente interesan-
tes. Sin embargo, sí habrá que realizar previamente un análisis de género de las mismas. 
Por ejemplo, el hip-hop puede ser altamente motivador para el alumnado, pero sobre todo 
para el alumnado masculino. En ese caso tendríamos que asegurarnos de que las chicas 
tienen referentes propios.

 �Para reflexionar sobre los estereotipos de género asociados a la danza puede visionarse la 
película Billy Elliot. Quiero bailar (2000). Esta película, de 100 minutos de duración, nos 
relata la historia de un chico que prefiere la danza al boxeo y cómo ha de enfrentarse a los 
prejuicios y estereotipos de las personas de su entorno para perseguir su sueño.

 �Además de danzas de otras culturas pueden trabajarse danzas populares asturianas y, asi-
mismo, investigar dónde se bailaban, quiénes, en qué momentos, etc.

196
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


A
ct

ividad

ÁreaTEMA

  EDUCACIÓN FÍSICA
yo cuento, tú pintas, ella suma  
 

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

4

Cuentos que nos (re)mueven2

DESARROLLO

ACTIVIDADES EXPRESIVAS Y DEPORTIVAS

Nivel

 �Ficha Julia tiene una duda.

 �Materiales diversos propios del área.

 �Lectura-acción motriz-reflexión (individual y/o colectiva). 

 � Investigación individual.

 �Puesta en común. 

 �Posibilidad de implicar a otras áreas.

 �Desarrollar la expresividad a través del cuerpo y el movimiento utilizando la narración.

 �Conocer y valorar el trabajo de cuidados, tradicionalmente realizado por las mujeres.

 �Disfrutar, crear y reflexionar a partir de historias orales y escritas.

En esta actividad proponemos centrarnos en un cuento sobre el trabajo de cuidados. No 
se trata estrictamente de un cuento motriz —pues no prima el movimiento en la narración— 
pero sí pueden ir representándose las diferentes historias y tareas que aparecen en la misma 
(por eso tiene cierta estructura repetitiva). 

Comenzamos leyendo el cuento

La lectura del cuento (ficha) puede realizarse en el aula o en el gimnasio. En función del 
grupo y del tiempo disponible, puede llevarse a cabo una primera lectura colectiva (cada per-
sona, incluyendo al maestro o maestra, leerá un fragmento) y después una segunda, más dete-
nida y comprensiva, individual. El profesorado explicará entonces el trabajo que se va a realizar 
en torno al texto. La idea principal es ir representando cada parte de la historia con nuestros 
cuerpos e ir aprendiendo, a la vez, un poco más sobre cómo vivían nuestras antepasadas.

Lectura-acción motriz-reflexión

El esquema que seguiremos para trabajar el cuento será siempre el mismo: lectura de un frag-

197
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A
ED

U
C

A
C

IÓ
N

 F
ÍS

IC
A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

DESARROLLO

mento, puesta en práctica de las acciones motrices que nos sugiera y reflexión colectiva tanto 
sobre estas como sobre el contenido del relato. Iremos variando las consignas para la acción mo-
triz, haciéndolas cada vez más complejas: que el alumnado interprete libremente y de forma indi-
vidual lo que se narra; centrarnos en la representación de las tareas de cuidado; que el alumnado 
utilice materiales en su representación; que en pequeños grupos se inventen breves historias que 
representen cómo vivía o viven cada una de las mujeres del relato (la tatarabuela, la bisabuela, la 
abuela, la madre y Julia); que toda la clase se organice para representar la historia entera…

A continuación ofrecemos una posible fragmentación del texto e ideas sobre qué representar 
en cada parte. 

1ª parte - Presentación de la historia. Podemos representar el enfado y la huida de Julia y la 
conversación con su madre, prestando atención sobre todo a la expresión de los 
estados de ánimo de Julia.

2ª parte - Historia de la tatarabuela María. Podemos representar las tareas que realizaba ésta en 
la casa, el trabajo en el campo de su marido, su cansancio y su tiempo para contar 
historias.

3ª parte - Historia de la bisabuela Upe. Podemos representar las tareas que realizaba ésta en la 
casa —que son las mismas que las de la historia anterior—, que fue a la escuela, la 
migración a la ciudad, el trabajo de su marido en la fábrica, las tareas que no realizaba 
y las que sí en la nueva casa, cómo leía y contaba historias.

4ª parte - Historia de la tía abuela Isabel y la abuela Pilar. Podemos representar su paso por la 
escuela, las tareas que realizaban en la casa —que son las mismas que las últimas de 
la historia anterior—, sus juegos, el estudio, el trabajo fuera de casa...

5ª parte - Conversación entre Julia y su madre. Podemos representar los estados de ánimo de 
ambas mientras hablan.

6ª parte - Julia y su madre enumeran las tareas de cuidado. Podemos representar cada una 
de ellas.

7ª parte - Repaso mental de Julia a las diferentes tareas. Podemos representar, además de 
las expresiones y estados de ánimo que muestra Julia mientras piensa, las dife-
rentes acciones concretas que va enumerando dentro de cada tarea.

8ª parte- Lo que hace la madre mientras. Podemos representar las diferentes acciones, que 
son de nuevo tareas de cuidado.

9ª parte- Nueva conversación entre Julia y su madre. Podemos representar las expresiones 
y estados de ánimo que se enumeran o se suponen de la narración.

Es importante dedicar el tiempo necesario a la reflexión tras cada fragmento. Por un lado, 
para poner en común las diferentes formas de expresión que se hayan puesto en práctica, de 

198
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

ALGUNAS IDEAS

DESARROLLO

 � Con esta actividad se pretende llamar la atención sobre el cuento como recurso didác-
tico en la Educación Física. Varias son las experiencias en esta línea, aunque todavía 
existen pocos materiales específicos. La idea es desarrollar un aprendizaje lúdico, in-
terdisciplinar e interactivo, que implique al alumnado en el paso de la ficción a la reali-
dad. En este sentido se han utilizado los llamados cuentos motores o cuentos motrices 
o también cuentos jugados. Cuentos, en definitiva, que utilizan la narración y el juego 
basándose en el movimiento. Un paso más lo constituyen los denominados cuentos 
motores cooperativos, cuyos relatos, según Ruiz Omeñaca (ver cita más adelante), re-
miten a un escenario imaginario donde los personajes cooperan entre sí, dentro de 
un contexto de reto y aventura, con el fin de lograr un objetivo compartido con el que 
niños y niñas puedan sentirse identificados. 

 � Esta actividad puede realizarse conjuntamente con el Área de Lengua y con el Área 
de Conocimiento del Medio, pues se trabaja la animación a la lectura, pero también el 
conocimiento de las formas de vida de nuestras antepasadas. En ese caso, el cuento 
puede trabajarse previa y posteriormente en el aula. En este sentido, pueden buscarse 
ideas en la actividad Las mujeres de nuestras familias, de Conocimiento del Medio.

 � Si optamos por pedir al alumnado que reconstruya la historia de las mujeres de su 
familia, es conveniente que conozcamos su situación familiar pues, si hay algún niño 
o niña sin madre, puede sentirse mal. Teniéndolo en cuenta puede hacerse hincapié 
en que la reconstrucción ha de hacerse sobre mujeres de la familia, sea cual sea el 
parentesco.

forma que todo el alumnado pueda enriquecerse de las propuestas de todos y todas. Y, por 
otro, para introducir elementos que permitan al alumnado reflexionar sobre la importancia de 
los cuidados y el papel que hasta ahora han tenido las mujeres en ellos.

¿Y cuál es la historia de las mujeres de mi familia?

Propondremos al alumnado que, como Julia, reconstruya la historia de varias mujeres de su 
familia. Pueden plantearse preguntas tales como las siguientes: ¿dónde nacieron y vivieron?, 
¿a qué se dedicaron?, ¿estudiaron?, ¿trabajaron fuera de casa?, ¿y dentro?, ¿qué tareas hacían? 
Pero es más interesante que el propio alumnado se plantee en asamblea qué información han 
de recoger para reconstruir las historias y cómo la van a estructurar y presentar en el aula, 
teniendo en cuenta que ha de estar presente el cuerpo en movimiento.

Después de las representaciones se volverá a hacer una puesta en común-reflexión del 
grupo clase en la que se hable de la importancia de las tareas de cuidado y de la responsabili-
dad de cada uno y cada una en ellas.

199
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

FUENTES Y MÁS INFORMACIÓN

 �GUIMARAES BOTELHO, R. (2009): ¿Qué puede aportar la literatura infantil a una Educación 
Física para la Paz? La Peonza. Revista de Educación Física para la Paz, núm. 4.

 �MATEU et A.L. (1992): Juegos aplicados a las actividades corporales de expresión. Paido-
tribo.

 �RUIZ OMEÑACA, J.V. (2008): El cuento motor cooperativo como alternativa para la educa-
ción física. Actas del VI Congreso Internacional de Actividades Físicas Cooperativas: Por 
un desarrollo sostenible y una educación integral, pp. 1-16. 

 �RUIZ OMEÑACA, J.V. (2009): Ljsalfar y los niños del viento. INDE.

 �RUIZ OMEÑACA, J.V. (2009): Ljsalfar y los niños del viento. Libro del profesor: Cuentos 
motores cooperativos para educación primaria, segundo ciclo. INDE.

 �VV.AA. (2008): Las aventuras de Piensantodo y Cabezahueca: El castillo de Ratamugre. 
Libro del profesor. INDE.

200
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


Ficha

1

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

Julia tiene una duda
—Mamá, tengo una duda. ¿Tú trabajas o no trabajas? Es que en el cole me han 

dicho que lo que tú haces no es trabajar. Que eres ama de casa. Yo me he enfa-
dado y les he dicho que tú no eres ama de nadie y que haces muchísimas cosas 
y me he marchado corriendo.

La madre de Julia se ríe. 

—Pero, hija, ¿por qué te has enfadado y te has ido?

—Pues no lo sé. Pero no me gustaba cómo sonaba eso de ama de casa. Y ade-
más, es que no sabía qué decir. A ver, mamá, ¿tú trabajas o no trabajas? Que 
estoy hecha un lío…

La madre de Julia le hace un gesto para que se siente a su lado en el sofá. 
“Bien”, piensa Julia. “Eso significa que va a contar una historia larga”. ¡Y a ella le 
encantan las historias largas!

—Mi bisabuela, que se llamaba María y sería tu tatarabuela, nació y vivió siem-
pre en el pueblo. Desde que era pequeña comenzó a ayudar a su madre en las 
tareas de la casa, que eran muchas: encender el fuego para poder cocinar y 
calentarse, sacar agua del pozo, dar de comer a las gallinas, cuidar la huerta, lim-
piar la casa, lavar y remendar la ropa, hacer la comida, cuidar a sus hermanos y 
hermanas… Cuando se hizo mayor se casó con Martín, que trabajaba de sol a sol 
en el campo, en unos dorados y enormes campos de trigo y cebada. Con él tuvo 
tres hijos y tres hijas. Y entonces también tuvo que cuidar bebés y más tarde a 
sus mayores. Y eso no es solo darles de comer y tener preparada ropa limpia, 
también es curar heridas, consolar llantos… Era la primera que se levantaba y la 
última que se acostaba. Y así fue durante toda su vida, hasta que muy mayor se 
fue a vivir con una de sus hijas, que la cuidó hasta que se murió. Como no pudo 
ir a la escuela, nunca aprendió a leer, pero sabía contar buenas historias. Cuando 
mi madre era muy pequeña la sentaba en su regazo y le contaba una…

Mi abuela, que se llamaba Upe —de Guadalupe— y era tu bisabuela, tam-
bién nació en el pueblo, aunque no siempre vivió allí. Desde que era pequeña 
comenzó a ayudar a su madre —mi bisabuela María— en las tareas de la casa, 
que eran muchas: encender el fuego para poder cocinar y calentarse, sacar agua 
del pozo, dar de comer a las gallinas, cuidar la huerta, limpiar la casa, lavar y 
remendar la ropa, hacer la comida, atender a sus hermanos y hermanas… Ella sí 
pudo ir un poco a la escuela. Cuando se hizo mayor se casó con mi abuelo Pablo, 
que trabajaba de sol a sol la tierra, en unos dorados y enormes campos de trigo y 
cebada, y con él tuvo un hijo y dos hijas. Tuvieron que emigrar a la ciudad porque 

Julia tiene una duda

201
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


Ficha

1

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

las tierras no daban para todos. El abuelo trabajaba en una fábrica, en una cade-
na de montaje de piezas para coches y por eso le llamaban “obrero”. La abuela 
siguió trabajando en casa.

Había cosas que ya no tenía que hacer, pues no había animales, ni huerta, ni 
fuego que encender, pero otras no habían cambiado tanto: limpiar, cocinar, plan-
char la ropa, hacer la compra, cuidar al niño y a las niñas y más tarde a los ma-
yores… Incluyendo, ya sabes, curar heridas y consolar llantos. A ella le llamaron 
“ama de casa”. Y, como la bisabuela María, era la primera en levantarse y la última 
en acostarse. Y así fue durante toda su vida, hasta que muy mayor se fue a vivir 
a la casa de al lado de una de sus hijas, que la cuidó hasta que se murió. Ella sí 
aprendió a leer, así que, por las noches, leyó cuentos a sus hijos e hijas y después 
a sus nietas y nietos; pero también contaba historias de vez en cuando, pues no 
creas que se le habían olvidado…

Mi tía Isabel y mi madre Pilar, que son tu tía abuela y tu abuela, nacieron en 
el pueblo pero vivieron allí poco tiempo porque enseguida la familia emigró a la 
ciudad. Fueron las primeras mujeres de la familia que terminaron la escuela. Tam-
bién tuvieron que aprender a ayudar a su madre —la abuela Upe— en las tareas 
de casa: limpiar, cocinar, cuidar bebés, cuidar abuelos y abuelas, planchar la ropa, 
hacer la compra, curar heridas y consolar llantos… Entre la escuela y la casa no 
les quedaba mucho tiempo para jugar, pero un poco sí. Después, al igual que su 
hermano —mi tío Antonio—, quisieron seguir estudiando y tener un empleo 
fuera de casa. Mi tía Isabel estudió para ser administrativa y enseguida encon-
tró un empleo en una empresa. Mi madre quiso ser maestra y para eso fue a la 
Universidad. ¡Nunca nadie en la familia había ido a la Universidad! La tía Isabel y 
tu abuela Pilar se casaron y formaron sus propias familias y trabajaron fuera de 
casa durante toda su vida. Bueno, aún trabajan. Aunque ya les queda poco para 
jubilarse….

La madre de Julia hace una pausa, como si la historia se acabase ahí. Y es en-
tonces ella la que pregunta a Julia.

—¿Qué te ha parecido la historia?

—Pero, mamá, me has hablado de todas las mujeres de la familia y me has 
contado muchas cosas que no sabía, pero no me has hablado de ti. A ver, mi 
abuela Pilar y mi tía abuela Isabel estudiaron y buscaron trabajo. O sea que ellas 
sí trabajan… —Julia se queda pensativa.

—Si ellas trabajan, ¿por qué tú no?

La madre de Julia sonríe dulcemente y dice:

—Es que la historia no ha acabado aún… Como te iba diciendo, mi tía Isabel y 

Julia tiene una duda

202
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


Ficha

1

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

mi madre estudiaron y buscaron trabajo. También se casaron. La tía Isabel tuvo un 
hijo y la abuela Pilar una hija y dos hijos. Pero se te ha olvidado preguntarme por un 
pequeño detalle. ¿Si ellas se pusieron a trabajar fuera de casa, quién se encargaba 
entonces del trabajo que hay que hacer dentro de casa?

Julia asiente con la cabeza. “Es verdad que se le ha pasado ese detalle. Si ellas 
trabajaban fuera, ¿quién hacía lo de dentro?” 

 —A lo mejor no hace falta que lo haga nadie —dice Julia.

Su madre entonces le contesta: 

— ¿Ah no?, ¿recuerdas qué tareas hacían las mujeres de la familia? 

Y juntas enumeran las tareas: 

—Las mujeres limpiaban. 

—Las mujeres cocinaban.

—Las mujeres cuidaban bebés.

—Las mujeres cuidaban abuelos y abuelas.

—Las mujeres planchaban la ropa.

—Las mujeres hacían la compra.

—Las mujeres curaban heridas.

—Las mujeres consolaban llantos.

—¿Crees que esas tareas pueden dejar de hacerse? —le pregunta su madre 
a Julia. 

Julia empieza a repasar mentalmente…

—Limpiar, aunque a veces no le haga gracia recoger su cuarto, es necesario. Si 
no, no encuentra nada y no tendría ropa limpia que ponerse. ¿Te imaginas tener 
que ponerte la ropa sucia? ¡Qué asco! Además, si lo haces sola es un rollo, pero ella 
y su papá David se ponen a recoger y limpiar juntos los sábados por la mañana 
con la música a todo volumen y la escoba y la fregona como micrófonos. Ja, ja. La 
verdad es que cantan fatal…

—Cocinar está clarísimo que sí. Un poco de suciedad vale, pero… ¡Imagínate sin 
comida! Ella sabe hacerse el desayuno solita, pero no más. Aunque a veces ayuda 
un poco: es la encargada de lavar las verduras para la ensalada, por ejemplo. Le 
gusta ver a su madre cocinar, parece una maga venga a mezclar cosas de diferentes 
colores y olores en una olla o en una sartén, de la que luego sale algo riquííiiiiiiiiiiiii-
simo. ¡Es mágico!

Julia tiene una duda
ED

U
C

A
C

IÓ
N

 F
ÍS

IC
A

Pág.
203


Ficha

1

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

—Cuidar bebés, cuidar bebés. Eso… Eso tampoco puede dejar de hacerse. 
Y mira que a veces querría que su hermano no estuviera: cuando llora mucho, 
cuando su mamá y su papá solo están pendientes de él y no tienen tiempo para 
jugar con ella… Pero bueno, también tiene ratos divertidos el enano. Además, su 
mamá le ha explicado que ella de pequeña también lloraba y necesitaba que la 
cuidasen todo el tiempo… Luego el enano se hará mayor, como ella, y podrán 
jugar juntos a más cosas.

—Cuidar abuelos y abuelas. Uhmmmm… Ella tiene tres: la abuela Pilar, el 
abuelo Marcos y el abuelo José. Pero la abuela Pilar y el abuelo Marcos viven en 
otra ciudad y les ve poquito. Cerca solo tiene un abuelo, el abuelo José. Antes 
vivía en el pueblo, pero desde hace tiempo vive con su tío Pedrito. ¿Quién cuida 
a quién? ¿Su tío al abuelo o el abuelo a su tío? Eso no lo tiene claro, tendrá que 
preguntarlo. Él a veces viene a buscarla al cole y le cuenta historias del pueblo, 
de cuando era pequeño. A ella le encantan. Eso significa que el abuelo la cuida a 
ella, ¿no? Entonces, ¿por qué hay que cuidar al abuelo? 

—Planchar la ropa. Esto lo tiene clarísimo. Es una pérdida de tiempo. ¡Qué más 
da quitar las arrugas a la ropa si van a volver a salir! Su madre dice que no se pue-
de ir con la ropa arrugada, pero la verdad es que ir tal vez no, pero volver… Volver 
ella siempre vuelve con la ropa arrugada y no pasa nada. Tiene que decírselo a 
su madre. Ha encontrado una tarea que no es necesaria. A ver las que quedan…

—Hacer la compra. ¡Uy! Está sí. Que si no hay compra no hay comida. Además 
a ella le encanta ir a comprar y recorrer el barrio y escuchar las conversaciones 
de la gente mayor. Primero van a la frutería, después a la pescadería y luego a la 
panadería. Y su madre habla con el frutero, con la pescadera y con el panadero, 
pero también con las vecinas y vecinos que se van encontrando, que son mogo-
llón. Que si el tiempo —ponme dos kilos de naranjas de zumo y un melón que 
esté maduro—; que si el hijo de una ha encontrado por fin trabajo y se va ya 
de casa —un kilo de cebollas, medio de zanahorias y una col, que quiero hacer 
caldo—; que si la hija de otro ha empezado a ir a la universidad —¿qué pescado 
tienes que sea fresco y de por aquí cerca? —; que si la señora Carmen se ha roto 
la cadera —quería una barra de pan integral—; que si en la Asociación de Veci-
nos y Vecinas hay que hacer una reunión para pedir otro parque en el barrio… Sí, 
definitivamente, la compra es necesaria. Si no, ¿cómo te enteras de lo que pasa 
en el barrio?

—Curar heridas. Ésta también que si no… ¡Con la de veces que llega ella a casa 
con raspones! La verdad es que ya casi podría hacerlo sola: primero se lava la he-
rida, después de echa un poco de agua oxigenada y a secar al aire que es mejor 
que taparla. Pero a veces escuece y si se lo hace su madre le sopla suavecito. Y 

Julia tiene una duda

204
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


Ficha

1

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

depende de lo que te hagas… Porque una vez se cayó en un arbusto y se llenó 
las manos de pinchos y tuvieron que quitárselos con unas pinzas. ¡Cómo dolían! 

—Consolar llantos. Hablando de pinchos en las manos… Vale, sí, esa vez lloró 
y lloró mientras su madre le curaba las manos, pero es que dolía mucho. Porque 
normalmente, aunque le tengan que curar heridas, ella no llora. El que llora es el 
enano, que llora para cualquier cosa ¡Cómo no sabe hablar! Bueno, pensándolo 
bien, ella a veces sí llora… Cuando tiene miedo, cuando se ha enfadado con un 
amigo o amiga en el cole, cuando le ha salido algo mal. Y entonces su madre la 
abraza fuerte, le acaricia el pelo y le habla suave. Y allí, en los brazos de su madre, 
ella se siente bien… 

Julia no se ha dado ni cuenta, pero lleva largo rato ensimismada en sus pen-
samientos. Su madre, mientras, ha bañado a su hermano, le ha dado la cena y le 
ha metido en su cuna. Ahora está preparando la cena para ellas dos, pues hoy su 
padre trabaja en el turno de noche y no está. Julia aparece en la cocina.

—Mamá, lo he estado pensando y, menos lo de planchar la ropa, todas las de-
más tareas me parecen necesarias. Bueno, también tengo una duda. ¿El abuelo 
José cuida al tío Pedrito o el tío Pedrito cuida al abuelo José?

La madre de Julia se ríe y contesta:

—Pues ahora que lo dices, hija, creo que las dos cosas. El abuelo se vino del 
pueblo porque estaba un poco mayor para vivir solo. No es que esté enfermo, 
pero cuando la gente es mayor necesita más atenciones. Y creo que a tu tío no 
le viene nada mal tener a alguien cerca. Ahora se preocupa más por comer bien 
y esas cosas… Así que ambos se cuidan mutuamente.

La madre de Julia mira a su hija con cariño.

—¿Te has dado cuenta, entonces, de la cantidad de trabajo que se hace den-
tro de casa? Mucha gente no lo piensa, pero trabajar en casa también es trabajar, 
a veces es bonito, pero muchas otras es duro y cansado. Si vives solo o sola y solo 
tienes que cuidarte a ti puedes compaginarlo bien con un trabajo fuera de casa, 
pero si tienes personas pequeñitas o mayores que cuidar, entonces es más difícil.

La madre de Julia suspira, vuelve a sonreír y le pregunta: ”¿Seguimos con la 
historia?”.

—La tía Isabel y la abuela Pilar estudiaron y trabajaron fuera de casa, pero 
también tuvieron que trabajar dentro. Porque ya sabes que hay tareas que no 
pueden dejar de hacerse… Y sus parejas no ayudaban mucho. Les habían ense-
ñado que eso era cosa de mujeres y, como mucho, ayudaban algo y a regaña-
dientes. Pero ellas, no sé cómo, encontraban también tiempos para leer y contar 

Julia tiene una duda

205
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


Ficha

1

yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

historias. ¡Cuánto me gustaba que mi madre me contase cuentos o historias an-
tes de dormir!. 

La madre de Julia cierra los ojos  y su cara se ilumina mientras recuerda.

—Y ahora te hablaré de mí.

Julia la mira expectante. Ahora ya sabe la historia de muchas mujeres de su 
familia y está deseando oír la de su mamá.

—Yo nací en la ciudad, aunque no siempre he vivido en el mismo sitio. Estu-
dié hasta que me hice mayor y luego busqué un trabajo. He vivido con amigos y 
amigas y también sola. Un día decidí que quería ser madre y te tuve a ti. Cuando 
tienes un bebé, durante unos meses dejas de trabajar para poder atenderlo, pero 
luego tienes que volver… Así que eso hice. Pero tú ya sabes la cantidad de cosas 
que hay que hacer en casa… La abuela Pilar se vino una temporada para ayudar-
nos y también nos echaron una mano algunos amigos y amigas. ¡Menos mal! Más 
tarde conocí a David, nos gustamos mucho y, pasado un tiempo, decidimos que 
queríamos vivir juntos y ser tu papá y tu mamá. David y yo trabajábamos fuera y 
dentro de casa, repartiéndonos todas las tareas, y lo llevábamos bien. Pero luego 
me quedé embarazada de tu hermanito y no me renovaron el contrato en la 
empresa donde trabajaba. Al principio me enfadé mucho porque no era justo. 
Pero luego decidí ver la parte positiva: en casa habría menos dinero pero más 
tiempo para cuidar de tu hermano y de ti. Y también para cuidar de mí misma, 
que también lo necesito. Que antes iba corriendo a todos los lados y no tenía ni 
un momento para mí. Hasta había dejado de leer y de contar historias… Y eso no 
puede ser, ¿a qué no?

Julia niega con su cabeza.

—La idea es estar un tiempo así, hasta que tu hermano crezca un poco más, 
y luego volver a buscar un trabajo. Entonces será David quien se quede una tem-
porada en casa, que él también quiere tener tiempo y disfrutar de cuidaros... Pero 
esa será otra historia. Ahora, venga, a cenar, que se nos enfría la sopa.

Julia saborea su sopa pensativa. Esa tarde ha aprendido muchas cosas y está 
deseando que llegue mañana para poder explicar a sus compañeras y compañe-
ros que sí, que tienen razón, que su madre es ama de casa. “Y ya verás cuándo les 
diga que su padre también quiere ser ama de casa…”.

Irene Sánchez Choya

Julia tiene una duda

206
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


A
ct

ividad

ÁreaTEMA

Nivel

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS
*

ACTIVIDADES EXPRESIVAS Y DEPORTIVAS4

Deportes para todos y todas3

 �Ficha Deportes para todos y todas.

 �Material y espacios adecuados para los deportes propuestos.

 �Cuestionario individual y devolución de los datos por parte del profesorado. 

 � Investigación del alumnado. 

 �Puesta en común. 

 �Práctica de actividades deportivas. 

 �Posibilidad de implicar al centro educativo. 

 �Posibilidad de implicar a otras áreas. 

 �Posibilidad de implicar a las familias.

 �Reflexionar críticamente sobre los deportes que conocemos y practicamos reconociendo 
estereotipos de género.

 �Ofrecer modelos deportivos no estereotipados en función del género.

 �Fomentar la creación de hábitos de práctica de actividad física dando a conocer nuevos 
deportes que podemos incorporar en nuestro tiempo libre.

 �Aceptar el reto que supone competir, entendiendo que la oposición es una estrategia del 
juego pero no una actitud frente a las demás personas.

DESARROLLO

Esta actividad consta de dos partes.

Investigando sobre los hábitos deportivos en nuestra clase y nuestro centro: El profesorado 
comenzará la actividad pidiendo a niñas y niños en una sesión anterior que, de forma anónima 
pero señalando su sexo, rellenen la ficha de la actividad. En ella se les pregunta qué deportes 

207
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

DESARROLLO

practican, cuáles les gusta ver, cuáles les gustaría practicar y cuáles no; explicando en todos 
los casos por qué. El profesorado desagregará los datos por sexo para devolver los resultados 
haciendo hincapié en las diferencias encontradas: ¿practican las chicas y chicos de la clase ha-
bitualmente deporte?, ¿con qué frecuencia?, ¿en qué momentos?, ¿quiénes compiten?, ¿prac-
tican los mismos deportes?, ¿les gustan ver los mismos deportes? Además de contar con las 
respuestas escritas, se puede preguntar por qué creen que existen esas diferencias; así como 
facilitar datos sobre los estereotipos aún presentes en torno a la práctica deportiva que hacen 
que haya deportes considerados “masculinos” y deportes considerados “femeninos”.

En un segundo momento, puede plantearse realizar esta mini-encuesta en todo el centro 
educativo. Esta vez sería el alumnado el encargado de realizarla y para ello puede decidirse, 
en asamblea, cómo organizarse: qué muestra escoger (teniendo en cuenta no solo al alumna-
do, también puede extenderse al profesorado y a las familias), cómo recoger los datos, cómo 
ordenarlos, interpretarlos y resumirlos. Una vez estén los datos resumidos la investigación se 
enriquecerá recogiendo mitos y estereotipos de género sobre la práctica deportiva. Mitos y es-
tereotipos que habrán de ser desmontados por el propio alumnado. También será importante 
reflexionar sobre las consecuencias negativas que estos tienen para chicos y chicas, hombres 
y mujeres. Con todo el material puede prepararse una exposición en el centro educativo.

Conociendo otros deportes: La segunda parte de la actividad se dedicará a conocer y prac-
ticar deportes poco estereotipados en función del género. En este sentido, destacamos dos 
propuestas. Por un lado, los llamados deportes de cancha dividida y, por otro, las actividades 
deportivas en el medio natural. 

Los juegos deportivos de red o de cancha dividida se caracterizan porque los jugadores o 
jugadoras se sitúan frente a frente en espacios diferenciados y separados por una red (o una 
cuerda, una raya, etc.) con el objetivo de lanzar un móvil por encima de ésta de forma que 
caiga en el campo contrario o resulte difícil su devolución. Cabe destacar que no existe disputa 
ni presión por el móvil, ya que las acciones de las personas participantes se producen de for-
ma alternativa, ni hay tampoco contacto físico. Estas características permiten cierta equidad 
en la participación. Asimismo, existen multitud de variantes para facilitar el juego (respecto al 
número de participantes, el tipo de móvil, las reglas, etc.), para fomentar el trabajo en equipo y 
el aprendizaje colaborativo y disfrutar de la competición entendida como superación de retos, 
como medio y no como fin. Dentro de los deportes de cancha dividida destacamos el mini-
voley. Pues, además de tener las ventajas de otros juegos deportivos de red, su práctica en el 
aula también puede servir como iniciación deportiva y motivar al alumnado hacia la práctica 
deportiva organizada —pensamos sobre todo en las chicas, que suelen participar menos en 
el deporte extraescolar—. En este sentido, sería interesante contar con la posibilidad de darle 
continuidad a la práctica (minivoley o voleibol en las actividades extraescolares del centro o en 
un lugar próximo y en los centros de secundaria a los que acudirá el alumnado).

Las actividades físicas en el medio natural suponen, en primer lugar, una fuente de moti-
vación para sus practicantes, pues a casi todo el mundo le resulta gratificante hacer una ex-

208
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

ALGUNAS IDEAS

DESARROLLO

 �Si en la recogida de datos inicial no se apreciaran apenas diferencias entre los alumnos y 
las alumnas de la clase, el profesorado puede presentar datos sobre la presencia de esas 
diferencias en la edad adulta, planteando entonces por qué creen que se producen estas.

 �Las preferencias de los chicos hacia la práctica deportiva corresponden a actividades co-
lectivas y competitivas, tales como el fútbol y el baloncesto. Mientras las chicas muestran 
actitudes positivas hacia actividades de tipo individual y estéticas, tales como el aeróbic y 
la natación, actividades que no suelen estar presentes en las clases de Educación Física.

 �Las alumnas, a lo largo de las diferentes etapas educativas, van mostrando actitudes más 
negativas hacia la práctica deportiva. Cabe destacar entre las razones señaladas como ex-
plicativas de dichas actitudes, la autopercepción sobre su capacidad atlética y la escasa 
aceptación social de las chicas deportistas, en cuanto que son aspectos que podrían traba-
jarse en el aula. Y es que las alumnas se pierden así, en su etapa escolar y en su vida adulta, 
importantes experiencias educativas y vitales y beneficios tales como salud, autoestima y 
diversión. Habrá que tener en cuenta, por lo tanto, que las chicas necesitan mayor estimu-
lación y refuerzo positivo por parte del profesorado.

 �Las diferencias en cuanto a la práctica deportiva y el género en los chicos y chicas aparecen 
progresivamente, respondiendo no a sus propias concepciones acerca del deporte, sino a 
las de las personas adultas que les rodean. De ahí la importancia de implicar en este sen-
tido a las familias y de contar con referentes femeninos cercanos que practiquen deporte.

 �Sería conveniente que el profesorado de Educación Física se implique, a ser posible, en la 
selección de la oferta de actividades extraescolares deportivas del centro educativo, de 
forma que se tengan en cuenta los intereses de las alumnas y se fomente su participación 

cursión o actividad al aire libre. Por otro lado, requieren una participación activa y un esfuerzo 
personal que, junto al riesgo —controlado y asumido— característico de este tipo de activida-
des contribuyen a generar sensaciones de superación, autonomía y autoafirmación personal. 
En este sentido, también es destacable que es un medio en el que muchas veces pueden 
fomentarse actitudes de ayuda y cooperación. Las actividades físicas en el medio natural son 
muchas y diversas (en función de sus características, del espacio de práctica, etc.), aquí propo-
nemos dos actividades deportivas que se desarrollan fundamentalmente en el medio natural, 
pero que también pueden adaptarse a entornos próximos: la orientación y la escalada depor-
tiva. En ambos casos puede comenzarse la práctica en el propio centro escolar —a partir de la 
elaboración de un mapa del centro en el primer caso, y de juegos en el propio gimnasio en el 
segundo—, después pasar a un entorno próximo —un parque, un rocódromo— y más ade-
lante hacer una salida al medio natural —orientación en un bosque, escalada en una zona na-
tural equipada—. También en este caso sería conveniente ofrecer al alumnado la posibilidad 
de continuar con la práctica de estas actividades, siendo aconsejable contar con información 
sobre las federaciones o clubes correspondientes.

209
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

FUENTES Y MÁS INFORMACIÓN

ALGUNAS IDEAS

 �CAMERINO, O. (2004): El deporte recreativo dentro y fuera de la escuela. Ocio y deporte. 
Un análisis multidisciplinar, pp. 211-221. Universidad de Deusto.

 �CORCUERA GONZALEZ DE GARAY, J. (2006): Iniciación a la escalada deportiva en la escue-
la. Revista digital, núm. 98 Disponible en: http://www.efdeportes.com/efd98/escalada.
htm [fecha de acceso: 01/09/2010].

 �LORENTE MOYA, R. y ZARAGOZA CARRERES, A. Voley Agafat: Introducción a los juegos 
de cancha dividida. Disponible en: http://intercentres.cult.gva.es/cefire/12400551/ef/
Cd_Jornades_07/talleres/T_Volei.pdf [fecha de acceso: 01/09/2010].

 �MARTÍN CAÑADA, M.A. (2008): La orientación deportiva en educación primaria. Revista Di-
gital Práctica Docente, núm. 10.

 �MÉNDEZ GIMÉNEZ, A. (2000): Diseño e intencionalidad de los juegos modificados de can-
cha dividida y muro. Educación Física y deportes, núm. 18. Disponible en: http://www.
efdeportes.com/efd18a/juegosm.htm [fecha de acceso: 01/09/2010].

 �Federación Española de Voleibol (reglamento de minivoley): http://www.rfevb.com/
home/tecnificacion/tecnificacion.asp [fecha de acceso: 01/09/2010].

 �Federación Española de Orientación: http://www.fedo.org/mambo/index.php?option=di
splaypage&Itemid=117&op=page&SubMenu [fecha de acceso: 01/09/2010].

 �Federación Española de Deportes de Montaña y Escalada: http://www.fedme.es/ [fecha 
de acceso: 01/09/2010].

en las mismas. Si se colabora con el AMPA puede ser un excelente cauce para reflexionar 
con las familias en esta línea.

 �Con la mini-encuesta realizada por el alumnado puede trabajarse en colaboración con el 
área de Matemáticas, pues será necesario saber recoger datos, desagregarlos por sexo, 
ordenarlos, interpretarlos y resumirlos.

210
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


Ficha

1

yo cuento, tú pintas, ella suma  
 

  EDUCACIÓN FÍSICA

Señala si eres chico    o chica    con el símbolo apropiado:
¿Sueles practicar deporte habitualmente? Si la respuesta es afirmativa, 

indica en qué momentos (todos los días, dos días por semana, el fin de sema-
na, en las clases de educación física, en el recreo, en clases extraescolares, 
compito…)

¿Qué deportes sueles practicar?¿Por qué?

¿Qué deportes te gusta ver?¿Por qué?

¿Qué deportes te gustaría practicar?¿Por qué?

¿Qué deportes no te gustaría practicar?¿Por qué?

Deportes para todos y todas

211
Pág.

ED
U

C
A

C
IÓ

N
 F

ÍS
IC

A


yo cuento, tú pintas, ella suma      
             EDUCACIÓN FÍSICA

212
Pág.

ED
U

C
A

C
IÓ

N
 FÍSIC

A


yo cuento, tú pintas, ella suma  Educación para la igualdad y la salud en Primaria


yo cuento, tú pintas, ella suma  Educación para la igualdad y la salud en Primaria


IntroducciónIntroducción

yo cuento, tú pintas, ella suma  
 

  LITERATURA

1. Qué nos dice el currículo

Esta área es de especial importancia desde una perspectiva coeducadora, en la medida en 
que el lenguaje no solo reproduce sino también crea la realidad que vivimos. En este sentido, 
en la introducción se señala: “aprender una lengua no es únicamente apropiarse de un siste-
ma de signos, sino también de los significados culturales que estos transmiten y, con estos 
significados, de los modos en que las personas del entorno entienden o interpretan la realidad. 
El lenguaje contribuye de esta forma a construir una representación del mundo socialmente 
compartida y comunicable y a la integración social y cultural de las personas. Por esta razón 
es importante el aprendizaje y la utilización de un lenguaje inclusivo y no sexista, que refleje 
un mundo en el que todos los niños y niñas se reconozcan”. Destaca también la referencia que 
se hace al lenguaje oral: “el uso oral informal —el uso espontáneo entre interlocutores con 
trato frecuente y familiar— es objeto de observación y análisis con el fin de reconocer las nor-
mas socio-comunicativas que rigen el intercambio, para observar las estrategias que ponen 
en funcionamiento los hablantes con el fin de lograr una comunicación satisfactoria y para 
reconocer y criticar estereotipos y prejuicios, tanto sociales como sociolingüísticos”. Así como, 
en relación con la literatura, es importante que señale que “es esencial la elección de textos 
que fomenten valores como la igualdad entre hombres y mujeres y la convivencia pacífica”.

En el apartado sobre la contribución de esta área al desarrollo de las competencias básicas, 
destacan los siguientes párrafos:

“El acceso al saber y a la construcción de conocimientos mediante el lenguaje se relaciona 
directamente con las competencias básicas de autonomía e iniciativa personal y de aprender 
a aprender. El lenguaje, además de instrumento de comunicación, es un medio de representa-
ción del mundo y está en la base del pensamiento y del conocimiento, permite comunicarse 
con uno mismo y con los demás, analizar problemas, elaborar planes y emprender procesos 
de decisión. En suma, regula y orienta nuestra propia actividad con progresiva autonomía. 
Por ello su desarrollo y su mejora desde el área contribuye a organizar el pensamiento, a 
comunicar afectos y sentimientos, a regular emociones favoreciendo el desarrollo de ambas 
competencias”. […]

“La lengua contribuye poderosamente al desarrollo de la competencia social y ciudadana, 
entendida como habilidades y destrezas para la convivencia, el respeto y el entendimiento 
entre las personas, ya que necesariamente su adquisición requiere el uso de la lengua como 
base de la comunicación. Aprender lengua es, ante todo, aprender a comunicarse con las 
demás personas, a comprender lo que estas transmiten, a tomar contacto con distintas reali-
dades y a asumir la propia expresión como modalidad fundamental de apertura a los demás”.

“Por otra parte, en la medida que una educación lingüística satisfactoria valora todas las 
lenguas como igualmente aptas para desempeñar las funciones de comunicación y de re-
presentación, analiza los modos mediante los que el lenguaje trasmite y sanciona prejuicios e 

215
Pág.
215
Pág.

IN
TR

O
D

U
C

C
IÓ

N
 L

IT
ER

A
TU

RA


IntroducciónIntroducción

yo cuento, tú pintas, ella suma      
  LITERATURA

imágenes estereotipadas del mundo, con el objeto de contribuir a la erradicación de los usos 
discriminatorios del lenguaje, se está contribuyendo al desarrollo de esta competencia”.

En las orientaciones metodológicas es relevante el interés que se pone en el aprendiza-
je cooperativo, en cuanto que: “proporciona ocasiones para expresarse, discutir y conversar 
entre iguales y con las personas adultas, favorece la convivencia y la construcción en común 
del conocimiento mediante el desarrollo de las competencias comunicativas, de la capacidad 
de trabajar en equipo y de mantener relaciones fluidas con los semejantes. Mediante esta 
organización del trabajo que favorece la interacción de los niños y niñas, el intercambio de 
información y de ideas, la puesta en común de estrategias de aprendizaje y la adopción de 
decisiones conjuntas, los niños y niñas forman su personalidad en relación con los demás. 
Así, el aula, lugar privilegiado de comunicación y transmisión de conocimientos, se convierte 
también en un lugar de convivencia donde todos pueden comunicarse dentro de un clima de 
libertad y respeto”.

Respecto a los objetivos, llaman la atención dos:

 � “Utilizar la lengua para relacionarse y expresarse de manera adecuada en la actividad social 
y cultural adoptando una actitud respetuosa y de cooperación, para tomar conciencia de 
los propios sentimientos e ideas y para controlar la propia conducta, desarrollando la sen-
sibilidad, la creatividad y la estética en el uso personal del lenguaje”.

 � “Reflexionar sobre los diferentes usos sociales de las lenguas para evitar los estereotipos 
lingüísticos que suponen juicios de valor y prejuicios clasistas, racistas, sexistas o xenófobos”.

En cuanto a los contenidos, destacan los siguientes:

En el bloque 1, Escuchar, hablar y conversar:

 � “Participación y cooperación en situaciones comunicativas del aula, valorando y respetan-
do las normas que rigen la interacción oral”.

 � “Utilización de la lengua para tomar conciencia de las ideas y los sentimientos propios y de 
los demás y para regular la propia conducta, empleando un lenguaje no discriminatorio y 
respetuoso con las diferencias”.

En el bloque 2, Leer y escribir:

 � “Actitud crítica ante los mensajes que suponen cualquier tipo de discriminación y favorable 
hacia los mensajes que fomenten valores como la igualdad entre los sexos, la intercultura-
lidad, la convivencia, la paz y el cuidado y defensa del medio ambiente”.

 � “Interés por los textos escritos como fuente de diversión, de información y de aprendizaje, 
así como medio de comunicación de experiencias, de regulación de la convivencia y enri-
quecimiento lingüístico y personal”.

216
Pág.
216
Pág.

IN
TRO

D
U

C
C

IÓ
N

 LITERA
TU

RA


IntroducciónIntroducción

yo cuento, tú pintas, ella suma  
 

  LITERATURA

En el bloque 3, Educación literaria:

 � “Valoración y aprecio del texto literario como vehículo de comunicación, fuente de cono-
cimiento de otros mundos, tiempos y culturas, como hecho cultural, recurso de disfrute 
personal y medio de perfeccionamiento, enriquecimiento lingüístico y expresión y sensibi-
lidad estética”.

En el bloque 4, Conocimiento de la lengua:

 � “Reconocimiento de los papeles sociales como factores condicionantes de los intercam-
bios comunicativos”.

2. Algunas orientaciones para las actividades

En esta área hemos trabajado los tres primeros contenidos curriculares: escuchar, hablar 
y conversar; leer y escribir; y educación literaria. A continuación exponemos algunas ideas 
que subyacen a las actividades planteadas y cuya lectura previa puede ser de utilidad para su 
puesta en práctica.

El uso de un lenguaje no sexista

Sabemos que el lenguaje configura nuestra forma de ver el mundo y que lo que no se nom-
bra no existe. Sin embargo, nos sigue costando transformar nuestras formas de expresarnos y 
usar un lenguaje no sexista. En este sentido, nos tenemos que enfrentar a varios tópicos: “el uso 
del masculino genérico es una norma y el castellano es así”, como si las normas no respondie-
ran a una ideología y a un contexto sociohistórico, como si las normas no pudieran transfor-
marse; “el lenguaje no sexista va contra la economía del lenguaje”, como si la economía rigiera 
siempre el uso del lenguaje; “el lenguaje no sexista es farragoso”, como si no existieran múlti-
ples posibilidades y no pudiéramos crear otras… Hay genéricos no sexistas, sustantivos abstrac-
tos, cambios en las formas verbales y, por qué no, palabras por inventar. Las lenguas están vivas 
y han de mostrar la realidad. Queremos nombrar a unas y otros, sus experiencias, sus deseos, 
sus inquietudes, sin invisibilizar, ni infravalorar. No hay que olvidar que el sexismo en el lenguaje 
tiene fundamentalmente dos efectos: silenciar y despreciar. Por un lado, las mujeres son silen-
ciadas bajo el falso masculino genérico, pero también por el denominado salto semántico (por 
ejemplo, “todo el pueblo bajó al río, quedándose en la aldea solo las mujeres y los niños”, ¿quién 
bajó?). Por otro, el desprecio hacia las mujeres se manifiesta en los duales aparentes (“zorro/
zorra”), en los vacíos léxicos (“víbora”, “mujeriego”), en los refranes y frases hechas, etc. Especial 
atención tenemos que prestar también a las diferencias de trato y de atención que prestamos 
a chicos y chicas en el uso del lenguaje oral: la frecuencia de intercambios orales, el número 
de palabras dirigidas a unos y otras, las expresiones estereotipadas, los estímulos y refuerzos, 
las amonestaciones, los aumentativos y diminutivos. Cambiando el lenguaje, contribuiremos 
a transformar la realidad… Para quien todavía tenga dudas, un ejemplo de Montserrat Moreno 
(Cómo se aprende a ser niña en la escuela. Icaria, 2000):

217
Pág.
217
Pág.

IN
TR

O
D

U
C

C
IÓ

N
 L

IT
ER

A
TU

RA


IntroducciónIntroducción

yo cuento, tú pintas, ella suma      
  LITERATURA

[La niña] Primero aprenderá que se dirigen a ella llamándola “niña”, por tanto si oye frases como 
“los niños que terminen pueden ir al recreo” permanecerá sentada en su pupitre contemplando im-
paciente la tarea concluida en espera de que una frase en femenino le abra las puertas del ansiado 
recreo. Pero estas frases no suelen llegar nunca, es más probable que la maestra diga al advertir 
que ha terminado: “Fulanita, he dicho que los niños que hayan terminado…” y si sigue sin darse por 
aludida, entonces le explicará que cuando dice “niños” se está refiriendo también a las niñas. Pero 
si incurre en el error de creer que la palabra “niño” concierne por igual a los dos sexos, pronto verá 
frustradas sus ilusiones igualitarias. La hilaridad de sus compañeros ante su mano alzada le puede 
hacer comprender, bruscamente, que hubiera sido mejor no darse por aludida en frases del tipo: “los 
niños que quieran formar parte del equipo de fútbol que levanten la mano”. En casos como éste, la 
maestra suele intervenir recordando: “He dicho los niños”, ante lo cual la estupefacta niña pensará: 
“¿pero no había dicho los niños?”.

La expresión de sentimientos

Desde una perspectiva coeducativa, hay que llamar la atención sobre la importancia de edu-
car tanto a las niñas como a los niños en la expresión de emociones, sentimientos y afectos. De 
esta manera, contribuiremos a mejorar la comunicación y las relaciones interpersonales entre 
todas las personas. Solo cuando somos conscientes de nuestros afectos podemos ponernos 
en el lugar de otras personas, comprender cómo se sienten y cómo puede afectarles lo que 
hagamos. Además, el manejo fluido de nuestras emociones y sentimientos facilita que nos en-
frentemos a nuestros miedos, controlemos la ira, tomemos decisiones, pidamos y demos ayu-
da, solucionemos problemas, compartamos, cooperemos y disfrutemos; en definitiva, vivamos.

Las mujeres y la lengua y la literatura

El lenguaje oral es un elemento esencial para el desarrollo del pensamiento y el punto de 
partida de la lengua escrita. Se trata de un canal esencial de comunicación, información y en-
tretenimiento que, a pesar de ser practicado a diario, en la actualidad parece devaluado por la 
gran diversidad y las nuevas posibilidades de comunicación que se abren con el desarrollo de 
las nuevas tecnologías, como es el caso de Internet. Contando cuentos, fábulas, historias, etc., 
hombres y mujeres, a lo largo de diferentes épocas y culturas, han transmitido las costumbres 
y saberes del momento. En este sentido, las mujeres han desempeñado un importante papel 
en la tradición oral, puesto que a través de ella transmitían conocimientos y saberes, desta-
cando especialmente la comunicación entre las propias mujeres. Esta práctica femenina no 
solo ha sido invisibilizada al no considerarse “importante”, sino también, en muchas ocasiones, 
devaluada, identificándola como “cosas de mujeres” —o como chismorrear, cotillear, etc.—, 
ocultando cómo ha servido para la creación de lazos afectivos entre mujeres. Recuperar la 
tradición oral y el papel de las mujeres en ésta como transmisoras de cultura es una tarea 
educativa importante. Si las mujeres han estado históricamente relegadas del uso público del 
lenguaje oral, lo mismo ha ocurrido con el lenguaje escrito. Es importante visibilizar las dificul-

218
Pág.
218
Pág.

IN
TRO

D
U

C
C

IÓ
N

 LITERA
TU

RA


IntroducciónIntroducción

yo cuento, tú pintas, ella suma  
 

  LITERATURA

tades que las mujeres han tenido para escribir: sin “una habitación propia”; con un acceso muy 
limitado a los estudios; teniendo que firmar con un nombre masculino (pueden investigarse las 
biografías de Virginia Wolf, Jane Austen, Charlotte Brönte, María Moliner, Rosalía de Castro…). 

El análisis con perspectiva de género

La literatura infantil cumple un papel muy importante en las escuelas. Los cuentos, tradi-
cionales o no, se utilizan de forma habitual. Sin embargo, no es tan habitual realizar un análisis 
crítico de los valores que esos cuentos transmiten. Cuando leemos un cuento, asimilamos la 
historia que éste nos narra y los modelos de género, es decir, lo que significa ser mujer y ser 
hombre. Os invitamos a hacer una lectura crítica, que incluya un análisis con perspectiva de 
género. No se debe olvidar nunca que la literatura no es neutral, transmite ideología. En este 
sentido, será importante contextualizar históricamente cada obra, pero también aportar dife-
rentes modelos de una misma época, pues a lo largo de la historia siempre ha habido mujeres 
y hombres que no respondían a los estereotipos de género y luchaban por la igualdad. En las 
actividades proponemos herramientas y bibliografía para realizar un análisis de género en los 
textos que usemos. Un análisis que utilizaremos también para analizar los propios textos gene-
rados por el alumnado en el aula.

3. Para ampliar

 �MATEOS GIL, A. y SASIAIN VILLANUEVA, I. (2006): Contar cuentos cuenta en masculino y en 
femenino. Serie de Cuadernos de Educación No Sexista, núm. 18. Instituto de la Mujer. Disponible 
en: http://www.inmujer.migualdad.es/mujer/publicaciones/docs/contar_cuentos.pdf [fecha 
de acceso: 01/09/2010].

 �MORENO LLANEZA, M.A. (2007): Coeducamos. Sensibilización y formación del profesorado. 
Analizamos el sexismo en la literatura infantil. Instituto Asturiano de la Mujer. Disponible en: 
http://web.educastur.princast.es/proyectos/coeduca/wp-content/uploads/2007/04/libros.
pdf [fecha de acceso: 01/09/2010].

 �RAMOS LÓPEZ, C. (2006): Vivir los cuentos. Guía para contar los cuentos. Junta de Andalucía, 
Consejería para la Igualdad y Bienestar Social, Instituto Andaluz de la Mujer.  Disponible en: http://
www.juntadeandalucia.es/averroes/bibliotecaescolar/images/MisPdf/Guiavivirloscuentos.
pdf [fecha de acceso: 01/09/2010].

 �RODRIGUEZ HEVIA, G. (2003): ¿Qué es …? El lenguaje sexista. Instituto Asturiano de la Mujer. 
Disponible en: http://institutoasturianodelamujer.com/iam/wp-content/uploads/2010/02/
IAM-U_210374_n2.pdf  [fecha de acceso: 01/09/2010].

 �T-incluye. org - Recopilatorio de recursos web sobre lenguaje no sexista. Disponible en: http://
www.tincluye.org/recursos/documentos/documentos/Recopilatorio_de_recursos_web_so-
bre_lenguaje_no_sexista.pdf [fecha de acceso: 01/09/2010].

 �VV.AA. (2007) Cuida tu lenguaje, lo dice todo. Instituto Asturiano de la Mujer. Disponible en: 
http://institutoasturianodelamujer.com/iam/wp-content/uploads/2010/11/cuida-tu-len-
guaje.pdf [fecha de acceso: 01/09/2010].

219
Pág.
219
Pág.

IN
TR

O
D

U
C

C
IÓ

N
 L

IT
ER

A
TU

RA


yo cuento, tú pintas, ella suma      
  LITERATURA

220
Pág.
220
Pág.

IN
TRO

D
U

C
C

IÓ
N

 LITERA
TU

RA


A
ct

ividad

1

TEMA Área

1

yo cuento, tú pintas, ella suma  
 

  LITERATURA

Nivel

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVO
~

Magia en el aula

ESCUCHAR, HABLAR Y CONVERSAR

Comenzaremos la actividad con un ejercicio de relajación que fomente la imaginación y 
creatividad en el alumnado a partir de la lectura de un relato con un lenguaje no sexista. Para 
ello hay varios elementos que debemos tener en cuenta:

 �El espacio: Debe ser amplio y libre de obstáculos para que el alumnado pueda moverse 
libremente y sin riesgo de tener accidentes.

 �El ambiente: Ha de ser tranquilo y relajado, para ello podremos utilizar música de fondo 
que transmita tranquilidad y resulte sugerente.

 �El relato: Es muy importante seleccionar un relato que utilice un lenguaje neutro, en el que 
el masculino no sea utilizado de forma genérica y a través del cual no transmitamos este-
reotipos de género al alumnado. Teniendo presente este aspecto, podrá utilizarse cualquier 
relato. Como ejemplo proponemos un relato de relajación de Almudena Mateos Gil. 

 �Reproductor de música.

 �Aula o espacio exterior apropiado.

 �Fotografías y objetos aportados por el alumnado.

 �Una caja de cartón, papel y pinturas.

 �Relajación y expresión corporal a partir de un relato. 

 � Investigación individual. 

 �Puesta en común.

 �Elaboración de un “cofre mágico” de forma colectiva. 

 �Posibilidad de implicar a las familias. 

 �Posibilidad de implicar a otras áreas.

 �Potenciar la expresión y comprensión oral para comunicar y transmitir experiencias, pensa-
mientos, deseos o sentimientos.

221
Pág.

LI
TE

RA
TU

RA


yo cuento, tú pintas, ella suma      
  LITERATURA

DESARROLLO

Relato de relajación

Se leerá el siguiente relato de forma pausada, aunque manteniendo el ritmo, de manera 
que el alumnado se vaya introduciendo en la historia mientras ésta cobra vida en su imagina-
ción. Mientras, el alumnado la irá interpretando mediante la expresión corporal libre. 

 “Has nacido en el planeta Arte y te puedes mover libremente expresándote como quieras 
con tu cuerpo. Pero aún dentro de la libertad hay elementos condicionantes que con solo 
tocarte te paralizan. (En este momento todo el grupo se para). Lo bueno es que con un segun-
do contacto te vuelven a dar libertad (el profesorado tocará suavemente a cada niño y niña y 
poco a poco recuperarán su movilidad por el espacio).

El espacio sobre el que caminas es blando y confortable, respiras un aire muy puro que 
te despierta sensaciones parecidas a cuando descansas sobre la hierba fresca. De repente 
desde lo alto comienzan a llegarte ruidos, te resultan familiares pero será necesario pararte 
y encontrar otra oreja más que ayude a las tuyas a identificar el sonido que te perturba. Una 
vez reconocido el sonido que hacen las estrellas cuando se encienden para guardar las no-
ches de todas las criaturas que poblamos la tierra, retomas tu marcha.

Ya es de noche y para poder avanzar en una zona estrecha y peligrosa tendrás que guiar-
te por alguna de las criaturas que también pueblan este planeta. Busca una mano amiga 
que te oriente hacia una senda segura. Una vez que todos nuestros tobillos estén prepara-
dos y coordinados podremos continuar el camino que cada cual considere mejor. Un poco 
más adelante, cuando te dejes capturar por la noche, sus sonidos y olores, tendrás la opor-
tunidad de conocer a unas criaturas mágicas que elaboran nubes de risa, vida y caramelo, 
desde las que podréis desplegar las alas de libertad y magia que todas las criaturas lleva-
mos dentro.

Para poder volar solo será necesario crear un círculo entre todas, sentarnos juntas y co-
locar nuestra mano en la nuca de la criatura que tenemos al lado, pues de ellas emana la 
dosis justa de luz, magia y calor para iniciar este viaje mágico que es el descubrimiento de 
nuestro interior… Mientras vuelas fíjate en el paisaje, las criaturas que lo habitan, detente si 
quieres para ver qué están haciendo o continúa viajando... ". (Dejamos unos minutos al grupo 
con la música de fondo para que pueda visualizar ese mundo mágico).

Después del relato, pediremos que cada persona cuente lo que ha imaginado, lo que ha 
sentido, si se ha dejado o no llevar por la imaginación y que haga una descripción de las cria-
turas que ha visualizado y lo que hacían. Para analizar la influencia del relato, el profesorado 
deberá fijarse en las atribuciones que se hace a esas criaturas en función del sexo, si es que 
se les ha atribuido algún sexo. De esta manera podremos comprobar si el alumnado tiene o 
no interiorizados estereotipos de género y en qué grado. En caso de detectarlos, deberán ser 
analizados conjuntamente en el aula. 

222
Pág.

LITERA
TU

RA


yo cuento, tú pintas, ella suma  
 

  LITERATURA

ALGUNAS IDEAS

DESARROLLO

 �Es importante reflexionar sobre cómo a través de la tradición oral se han transmitido histo-
rias más o menos verdaderas que perduran en el tiempo, que nos permiten conocer cómo 
han vivido generaciones anteriores, lo que queda, lo que ha cambiado, cómo han influido 
en la cultura actual, las razones de los cambios, etc. teniendo presente la perspectiva de 
género.

 �Sería también interesante invitar a las familias al aula para contar historias verdaderas o fan-
tásticas, como, por ejemplo, cuentos o leyendas transmitidas de forma oral en las familias, 
sin olvidar realizar un análisis de género de las historias contadas. Estas sesiones podrán ser 
grabadas en vídeo para dejarlas como depósito en la biblioteca del centro.

 �La elaboración del cofre podrá ser realizada en colaboración con el profesorado de Edu-
cación Artística, reutilizando para ello diversos materiales. El cofre podrá ser abierto a final 
de curso para recordar y revivir esos momentos especiales, así como también podrá ser 
ampliado con nuevos objetos que les recuerden sus vacaciones o nuevas experiencias que 

A continuación, se pedirá a niños y niñas que individualmente pregunten a personas ma-
yores de su entorno familiar sobre un objeto especial, una fotografía, etc. que les recuerde un 
momento especial para que nos cuenten qué hace que ese objeto o esa fotografía tenga ese 
valor añadido. Con esto lo que pretendemos es favorecer un espacio para el intercambio de 
historias con las personas mayores del entorno familiar. Luego, con ayuda de su familia, de-
berán buscar una foto o cualquier otro objeto que les evoque un momento o experiencia que 
les haya parecido mágica y especial, que posteriormente contarán a sus compañeros y com-
pañeras. Si se opta por un objeto, es interesante que se pueda llevar al aula (también puede 
fotografiarse). Se podrán dar algunas orientaciones para contar las historias, puesto que hay 
elementos que toda historia debe tener:

1.  Planteamiento: Se hará una presentación del objeto o de la fotografía situando a las 
personas protagonistas.

2.  Desarrollo o nudo: Deberán describir el momento, la experiencia, los sentimientos vivi-
dos que hacen que ese objeto sea tan especial.

3.  Desenlace: Para cerrar la historia, podemos resumir en pocas palabras qué sentimiento 
o sensación nos evoca ese objeto. Por ejemplo, “siempre que miro esa fotografía me 
siento feliz”.

Para ambientar la historia, el alumnado podrá crear efectos sonoros y visuales en función 
de su imaginación y de los recursos existentes.

Para finalizar la actividad, en gran grupo, se elaborará un cofre mágico en el que guardarán 
los objetos (o fotografías de los mismos) y las historias que se asocian a ellos, pudiendo ser 
rescatados en otros momentos como si de una cápsula del tiempo se tratara.

223
Pág.

LI
TE

RA
TU

RA


yo cuento, tú pintas, ella suma      
  LITERATURA

FUENTES Y MÁS INFORMACIÓN

ALGUNAS IDEAS

 �MATEOS GIL, A. y SASIAIN VILLANUEVA, I. (2006): Contar cuentos cuenta en masculino y 
en femenino. Serie de Cuadernos de Educación No Sexista, núm. 18. Instituto de la Mujer.  
Disponible en: http://www.inmujer.migualdad.es/mujer/publicaciones/docs/contar_
cuentos.pdf [fecha de acceso: 01/09/2010].

quieran compartir con sus compañeros y compañeras. Puede ser un recurso tras la vuelta 
de periodos vacacionales como una nueva forma de comenzar la actividad en el aula.

 �El “cofre mágico” podrá dejarse en el aula para cursos posteriores, de manera que quien 
trabaje con él sea alumnado nuevo, que deberá localizar a las personas propietarias de los 
objetos e invitarlas a que cuenten sus historias.

224
Pág.

LITERA
TU

RA
LITERA

TU
RA


A
ct

ividad

TEMA Área

Nivel

yo cuento, tú pintas, ella suma  
 

  LITERATURA

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

1

Yo en tercera persona2

ESCUCHAR, HABLAR Y CONVERSAR

En nuestra vida diaria utilizamos el lenguaje para comunicarnos e interrelacionarnos, por 
lo tanto, es muy importante que desde nuestra infancia adquiramos y manejemos habilidades 
para la escucha, para hablar y conversar adecuadamente. En esta actividad pondremos en 
práctica estas habilidades, practicando un acto tan social como nuestra presentación ante un 
grupo de personas.

El alumnado puede sentirse incómodo hablando de sí mismo ante el grupo, para evitar 
esto le propondremos presentarse utilizando la tercera persona del singular, es decir, deberá 
presentarse como si hablara de otra persona (hablar en tercera persona nos sirve para poner 
distancia, lo cual estimula también la autorreflexión).

Como esta puede ser una experiencia nueva, propondremos que se imaginen que tienen 
que presentar a una persona ante el grupo, pero que esa persona es él o ella misma. Para ello 
hablará como si se tratara de alguien a quien conoce muy bien (sabe cómo es, lo que está 
sintiendo en ese momento, lo que le gusta o no, etc.) mientras el resto de compañeros y com-

 �Papel y bolígrafo.

 �Una caja o bolsa opaca.

 �Presentación individual ante el grupo clase. 

 �Puesta en común.

 � Juego colectivo.

 �Practicar habilidades de escucha activa, expresión de sentimientos y asertividad.

 �Expresar ideas y sentimientos ante un grupo, respetando a las demás personas.

 �Favorecer la autoestima y el autoconocimiento.

225
Pág.

LI
TE

RA
TU

RA
LI

TE
RA

TU
RA


yo cuento, tú pintas, ella suma      
  LITERATURA

DESARROLLO

pañeras le escuchará atentamente. Podemos dejar que cada persona haga su presentación li-
bremente o dar unas claves para orientarla, algunos aspectos que pueden tener en cuenta son:

 �Nombre y edad.

 �Dónde y con quién vive.

 �Cómo se siente en ese momento.

 �Qué es lo que más le gusta o aquello que le disgusta, explicando el motivo.

 �Qué es lo que le pone alegre o triste.

 �Cómo se imagina dentro de unos años.

El maestro o maestra comenzará haciendo su propia presentación de pie frente a todo 
el grupo. Una vez finalizada será el turno de la siguiente persona, que ocupará el lugar de la 
anterior frente a la clase y, así, sucesivamente, hasta que todo el grupo se haya presentado. Se 
marcará un tiempo límite que deben cumplir.

Tras finalizar la ronda, el grupo comentará cómo se ha sentido, destacando aspectos po-
sitivos de su presentación y de la de las demás personas que han participado e identificando 
aquellos aspectos que en general podrían mejorarse. El profesorado debe participar activa-
mente en la labor de destacar aspectos positivos y aquellos que pueden ser mejorados o 
deben evitarse (por ejemplo, conductas pasivas o agresivas, interrupciones, etc. que dificultan 
la comunicación). Para ello debe tener en cuenta los siguientes elementos que intervienen en 
la comunicación:

 �El lenguaje no verbal: la mirada, la sonrisa, la postura corporal, los gestos de las manos y la 
cabeza.

 �La voz: el volumen y el tono.

 �Los estilos de comunicación utilizados: asertivo, agresivo o pasivo.

Una vez comentadas las presentaciones, cada niño y cada niña escribirá su nombre en un 
papel, lo doblará de manera que no se vea y lo depositará en una caja. Luego, de uno en uno, 
cogerán un papel y escribirán un mensaje a la persona que les haya correspondido. En ese 
mensaje se hará referencia a algo de lo dicho por esa persona en su presentación. Puede ser 
algo que tengan en común, como, por ejemplo: “A Juan le encantan los animales, tiene un pe-
rro que se llama Niko con el que juega en el parque… Hola, soy María, a mí también me gustan 
lo animales, aunque no tengo ninguno. Me gustaría poder jugar con tu perro”. Los diferentes 
mensajes se doblarán de forma que se vea a quien van dirigidos, se introducirán en la caja y 
se repartirán.

Para finalizar pondrán en común si se han sentido escuchadas o escuchados, cómo se 
sienten cuándo no se les escucha y qué importancia tiene escuchar a otras personas, cómo 
ha sido la experiencia de dar y recibir mensajes, etc.

226
Pág.

LITERA
TU

RA


yo cuento, tú pintas, ella suma  
 

  LITERATURA

FUENTES Y MÁS INFORMACIÓN

ALGUNAS IDEAS

 � INVESTIGACIONES Y PROGRAMAS EDUCATIVOS (2005):  Sensibilización para la coeducación. 
Programa por los buenos tratos. Servicios Sociales del Gobierno de la Rioja. Disponible en: 
http://www.larioja.org/npRioja/default/defaultpage.jsp?idtab=446949&IdDoc=446922 
[fecha de acceso: 01/09/2010].

 �El manejo adecuado de las habilidades sociales proporciona herramientas para una ade-
cuada resolución de conflictos, para la integración social, etc. Saber escuchar, ser asertivo 
o asertiva para comunicar nuestras opiniones o formas de pensar, son habilidades que po-
demos aprender y enseñar a nuestro alumnado.

227
Pág.

LI
TE

RA
TU

RA


yo cuento, tú pintas, ella suma      

A
ct

ividad

TEMA Área

1

  LITERATURA

Nivel

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

1/~

ESCUCHAR, HABLAR Y CONVERSAR1

Cuenta cuantos cuentos quieras3

Los cuentos, además de entretener, siempre han sido utilizados para transmitir los valores 
y conocimientos culturales, por lo que constituyen una herramienta de socialización.

Aún hoy en día perduran los cuentos de tradición oral o cuentos tradicionales que, aunque 
inicialmente eran transmitidos de forma oral, posteriormente han sido recogidos en la literatu-
ra infantil escrita. Es por ello necesario analizar con una mirada crítica los valores y creencias 
que están contribuyendo a mantener y perpetuar.

Iniciaremos la sesión anunciando que van a recordar cuáles son sus cuentos favoritos y 
jugar a ser cuentacuentos frente a la clase. En primer lugar deberán citar cuáles son sus cuen-
tos favoritos, que se anotarán en la pizarra. Si existen tantos cuentos como alumnas y alum-
nos, cada persona elegirá su preferido y el trabajo se realizará individualmente, si no es así, 
se podrán hacer parejas según sus preferencias. Una vez seleccionado el cuento, se dará un 
tiempo para que recuerden los diferentes momentos de la historia y piensen en los recursos 
que necesitan para narrarla, como, por ejemplo, objetos para introducir sonidos en el cuento, 
disfraces, títeres, etc.

 �Los que aporte el alumnado y los disponibles en el aula.

 �Narración oral individual de cuentos. 

 �Análisis de género de los mismos de forma colectiva. 

 �Posibilidad de implicar al centro educativo. 

 �Posibilidad de implicar a las familias.

 �Comprender las intenciones y mensajes que se comunican a través de los cuentos apren-
diendo a valorar la riqueza del lenguaje oral para comunicarnos.

 � Identificar y analizar el sexismo presente en algunos cuentos.

228
Pág.

LITERA
TU

RA


yo cuento, tú pintas, ella suma  
 

  LITERATURA

DESARROLLO

ALGUNAS IDEAS

 �Antes de comenzar a narrar el cuento, es conveniente hacer un guión con los puntos prin-
cipales de la historia.

 �Se podrá colaborar con profesorado del Primer Ciclo de Primaria, de manera que el alum-
nado vaya al aula de los y las más pequeñas a contar sus cuentos favoritos. Si se decide 
hacer esto, sería conveniente modificar aquellos cuentos en los que se haya detectado 
sexismo y recopilar las impresiones de las personas que los escuchan para ser analizadas 
en el aula.

 �Se puede invitar a las familias para que cuenten un cuento coeducativo al alumnado, para 
ello podrán utilizar marionetas, disfraces, etc.

Antes de comenzar a narrar los diferentes cuentos, deberá crearse un ambiente adecuado. 
En este sentido, es importante cuidar la disposición de objetos, la luz, los ruidos, etc., eliminan-
do todo aquello que pueda distraer al alumnado. Una disposición apropiada puede ser retirar 
las mesas y sillas para sentarnos en el suelo formando un círculo cerrado o un semicírculo. 

A modo de introducción, si el profesorado lo considera necesario, se mencionarán algunos 
aspectos importantes a la hora de contar un cuento, como pueden ser:

 �El narrador o narradora debe cuidar la entonación y el timbre de la voz (cambiándolo en 
función de los personajes), así como los gestos de la cara y el resto del cuerpo, ya que son 
elementos muy importantes en la comunicación y transmisión de aquello que queremos 
contar.

 �Es aconsejable utilizar frases cortas y sencillas, pues facilitan la comprensión del relato y 
le da dinamismo. 

 �Estar relajadas y relajados, contar el cuento con entusiasmo y mirar a los ojos directamente.

 �Muy importante disfrutar del cuento para que puedan disfrutar las personas que nos es-
cuchan. 

A continuación, se pedirá una voluntaria o voluntario que comience contando su cuento. 
Una vez finalizado éste, continuará otra compañera o compañero y, así, sucesivamente. Cuan-
do todos los relatos hayan sido contados, en gran grupo, se intercambiarán impresiones sobre 
los cuentos escuchados y se realizará un análisis de género teniendo en cuenta:

 � ¿Cómo son los hombres y mujeres o las niñas y niños que aparecen?

 � ¿Qué hacen ellos?, ¿y qué hacen ellas?

 � ¿En qué espacios se sitúa a los hombres?, ¿y en qué espacios se sitúa a las mujeres?

 � ¿Se parecen a personas que conozcas en la realidad?

El profesorado finalizará la sesión resumiendo muy brevemente las reflexiones del alumna-
do y aportando las que considere oportunas.

229
Pág.

LI
TE

RA
TU

RA


DESARROLLO

yo cuento, tú pintas, ella suma      
  LITERATURA

FUENTES Y MÁS INFORMACIÓN

 �MATEOS GIL, A. y SASIAIN VILLANUEVA, I. (2006): Contar cuentos cuenta en masculino y 
en femenino. Serie de Cuadernos de Educación No Sexista, núm. 18. Instituto de la Mujer. 
Disponible en: http://www.inmujer.migualdad.es/mujer/publicaciones/docs/contar_
cuentos.pdf [fecha de acceso: 01/09/2010].

 �MORENO LLANEZA, M.A. (2007): Coeducamos. Sensibilización y formación del profesorado. 
Analizamos el sexismo en la literatura infantil. Instituto Asturiano de la Mujer. Disponible en: 
http://web.educastur.princast.es/proyectos/coeduca/wp-content/uploads/2007/04/
libros.pdf [fecha de acceso: 01/09/2010].

 �RAMOS LÓPEZ, C. (2006): Vivir los cuentos. Guía para contar los cuentos. Junta de Anda-
lucía, Consejería para la Igualdad y Bienestar Social, Instituto Andaluz de la Mujer. Dispo-
nible en: http://www.juntadeandalucia.es/averroes/bibliotecaescolar/images/MisPdf/
Guiavivirloscuentos.pdf [fecha de acceso: 01/09/2010].

230
Pág.

LITERA
TU

RA


A
ct

ividad

TEMA Área

yo cuento, tú pintas, ella suma  
 

  LITERATURA

Nivel

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS
~

2

Barajando otras historias1

LENGUAJE ESCRITO

Para esta actividad será necesario elaborar previamente un material específico: la baraja 
de personajes. Ésta podrá hacerla el profesorado, el propio alumnado (a ser posible, en co-
laboración con el área de Educación Artística) o entre ambos. En cualquiera de los casos, los 
aspectos a tener en cuenta son los siguientes.

 �Se trata de crear tres tipos de cartas (personajes masculinos y femeninos, lugares y situa-
ciones o acciones diversas) teniendo en cuenta que, a partir de ellas, el alumnado —dividi-
do en pequeños grupos— creará una historia que después escenificará. 

 �Las y los personajes podemos tomarlos de cuentos tradicionales (Pulgarcito, Cenicienta, 
los tres cerditos, la madrastra de Blancanieves, etc.) y de nuestra vida cotidiana (una abuela, 
un papá, la “profe” de Educación Física, etc.), siempre y cuando esté equilibrada la represen-
tación de ambos sexos. Para ayudar a que las historias rompan con los roles de género y los 
estereotipos, pueden darse unas pinceladas de cada personaje en la parte posterior de las 
cartas (ver ejemplos en la ficha 1).

 �Material para elaborar la baraja: cartón o cartulina, lápices y pinturas de colores, etc.

 �Fichas Barajando otras historias.

 �Material para las escenificaciones: telas, papeles, cartulinas, cinta aislante, etc.

 �Elaboración del material necesario para el juego. 

 �Trabajo en pequeños grupos. 

 �Posibilidad de implicar a otras áreas.

 �Construir historias escritas de forma colectiva y lúdica rompiendo con estereotipos y roles 
de género tradicionales.

 �Elaborar una historia escrita para ser representada, diferenciando la narración y los diálogos.

 �Animar a la lectura y la expresión escrita a través del juego y la dramatización.

231
Pág.

LI
TE

RA
TU

RA


yo cuento, tú pintas, ella suma      
  LITERATURA

ALGUNAS IDEAS

DESARROLLO

FUENTES Y MÁS INFORMACIÓN

 �Para la formación de los grupos se procurará que estén equilibrados en cuanto a sexo y a ha-
bilidades (relacionadas con la expresión escrita y oral, la creatividad, la dramatización, etc.).

 �Para estimular la imaginación del alumnado puede ofrecérsele algún ejemplo de narración. 
Ver fichas del alumnado 2.

 �Las historias creadas pueden publicarse en un blog, un tablón o guardarlas en la biblioteca.

 �Los lugares pueden pertenecer al mundo de los cuentos tradicionales (un bosque encan-
tado, un palacio, la casa de los siete enanitos, etc.) y a nuestro mundo cotidiano (el patio del 
cole, la casa de…, un árbol del parque, un callejón, etc.).

 �Las acciones pueden ser muy diversas y corresponderse a situaciones más cotidianas o 
más extraordinarias, tales como: preguntar, bailar, besar, perderse, atravesar una selva, viajar 
en una nave espacial, saltar en paracaídas, etc.

Una vez elaborada la baraja de personajes, el alumnado se dividirá en pequeños grupos. 
La baraja estará dividida en tres montones: personajes, lugares y acciones. Las consignas para 
elaborar historias pueden ser variadas: una sola carta de cada montón; dos de personajes, un 
lugar y dos acciones; cuatro personajes, tres lugares, cinco acciones, etc. Sí es conveniente 
que el criterio sea el mismo para todos los grupos, así como el tiempo disponible para elaborar 
la historia y luego representarla. Como se cuidará el lenguaje escrito, es importante que haya 
un narrador o una narradora en los grupos, además de los posibles diálogos. Si es necesario, 
el profesorado puede explicar o mostrar ejemplos de cómo se escribe una obra de teatro o un 
relato con diálogos. En función del tiempo disponible, del número de cartas utilizadas y de la 
práctica del grupo clase en la creación de historias, pueden crearse simplemente situaciones 
graciosas o historias más elaboradas con un principio, un nudo y un desenlace.

 �MATEOS GIL, A. y SASIAIN VILLANUEVA, I. (2006): Contar cuentos cuenta en masculino y en 
femenino. Serie de Cuadernos de Educación No Sexista, núm. 18. Instituto de la Mujer. Dis-
ponible en: http://www.inmujer.migualdad.es/mujer/publicaciones/docs/contar_cuen-
tos.pdf [fecha de acceso: 01/09/2010].

232
Pág.

LITERA
TU

RA


Ficha

1

yo cuento, tú pintas, ella suma  
 

  LITERATURA

Barajando otras historias
Pulgarcito Los tres cerditos

Cenicienta La madrastra de Blancanieves

Tres amigos que siempre tienen proyectos comunes. 
Son muy manitas.

Niño bajito experto en orientación en el bosque 
y en la elaboración de pan.

En vez de desear ir al baile del príncipe, deseó 
un reparto equilibrado de las tareas en casa, de 

forma que todo el mundo tuviera tiempo libre; a 
ella lo que le gusta es cantar.

La madrastra de Blancanieves: preocupada por la belleza y 
el envejecimiento hasta que se apuntó a bailes de salón en 
la asociación del pueblo; desde entonces se siente a gusto 

consigo misma.

233
Pág.

LI
TE

RA
TU

RA


Ficha

yo cuento, tú pintas, ella suma      
  LITERATURA

2
Ejemplo 1: Los tres cerditos, en un palacio, bailar.

Érase una vez un palacio sin príncipes ni princesas, es decir, un palacio abandonado, y 
tres cerditos. A uno le habían tirado su casa de paja, a otro le habían tirado su casa de 
madera y al otro no habían podido tirarle su casa de ladrillo. Éste entonces alojó a sus 
amigos pero la casa era pequeña y no estaban cómodos. Además, tenían un proyecto 
en la cabeza. Solo necesitaban un espacio apropiado. Y qué mejor idea que ocupar el 
palacio abandonado. Si se estaba cayendo… Allí habría espacio suficiente para vivir y 
para su proyecto. Y como los tres cerditos de construcción sabían mucho, en un abrir 
y cerrar de ojos, lo tenían todo listo. Por fin iban a cumplir su sueño: ¡iban a dar clases 
de baile! ¿No sabíais que los tres cerditos eran expertos, respectivamente, en salsa, hip 
hop y ballet clásico?

Ejemplo 2: Caperucita Roja, la profe de Educación Física del cole, en la casa de los 

siete enanitos, se han perdido.

Caperucita Roja y la profe de Educación Física se encuentran, de repente, en la 
casa de los siete enanitos. 

—Tú, ¿quién eres?— pregunta Caperucita. 

—¿Yo? —responde Carmen—. Yo soy la profe de Educación Física del Colegio Clara 
Campoamor. A ti no te pregunto porque, con esa capa y esa cesta, está claro que eres 
Caperucita Roja.

—Pues sí —contesta sonriendo Caperucita—. La verdad es que estoy pensando en 
cambiar de atuendo. Estoy cansada de que todo el mundo me reconozca y me pare 
por el bosque. Desde que denuncié a ese leñador que no hacía más que cazar animales 
protegidos y montamos la asociación de amigos y amigas del lobo, no hay día que vaya 
a ver a mi abuela que no me pare alguien para preguntarme por la historia. ¡Y así no hay 
manera de llegar puntual! Que luego mi abuela se enfada. No porque me eche mucho 
de menos, sino porque tiene hambre. Que yo le llevo la merienda…

Carmen y Caperucita se ríen. Caperucita que, como ya se habrán dado cuenta, no 
sabe estar callada, sigue hablando.

—Hoy, precisamente, como no quería llegar tarde, me he metido por un camino 
distinto para no cruzarme con nadie. Y tanto me he apartado del camino que me he 
perdido. He visto esta casa y me he acercado para ver si alguna persona podía indicar-
me cómo volver… Pero solo estás tú. Y tú no pareces de por aquí, ¿no?

Barajando otras historias

234
Pág.

LITERA
TU

RA


Ficha

yo cuento, tú pintas, ella suma  
 

  LITERATURA

2

—Pues no. Como te he dicho, yo soy Carmen, la profe de Educación Física del Colegio 
Clara Campoamor. Y no sé cómo he llegado hasta aquí, la verdad. Estaba dando un 
paseo y me he tumbado en un prado a leer un rato, me he quedado dormida y, cuando 
me he despertado, tampoco he encontrado el camino, tan solo esta casa tan diminuta.

—¡Pues sí que la he liado buena! —suspira Caperucita—. Se está haciendo de noche, estoy 
perdida, mi abuela se va a quedar sin merienda (y se va a enfadar, claro; ya verás qué 
bronca cuando me vea…), la gente de esta casa no aparece y tú no eres de ninguna ayuda…

—Tranquila —dice Carmen—, que creo que ya sé dónde estamos… Mira a tu alrededor: 
siete camas, siete sillas, siete platos, siete tazas, siete, siete, siete. ¡Esta solo puede ser la 
casa de los siete enanitos!

—Pues tienes razón. Aquí hay siete de todo: siete zapatillas, siete perchas, siete sombre-
ros, siete, siete, siete. Pero no me tranquiliza nada de nada. En primer lugar, porque éste 
no es mi cuento. En segundo lugar, porque, que yo recuerde, que me he leído el cuento, 
Blancanieves se los ganó porque les hizo las siete camas, las siete comidas, etcétera, 
etcétera. ¡Pero yo por ahí no paso! Y, por último, porque a saber si puede aparecer por 
aquí alguien con una manzana envenenada…

En ese preciso instante se oyen unas voces silbando una canción y, de uno en 
uno, aparecen en la casa los siete enanitos. Al principio se asustan un poco, pues no 
te encuentras a gente desconocida en tu casa todos los días, pero en cuanto ellas les 
explican que se han perdido, se ponen todos manos a la obra: el enanito uno se pone a 
hacer la cena; el enanito dos abre un sofá-cama y le pone sábanas limpias; el enanito 
tres va a por leña y enciende la chimenea; el enanito cuatro saca un mapa de un cajón 
para enseñarles el mejor camino de vuelta a casa; el enanito cinco busca dos camisetas 
grandes que les puedan servir de pijama; el enanito seis pone música y el enanito siete 
les explica cariñosamente que es muy tarde y que esa noche cenarán y dormirán allí, 
pero al día siguiente ellos mismos las acompañarán a sus casas.

Carmen y Caperucita ahora sí se alegran de que sean siete los siete enanitos.

Barajando otras historias

235
Pág.

LI
TE

RA
TU

RA


yo cuento, tú pintas, ella suma      

A
ct

ividad

TEMA Área

  LITERATURA

Nivel

2

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

Jugamos a escribir2

LENGUAJE ESCRITO

El primer ejercicio parte del juego denominado Cadáver exquisito. El grupo ha de sentar-
se en círculo con un boli y una hoja de papel en la mano. El profesorado explicará que entre 
toda la clase van a crear historias divertidas y absurdas. Para ello planteará una pregunta y 
cada alumno y alumna responderá en su hoja. Una vez respondida, se doblará el papel ha-
cia dentro de forma que no pueda verse lo escrito y se pasará a quien tengamos a nuestra 
derecha. El profesorado planteará la segunda pregunta y de nuevo cada alumna y alumno 
contestará individualmente, doblará el papel y se lo pasará a quien esté a su derecha. Así, 
iremos construyendo una narración. Las preguntas pueden ser las siguientes: ¿Quién era?, 
¿dónde estaba?, ¿qué hacía?, ¿qué dijo?, ¿qué dijo la gente?, ¿cómo acaba?

Al terminar de responder la última pregunta, el alumnado se quedará con el papel co-
rrespondiente y lo desdoblará para leer el conjunto de respuestas. En vez de leer en ese 
momento todas las historias en alto, cada alumna y alumno tendrán un tiempo para corre-
girlas. Es decir, para pasar a limpio la historia redactando las respuestas, corregir los fallos de 
ortografía si los hubiera, completar el texto con nuevas ideas, modificar estereotipos sexistas 
o roles de género tradicionales, etc.

Trascurrido ese tiempo leerán su historia individualmente (que no es solo suya, pues la 
creación ha sido fruto de un proceso colectivo). El resto de la clase irá comentando qué as-

 �Papel y boli para escribir.

 � Juego colectivo.

 �Ejercicio individual.

 �Construir historias escritas de forma colectiva y lúdica rompiendo con estereotipos y roles 
de género tradicionales.

 �Animar a la lectura, la expresión escrita y la expresión oral a través del juego.

236
Pág.

LITERA
TU

RA


yo cuento, tú pintas, ella suma  
 

  LITERATURA

ALGUNAS IDEAS

DESARROLLO

FUENTES Y MÁS INFORMACIÓN

 �En la segunda parte de la actividad, las parejas de palabras también podrían dar lugar a 
un texto más amplio o a un poema. Es importante en este último caso, leer previamente 
algunos poemas en clase, para que les envuelva su ritmo y les resulte más fácil escribir. Otra 
opción es ampliar el número de sustantivos.

 �Los textos creados no deberán contener estereotipos sexistas o roles de género tradiciona-
les. El profesorado animará en este sentido, haciendo preguntas para ayudarles a cuestio-
narlos y, fundamentalmente, reforzando aquellas creaciones que rompan con los mismos.

 �En ambos casos es interesante publicar los ejercicios (en un blog, un tablón de anuncios, 
el periódico escolar, etc.), pues contribuye a aumentar la motivación por la comunicación 
escrita de ideas y vivencias.

pecto de cada historia le ha gustado más, cuál le ha llamado la atención, etc. 

El segundo ejercicio es un ejercicio individual. Se trata de construir una historia a partir de 
dos elementos extraños entre sí. Para ello podemos tener una lista de sustantivos preparada 
previamente o pedirle al alumnado que escriba un sustantivo en un papelito, juntarlos todos y 
luego escoger dos papeles al azar. Lo importante es que sean dos palabras lejanas en cuanto a 
su significado. A continuación cada alumna y alumno tendrá que unir mediante preposiciones 
y/o artículos las palabras (formando así el título del texto) y después describir a qué se refiere. 

Ejemplo: Palabras: “cuna”, “aceite”. Título: “Una cuna de aceite”.

Descripción: “Una cuna de aceite es una cuna en la que te puedes bañar o dormir, flo-
tando en aceite. El aceite te acoge, te envuelve… El contacto con el aceite es muy agrada-
ble. Además, te deja la piel muy suave”.

 �MATEOS GIL, Almudena y SASIAIN VILLANUEVA, I. (2006): Contar cuentos cuenta en mas-
culino y en femenino. Serie de Cuadernos de Educación No Sexista, núm. 18. Instituto de 
la Mujer. Disponible en: http://www.inmujer.migualdad.es/mujer/publicaciones/docs/
contar_cuentos.pdf [fecha de acceso: 01/09/2010].

237
Pág.

LI
TE

RA
TU

RA


yo cuento, tú pintas, ella suma      

A
ct

ividad

TEMA Área

  LITERATURA

Nivel

2

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

1/~

Haciendo historias3

LENGUAJE ESCRITO

Para esta actividad vamos a utilizar el material didáctico para la coeducación llamado Ha-
ciendo historias, editado por el Instituto Asturiano de la Mujer en la colección Construyendo 
contigo la igualdad. La propuesta es sencilla. Tras un texto introductorio en el que una narra-
dora nos cuenta cómo empezó a escribir historias y nos invita a hacerlo, se propone trabajar 
con los cuentos de Caperucita, Cenicienta, La Bella Durmiente y Blancanieves. El esquema es 
siempre el mismo: se presenta a la protagonista y su situación con modificaciones respecto al 
original, el alumnado elige una de las variantes propuestas y continúa la historia (hay ejemplos 
en cada ficha).

Puede leerse individual o colectivamente el texto introductorio y luego dar un tiempo in-
dividual para trabajar con uno o varios de los cuentos propuestos. Para estructurar mejor las 
historias y corregir la posible reproducción de estereotipos, el trabajo puede desarrollarse en 
varias fases. En primer lugar, cada niño o niña hará un esquema de la historia y una descrip-
ción somera de los personajes; posteriormente, se leerán algunos textos (o todos) en voz alta, 
para comentar aciertos y errores y así facilitar la corrección de los mismos, antes de pasar a la 
redacción final de la historia.

 �RODRÍGUEZ HEVIA, G. (2003): Haciendo historias, 1. Materiales didácticos para la coedu-
cación. Construyendo contigo la igualdad. Instituto Asturiano de la Mujer. Disponible en 
Internet.

 �Fichas Haciendo historias. 

 �Ejercicio individual. 

 �Puesta en común.

 �Construir historias escritas de forma lúdica rompiendo con estereotipos y roles de género 
tradicionales.

 �Animar a la lectura y a la expresión escrita a través del juego.

238
Pág.

LITERA
TU

RA


yo cuento, tú pintas, ella suma  
 

  LITERATURA

ALGUNAS IDEAS

DESARROLLO

FUENTES Y MÁS INFORMACIÓN

 �Una vez pillado “el truco” de cómo cambiar historias, se puede proponer hacer lo mismo 
con otros cuentos, con el libro de texto, etc.

 �En este material las protagonistas de todas las historias son mujeres. Sería interesante ha-
cer lo mismo con protagonistas masculinos que también rompan con lo que se espera de 
ellos, es decir, con los estereotipos de género.

 �Puede ser interesante publicar los textos del alumnado (en un blog, un tablón de anuncios, 
el periódico escolar, etc.), pues contribuye a aumentar su motivación por la comunicación 
escrita de ideas y vivencias.

Después se realizará una puesta en común de todos los textos, señalando los aspectos que 
más gracia nos han hecho, los que nos han llamado más la atención o parecido más originales, 
los que estaban mejor redactados y nos permitían imaginarnos bien las escenas, etc. La idea 
es que seguramente cada texto tenga algo positivo que destacar.

 �RODRÍGUEZ HEVIA, G. (2003): Haciendo historias, 1. Materiales didácticos para la coedu-
cación. Construyendo contigo la igualdad. Instituto Asturiano de la Mujer. Disponible 
en: http://www.educacionenvalores.org/IMG/pdf/IAM-U_5454.pdf [fecha de acceso: 
01/09/2010].

239
Pág.

LI
TE

RA
TU

RA


yo cuento, tú pintas, ella suma      
  LITERATURA

Ficha

1

Caperucita Roja
¿Te acuerdas de que Caperucita tenía que ir a ver a su abuelita? Pues llevaba 

una cestita con una torta y un tarro de manteca, y mientras iba con la cestita 
pensaba:

“¿Por qué tendré que llevarle las cosas a mi abuelita en una cesta, con lo bien que 
iría con mi mochila que es mucho más cómoda? Anda, ahí viene el lobo, seguro que me 
quiere comer”.

Efectivamente, se acercó el lobo a Caperucita, y ocurrió una de estas tres cosas:
1. —Hola, Lobo.

—¿Lobo? No, Caperucita, soy Loba.
2. —Hola, Lobo, seguro que me quieres comer.

—¿Comerte? ¿Qué dices? Soy vegetariano.
3. -Hola Lobo.

—Hola, Caperucita. Menos mal que te encuentro porque estoy harto de los  
otros lobos que solo quieren ver el fútbol. ¿A dónde vas?

Elige cualquiera de las tres y a partir de aquí escribe tú otra historia.

Cenicienta
¿Te acuerdas de que Cenicienta no puede ir al baile y se le aparece su Hada 

Madrina? Pues esto fue algo de lo que sucedió:

1. Cuando el Hada Madrina se disponía a realizar el encantamiento, Cenicienta le dijo: 
- No, Hada Madrina, si yo no lloraba por ir al baile, qué va, el príncipe es un soso. Yo 

donde quiero ir es a un concierto y comprenderás que en esa carroza voy a hacer el 
ridículo. ¿Por qué no la reconviertes en un coche?

2. Cenicienta va al baile, pero no cumple con la prohibición de regresar a media 
noche. De esta manera, cuando se fue el hechizo y las ropas de Cenicienta se convir-
tieron en harapos, la carroza en calabaza y los lacayos en lagartijas, todo el mundo que 
asistía al baile pensó que Cenicienta era una maga con poderes. Se pusieron a aplaudir y 
le dieron mucho dinero por su actuación, entonces Cenicienta pensó...

Haciendo historias
Ficha

2 Haciendo historias

240
Pág.

LITERA
TU

RA


yo cuento, tú pintas, ella suma  
 

  LITERATURA

3. Estando en casa con la Madrina, una de las hermanastras se escapa del baile y 
vuelve a casa porque ella estaba tan harta de su madre y de su hermana como Ceni-
cienta. Al encontrarse con el Hada, le propone a Cenicienta que su madrina les haga un 
encantamiento para poder escaparse las dos juntas e irse a...

Elige cualquiera de las tres y a partir de aquí escribe tú otra historia.

La Bella Durmiente

¿Te acuerdas de que la Bella Durmiente es víctima de un hechizo de un hada 
muy vieja a la que se les había olvidado invitar al bautizo? Pues la Bella Durmiente 
estaba condenada a dormir cien años y a que la despertara el hijo de un rey con 
un beso. Esto fue, sin embargo, lo que ocurrió:

1. La Bella Durmiente se despierta y, como han pasado ya cien años no entien-
de la manera de hablar del príncipe, y...

2. Cuando va a coger el huso con el que se pincha en el cuento, una de sus 
doncellas se acuerda del hechizo y corre a quitárselo. La que se pinchó fue la 
doncella, entonces...

3. El hada vieja no era muy profesional y se equivocó de hechizo, con lo que 
la Bella Durmiente se despertó después de 50 años, y al encontrarse a todo el 
mundo a su alrededor sumido en un profundo sueño se levantó y se fue a...

Elige cualquiera de las tres y a partir de aquí escribe tú otra historia.

Blancanieves

¿Te acuerdas de que Blancanieves tenía una madrastra? Pues la madrastra solo 
quería ser la más bella del reino y lo fue hasta que Blancanieves se hizo mayor. 
La madrastra tenía un espejo mágico que le resolvía sus dudas de belleza. Pero…

1. Cuando supo que Blancanieves era la más bella, mandó a un cazador que la llevase 
al bosque y la matase, pero el cazador le perdona la vida a Blancanieves. Ésta, que no 
quiere volver a palacio, negocia con él que además le dé algo de dinero. El cazador, que 

Ficha

Ficha

3

4

Haciendo historias

Haciendo historias

241
Pág.

LI
TE

RA
TU

RA


yo cuento, tú pintas, ella suma      
  LITERATURA

era buena persona, accede y Blancanieves inmediatamente busca la senda que la saca 
del bosque y coge el primer autobús que pasaba por allí hacia...

2. Cuando la Madrastra le iba a hacer la terrible pregunta al espejo, éste cae y se 
hace añicos, entonces...

3. Blancanieves se adentró por el bosque después de que el cazador le perdonase la 
vida y se encontró con los enanitos. Después de un tiempo viviendo con ellos y arre-
glándoles la casa, decidió acercarse a la mina, que estaba tan poco organizada como la 
casa, y acabó quedándose allí de capataza. ¿Cómo era el trabajo en la mina con Blan-
canieves de jefa?

Elige cualquiera de las tres y a partir de aquí escribe tú otra historia.

242
Pág.

LITERA
TU

RA


A
ct

ividad

TEMA Área

yo cuento, tú pintas, ella suma  
 

  LITERATURA

Nivel

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

3

¿Qué me cuenta este cuento?1

EDUCACIÓN LITERARIA

Se propone un ejercicio básico para realizar ante cualquier texto (un cuento, una lectura 
de un libro de texto, una noticia de un periódico, una creación propia, etc.), pues se trata de 
analizar si contiene o no elementos sexistas. Para ello se proponen varias preguntas, aunque 
no se trata de responderlas de forma exhaustiva. Es más bien una herramienta, un material 
de apoyo. Con la práctica y los diferentes textos a los que nos enfrentemos, sabremos qué 
preguntas hemos de hacernos. Será conveniente, por tanto, que, en un primer momento, el 
profesorado seleccione las preguntas pertinentes en función del texto que se va a utilizar y del 
nivel de reflexión del alumnado. Después, cuando se haya interiorizado cómo hacer un análisis 
con perspectiva de género, sabrán hacerse las preguntas adecuadas ante cualquier texto y el  
maestro o maestra solo tendrá que aportar ideas, ofrecer ayuda, etc.

Profesorado 

La guía completa sería la siguiente:

1. Título: ¿Se refiere a un personaje masculino o femenino?

2. Protagonismo: ¿Es masculino, femenino o compartido? ¿Está jerarquizado?

3. Número de personajes femeninos y masculinos:

¿Aparecen mujeres en el cuento? ¿No aparecen pero se hace referencia a ellas? 

 �Ficha ¿Qué me cuenta este cuento?

 �Herramienta para realizar un análisis con perspectiva de género de cualquier texto, tanto 
para el profesorado como para el alumnado.

 �Aprender a realizar un análisis con perspectiva de género de un texto.

243
Pág.

LI
TE

RA
TU

RA


yo cuento, tú pintas, ella suma      
  LITERATURA

DESARROLLO

¿Está justificada su ausencia?

¿Aparecen hombres en el cuento? ¿No aparecen pero se hace referencia a ellos? ¿Está jus-
tificada su ausencia?

¿Hay héroes y heroínas en la historia?

4. Profesiones desempeñadas por mujeres y hombres.

5. Participación de mujeres y hombres en actividades de ocio y tiempo libre.

6. Papel de cada sexo desempeñado en los distintos espacios de relación (convivencia en el 
hogar, escolar, profesional, participación social y política):

¿Qué actividades llevan a cabo las mujeres y qué actividades los hombres?

¿El cuento va más allá de la mujer buena (caracterizada usualmente como princesa) y de la 
mujer mala (caracterizada habitualmente como bruja malvada)?

¿El cuento trasciende el modelo tradicionalmente masculino de hombre seguro de sí, va-
liente y con dificultad para expresar emociones ?

¿Quiénes cuidan? ¿Quiénes son cuidadas o cuidados?

¿Son los personajes femeninos deseantes o deseados? ¿Y los masculinos? ¿Se toman en 
cuenta los deseos femeninos? ¿Y los masculinos?

¿Quién toma la iniciativa? ¿Quién secunda? ¿Quién rescata y ayuda a quién?

¿Qué modelos de relaciones aparecen? En caso de que cada sexo desempeñe diferentes 
papeles, ¿es entendido como natural (biológico) o social? ¿Se hace crítica o no de los este-
reotipos asignados a cada sexo? ¿Se conciben otras alternativas?

¿Se da desigual valor a lo que hacen ellas y ellos?

7. Referentes femeninos y masculinos:

¿Existen referentes masculinos y femeninos diversos en el cuento? ¿Qué valores femeninos 
y masculinos recoge el cuento?

8. Tipos de familias:

¿Qué figuras aparecen en las familias?

¿Qué características tienen las familias felices? ¿Y las infelices?

¿Hay ausencias o figuras que no se nombran? ¿Cuáles? ¿Qué tipo de trato tienen entre sí?

244
Pág.

LITERA
TU

RA


yo cuento, tú pintas, ella suma  
 

  LITERATURA

DESARROLLO

9. Relaciones:

Los personajes femeninos ¿colaboran, se ayudan entre sí? ¿Compiten? 

Los personajes masculinos ¿colaboran, se ayudan entre sí? ¿Compiten?

¿Se describen relaciones de confianza y respeto mutuo entre uno y otro sexo?

10. Descripción física y de vestuario de mujeres y hombres:

¿Qué modelos de belleza se presentan para las mujeres? ¿Y para los hombres?

¿Hay una asociación entre la belleza y la inteligencia, la seguridad en una o en uno mismo?

¿Las ropas de mujeres u hombres sirven como característica para atribuirles un sexo? ¿Y 
para caracterizar su condición social?

11. Características psicoafectivas y de comportamiento:

¿Quiénes ejercen la fuerza, ellas o ellos? ¿Quiénes muestran sus sentimientos? ¿Qué con-
notaciones tiene?

¿Qué consecuencias diferenciales tiene su comportamiento para personajes femeninos y 
masculinos?

¿Qué castigos se aplican a las niñas/mujeres? 

¿Cuáles a los niños/hombres?

12. Peligros que aparecen:

¿Qué peligros acechan a los niños/hombres? ¿Y a las niñas/mujeres?

¿Quién aparece como víctima?

¿Qué comportamiento tienen los personajes masculinos, por un lado, y los femeninos, por 
otro, ante el peligro?

13. Usos del lenguaje:

¿Se nombra en masculino y en femenino?

¿Se usan expresiones que infravaloran lo femenino?

¿Aparecen expresiones que sobrevaloran lo masculino?

¿Qué adjetivos se asocian a cada sexo?

245
Pág.

LI
TE

RA
TU

RA


yo cuento, tú pintas, ella suma      
  LITERATURA

ALGUNAS IDEAS

DESARROLLO

FUENTES Y MÁS INFORMACIÓN

 �La actividad puede llevarse a cabo con cualquier texto utilizado en el aula. El análisis con 
perspectiva de género ha de practicarse hasta que se interiorice.

 �Sería conveniente analizar qué libros tenemos en la biblioteca del aula y del centro educativo. 

 �En el material Coeducamos. Sensibilización y formación del profesorado. Analizamos el 
sexismo en la literatura infantil, de Marian Moreno Llaneza, encontraremos otro mode-
lo de análisis un poco más sencillo y con explicaciones en cada apartado. Disponible en: 
http://web.educastur.princast.es/proyectos/coeduca/wp-content/uploads/2007/04/
libros.pdf [fecha de acceso: 01/09/2010]. 

14. Figuras de poder:

¿Qué sexo tienen las personas con poder que aparecen en el cuento?

15. Tipo de desenlace:

¿El final feliz o infeliz depende del aspecto físico del chico o la chica?

¿Acaba con una moraleja o con una reflexión que abre nuevas preguntas y posibilidades?

16. Ilustraciones:

¿Aparecen mujeres y hombres? ¿Cómo reflejan a unas y otros?

¿Qué modelos de belleza transmiten? ¿Son saludables? ¿Muestran variedad de formas, co-
lores y proporciones?

Alumnado

Proponemos un modelo en la ficha a modo de ejemplo, pero lo deseable es que se adapte 
al texto que se va a analizar.

 �MATEOS GIL, A. y SASIAIN VILLANUEVA, I. (2006): Contar cuentos cuenta en masculino y 
en femenino. Serie de Cuadernos de Educación No Sexista, núm. 18. Instituto de la Mujer. 
Disponible en: http://www.inmujer.migualdad.es/mujer/publicaciones/docs/contar_
cuentos.pdf [fecha de acceso: 01/09/2010].

246
Pág.

LITERA
TU

RA


Ficha

1

yo cuento, tú pintas, ella suma  
 

  LITERATURA

 f¿Quién protagoniza la historia, un personaje masculino o femenino? ¿Y 
cómo es?, ¿cómo lo describirías?, ¿cómo es descrito en el relato?

 f¿Qué otros personajes, masculinos y femeninos, aparecen? ¿Cómo son? 
¿Quiénes son los importantes y quiénes los personajes más secundarios?

 f¿Quiénes realizan las tareas de cuidado, las de dentro de casa? ¿Y quiénes 
trabajan fuera y de forma remunerada?

 f¿Quiénes corren riesgos, tienen aventuras, practican deporte, son valien-
tes, quieren ir más allá y descubrir nuevas cosas?

 f¿Quiénes expresan sus afectos y emociones, tienen miedo, cuidan de 
otras personas?

 f¿En las ilustraciones, qué objetos van asociados a los personajes masculi-
nos y cuáles a los femeninos?, ¿qué te sugieren esos objetos?

 f¿Los personajes masculinos y femeninos del relato son como los niños y 
niñas, las mujeres y hombres que conocemos en la realidad? ¿En qué se 
parecen y en qué se diferencian?

¿Qué me cuenta este cuento?

247
Pág.

LI
TE

RA
TU

RA


yo cuento, tú pintas, ella suma      

A
ct

ividad

TEMA Área

  LITERATURA

3

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

EDUCACIÓN LITERARIA

Quién es quién en mi cuento favorito2
Nivel

Para esta actividad dividiremos al alumnado en pequeños grupos y le pediremos que lleve 
al aula sus cuentos o libros favoritos. Cada niña y niño presentará los textos elegidos (título, 
autoría, argumento, personajes protagonistas…) dentro de su grupo, en el que irán elaborando 
dos listas: una con los personajes masculinos y sus características, y otra con los femeninos 
y sus características (se puede usar la ficha que se adjunta). Se analizará si entre unas y otras 
características existen muchas diferencias o no y se compararán con la vida real. ¿Los chicos 
que conozco son así?, ¿las chicas que conozco son así? Se debatirá dentro de cada grupo qué 
personajes y qué cuentos o libros son más realistas y cuáles nos ofrecen los modelos mascu-
linos y femeninos que más nos gustan y por qué. Después se pondrán en común los datos y 
conclusiones de todo el grupo clase.

Una vez analizados los textos y seleccionados los que más nos gustan podemos hacer 
una búsqueda de otros textos escritos por el mismo autor o la misma autora y buscarlos en la 
biblioteca.

 �Cuentos aportados por el alumnado.

 �Ficha Quién es quién en mi cuento favorito.

 �Trabajo en pequeños grupos.

 �Aprender a realizar un análisis con perspectiva de género de un texto.

 �Conocer cuáles son los estereotipos de género tradicionalmente asociados a los persona-
jes masculinos y femeninos, así como otros modelos de identidad de género más justos y 
flexibles.

248
Pág.

LITERA
TU

RA


yo cuento, tú pintas, ella suma  
 

  LITERATURA

ALGUNAS IDEAS

 �En función de los textos que lleve el alumnado, para profundizar en el análisis de las carac-
terísticas estereotipadas por el género puede hacerse una inversión de roles: ¿qué pasa si el 
cuento lo protagoniza una chica y pasa a protagonizarlo un chico o al revés?, ¿qué cuentos 
no variarían apenas y qué cuentos nos harían reír porque no resultan creíbles?, ¿a qué se 
debe eso?

 �Otra posibilidad es preguntarnos qué haríamos si fuésemos la o el protagonista del relato: 
¿cumpliríamos los roles tradicionales asociados a nuestro género o actuaríamos de otra 
manera?

 �En la actualidad conviven relatos coeducativos, en los que el género aparece más desdibu-
jado, con cuentos más tradicionales en los que la división de roles y los estereotipos están 
muy marcados. La realidad social sigue siendo así: nuevos modelos masculinos y feme-
ninos conviven con identidades rígidas. Se trata de analizar cuáles nos parecen mejores 
modelos a imitar, reforzar, etc.

249
Pág.

LI
TE

RA
TU

RA


Ficha

1

yo cuento, tú pintas, ella suma      
  LITERATURA

Quién es quién en mi cuento favorito

Características de los personajes
femeninos

Características de los personajes
masculinos

¿Las chicas que conoces son así?

¿Los chicos que conoces son así?

250
Pág.

LITERA
TU

RA


A
ct

ividad

TEMA Área

yo cuento, tú pintas, ella suma  
 

  LITERATURA

Nivel

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS
~

3

Conozcamos a algunas autoras3

EDUCACIÓN LITERARIA

Con esta actividad queremos visibilizar a autoras que han escrito literatura para niñas y 
niños con una perspectiva no sexista, así como invitar al alumnado a la lectura de sus obras. La 
propuesta es la siguiente.

En primer lugar el profesorado ha de seleccionar las autoras con las que quiere trabajar en 
el aula. Aquí proponemos algunas: Adela Turín, Gloria Fuertes, Berta Piñán y Astrid Lindaren, 
pero hay muchas más. Después dividirá al alumnado en pequeños grupos y le invitará a llevar 
a cabo una pequeña investigación sobre ellas (cada grupo trabajará sobre una autora). Varias 
son las opciones de trabajo y puede ser el propio alumnado quien decida cómo hacerlo. A 
continuación ofrecemos algunas pistas:

 �Se puede presentar a la autora: datos sobre su biografía, el contexto histórico y sociocultu-
ral en el que escribe, fotografías, noticias de prensa, páginas web en las que aparezca, etc.

 �Se puede presentar su obra: enumerar sus obras literarias, llevar algún texto al aula para 
compartirlo con el resto de la clase (leyéndolo, recitándolo, representándolo, proyectán-
dolo, etc.).

 �Los que decida utilizar el alumnado.

 � Investigación en pequeños grupos.

 �Conocer a autoras de literatura infantil no sexista.

 �Fomentar la lectura de diferentes estilos literarios escritos con perspectiva de género.

251
Pág.

LI
TE

RA
TU

RA


yo cuento, tú pintas, ella suma      
  LITERATURA

ALGUNAS IDEAS

 �En la web de la asociación Du côté des filles está disponible un estudio que puede ser de 
interés para el profesorado: ¿Qué modelos para las niñas? Una investigación sobre los 
libros ilustrados. También disponible en: http://www.fundaciongsr.es/pdfs/1cifras.pdf 
[fecha de acceso: 01/09/2010].

 �Adela Turín forma parte de la asociación francesa Du côté des filles (A favor de las ni-
ñas), creada en 1994, con el objetivo de elaborar un programa para eliminar el sexismo del 
material educativo, promover representaciones antisexistas en el campo de la educación, 
producir y difundir instrumentos de sensibilización directos a las editoriales, ilustradoras e 
ilustradores, empresas productoras de juegos y juguetes, usuarios y organismos institucio-
nales. En su página web (http://www.ducotedesfilles.org) están disponibles los cuentos 
Una feliz catástrofe y Rosa Caramelo como animaciones.

 �Astrid Lindgren es la creadora de la famosa Pippi Calzaslargas. El nombre de Pippi Langs-
trump (en sueco) se lo puso su hija Karin, que es quien le pide estando enferma que le 
cuente las aventuras de esta niña. Así surgen las historias que se convertirán en un libro.

 �Berta Piñán publica el cuento Las cosas que le gustan a Fran y también el libro Arroz, 
agua y maíz, un conjunto de poemas protagonizados por niños y niñas de todo el mun-
do. Vídeo disponible en: http://blog.educastur.es/bibliotecareconquista/2010/03/30/
arroz-agua-y-maiz-de-berta-pinan/ [fecha de acceso: 01/09/2010].

 �Gloria Fuertes tiene una fundación que lleva su nombre (http://www.gloriafuertes.org/) 
donde puede encontrarse la larga lista de sus obras: teatro, poesía, etc. Pero una de las 
cosas más especiales es escucharla. Prueba aquí: http://video.google.com/videoplay?doc
id=-4595909505449602120# [fecha de acceso: 01/09/2010].

 �Es importante tener en cuenta que pueden proponerse otras autoras para el desarrollo de 
la actividad, pero siempre que su obra esté escrita con perspectiva de género. Si no es así, 
estaremos visibilizando autoras pero reproduciendo estereotipos.

252
Pág.

LITERA
TU

RA


yo cuento, tú pintas, ella suma  Educación para la igualdad y la salud en Primaria


yo cuento, tú pintas, ella suma  Educación para la igualdad y la salud en Primaria


IntroducciónIntroducción

yo cuento, tú pintas, ella suma  
 

  MATEMÁTICAS

1. Qué nos dice el currículo

En esta área no vamos a encontrar una perspectiva coeducadora de forma explícita, sin 
embargo, sí podemos recoger aspectos curriculares que implícitamente se relacionan con la 
coeducación. Por ejemplo, en la introducción, podemos llamar la atención sobre la definición 
que se hace de la alfabetización matemática, que propone entender ésta de forma amplia, 
indicando que “los niños y niñas sean competentes al usar los contenidos matemáticos en las 
distintas esferas de la actividad social”, resaltando su uso cotidiano, ligado a las experiencias del 
día a día. Asimismo, entre los objetivos, es reseñable el que se refiere a “apreciar el papel de las 
matemáticas en la vida cotidiana”. Esto significa que podemos llamar la atención sobre la im-
portancia del uso de las matemáticas, en relación con el trabajo de cuidados, tradicionalmente 
asociado a las mujeres y minusvalorado, poniendo ejemplos cercanos a las experiencias del 
alumnado.

En relación con las competencias básicas, podemos resaltar varios aspectos. En primer lugar, 
se señala que, para aprender a aprender, es necesario “incidir desde el área en los contenidos 
relacionados con la autonomía, la perseverancia y el esfuerzo para abordar situaciones de cre-
ciente complejidad, la sistematización, la mirada crítica y la habilidad para comunicar con efica-
cia los resultados del propio trabajo. […] La verbalización del proceso seguido en el aprendizaje, 
contenido que aparece con frecuencia en este currículo, ayuda a la reflexión sobre qué se ha 
aprendido, qué falta por aprender, cómo y para qué, lo que potencia el desarrollo de estrategias 
que facilitan el aprender a aprender y refuerza la autoestima de niños y niñas”. En segundo lugar, 
acerca de la competencia lingüística, se trata “tanto de facilitar la expresión como de propiciar la 
escucha de las explicaciones de los demás, lo que desarrolla la propia comprensión, el espíritu 
crítico y la mejora de las destrezas comunicativas”. En tercer lugar, en relación con la compe-
tencia en expresión cultural y artística, se hace hincapié en el conocimiento matemático como 
contribución al desarrollo cultural de la humanidad. En este sentido, es necesario —además de 
resaltar el uso de las matemáticas en la vida cotidiana— llamar la atención sobre la contribución 
de las mujeres a las matemáticas a lo largo de la historia, pues sigue siendo aún invisibilizada y 
esto contribuye a la perpetuación de mitos y estereotipos. Por último, también es destacable, 
en relación con la competencia social y ciudadana, el “trabajo en equipo que en Matemáticas 
adquiere una dimensión singular si se aprende a aceptar otros puntos de vista distintos al propio, 
en particular a la hora de utilizar estrategias personales de resolución de problemas”. 

Respecto a los contenidos, destacamos los siguientes.

En el bloque 1, Números y operaciones:

 � “Utilización de operaciones de suma, resta, multiplicación y división con distintos tipos de 
números, en situaciones cotidianas y en contextos de resolución de problemas”.

 � “Confianza en las propias posibilidades y constancia para utilizar los números, sus relaciones 
y operaciones para obtener y expresar informaciones, manifestando una actitud de iniciativa 
personal y cooperación en los procesos de resolución de problemas de la vida cotidiana”.

255
Pág.
255
Pág.

IN
TR

O
D

U
C

C
IÓ

N
 M

A
TE

M
Á

TI
C

A
S


IntroducciónIntroducción

yo cuento, tú pintas, ella suma      
             MATEMÁTICAS

En el bloque 2, La medida: estimación y cálculo de magnitudes:

 � "Estimación de resultados de medidas (distancias, tamaños, pesos, capacidades....) en con-
textos familiares. Explicación oral del proceso seguido y de la estrategia utilizada en la me-
dición”.

 � “Confianza en las propias posibilidades y por compartir con los demás los procesos que 
utilizan la medida para obtener y expresar informaciones y para resolver problemas en si-
tuaciones reales”.

En el bloque 3, Geometría: 

 � “Elaboración, descripción verbal e interpretación de croquis básicos y dibujos sencillos rela-
cionados con su entorno cotidiano”. 

 � “Gusto por compartir el proceso de resolución y los resultados obtenidos. Colaboración ac-
tiva y responsable en el trabajo en equipo”.

En el bloque 4, Tratamiento de la información, azar y probabilidad:

 � “Recogida y registro de datos sobre objetos, fenómenos y situaciones familiares utilizando 
técnicas elementales de encuesta, observación y medición”.

 � “Descripción verbal, obtención de información cualitativa e interpretación de elementos sig-
nificativos de gráficos sencillos relativos a fenómenos cercanos”.

 � “Realización de sencillos estudios estadísticos mediante el diseño y puesta en práctica de 
cada una de sus fases: obtención y registro de datos, presentación en tablas, representación 
gráfica y valoración”.

 � “Participación y colaboración activa en el trabajo en equipo y el aprendizaje organizado a 
partir de la investigación sobre situaciones reales. Respeto por el trabajo de las demás 
personas”.

En el bloque 5, Contenidos comunes:

 � “Resolución de problemas de la vida cotidiana utilizando estrategias personales de cálculo 
y relaciones entre los números: discusión sobre la pertinencia del enunciado, búsqueda de 
diferentes estrategias y toma de decisiones, relación con problemas afines, particularizacio-
nes, y elaboración de gráficos, esquemas, tablas y valoración del resultado obtenido”.

2. Algunas orientaciones para las actividades

En esta área los contenidos que trabajaremos son tres: la medida, la geometría y el trata-
miento de la información. A continuación exponemos algunas ideas que subyacen a las activi-
dades planteadas y cuya lectura previa puede ser de utilidad para su puesta en práctica.

256
Pág.
256
Pág.

IN
TRO

D
U

C
C

IÓ
N

 M
A

TEM
Á

TIC
A

S


IntroducciónIntroducción

yo cuento, tú pintas, ella suma  
 

  MATEMÁTICAS

Las Matemáticas en la vida cotidiana

Como hemos señalado anteriormente, el currículo hace hincapié de forma explícita y rei-
terada en la conveniencia de ligar el aprendizaje de las matemáticas a situaciones de vida la 
cotidiana. En este sentido, supone una oportunidad para valorar los conocimientos, tradicio-
nalmente invisibilizados o poco reconocidos, ligados al trabajo de cuidados. Convertir la coci-
na en un laboratorio, ir a la compra en una investigación, la organización y gestión cotidiana 
de una familia en un problema a resolver, etc. Se trata, por un lado, de valorar los múltiples y 
a veces complejos conocimientos necesarios que implican los cuidados; y, por otro, de pro-
mover la corresponsabilidad en el alumnado, tanto con reflexiones explícitas como de forma 
implícita. Para ello, hemos de cuidar los enunciados de los problemas, los ejemplos que pone-
mos, las imágenes que aparecen en los libros de texto, nuestras propias expectativas respecto 
al alumnado, los refuerzos que damos, etc.: ¿quién hace qué?, ¿hombres y mujeres juegan los 
mismos roles?, ¿se reproducen o se superan estereotipos de género?, ¿esperamos lo mismo 
de las niñas que de los niños?

Las mujeres y las Matemáticas

Muchos factores han hecho y aún hacen que las mujeres “huyan” de las matemáticas: la 
invisibilización histórica de sus contribuciones a esta ciencia; los estereotipos sobre la inca-
pacidad de las mujeres para el pensamiento matemático (reflejados en la cultura popular: en 
chistes, refranes, series de televisión, etc.); la asociación de este conocimiento a actividades 
“científicas” —históricamente reservadas para los hombres— y no cotidianas —histórica-
mente asociadas a las mujeres—. Para erradicar este mito es importante que les demos la 
vuelta a todos ellos.

El análisis de la información con perspectiva de género

Las Matemáticas son imprescindibles para analizar la realidad desde una perspectiva de 
género. Hacer un análisis de género de cualquier realidad, implica la recogida y análisis de los 
datos desagregados por sexo, de manera que nos permitan detectar si existen o no situaciones 
que afectan de manera diferente a hombres y mujeres. Así, ese tratamiento de los datos nos 
permite visibilizar situaciones de desigualdad para después poder establecer estrategias para 
eliminarlas. Será por tanto una labor fundamental acostumbrar al alumnado, ante cualquier 
realidad, a plantearse indicadores que nos aporten información sobre la situación diferencial 
de mujeres y hombres.

3. Para ampliar

 �CERVIÑO SAAVEDRA, MJ y CALZÓN ÁLVAREZ, J (2007): El misterio del chocolate en la 
nevera. Propuesta didáctica para Educación Primaria. Instituto de la mujer. Disponible 

257
Pág.
257
Pág.

IN
TR

O
D

U
C

C
IÓ

N
 M

A
TE

M
Á

TI
C

A
S


IntroducciónIntroducción

yo cuento, tú pintas, ella suma      
             MATEMÁTICAS

en: http://imrm.es/UPLOAD/DOCUMENTO/misterio_chocolate_nevera.pdf [fecha de ac-
ceso: 01/09/2010].

 �SOLSONA I PAIRÓ, N. (2002): La actividad científica en la cocina. Instituto de la Mujer. 
Disponible en: http://82.103.138.57/ebooks/0000/0026/cuaderno_12.pdf [fecha de 
acceso: 01/09/2010].

 �SOLSONA I PAIRÓ, N. (2008): Innovación educativa a través de la incorporación de los 
saberes de las mujeres a la ciencia. Encuentros SARE-Emakunde. Disponible en: http://
www.sare-emakunde.com/media2/contenidos/archivos/Solsona.N_08_cast.pdf [fecha 
de acceso: 01/09/2010].

 �Sobre mujeres matemáticas hay mucha información disponible en Internet: http://www.
juntadeandalucia.es/averroes/centros-tic/14002984/helvia/aula/archivos/reposito-
rio/1000/1092/html/mujeres_matematicas/mujeres.html; http://centros5.pntic.mec.
es/~barriope/matematicas/web_taller_0203/mujeres/mujeres_index2.htm; http://
www.xtec.cat/~fgonzal2/mujeres_mat.html; [fecha de acceso: 01/09/2010].

 �VV.AA. (2006): Mujeres y matemáticas. CPR de Gijón. (CD-Rom).

258
Pág.
258
Pág.

IN
TRO

D
U

C
C

IÓ
N

 M
A

TEM
Á

TIC
A

S


A
ct

ividad

ÁreaTEMA

Nivel

  MATEMÁTICAS
yo cuento, tú pintas, ella suma  
 

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

1

En su justa medida1

LA MEDIDA

Comenzaremos la actividad realizando una lluvia de ideas sobre utensilios u objetos que 
podemos utilizar para medir en nuestra vida cotidiana. Los resultados se apuntarán en la piza-
rra y se introducirán los conceptos de objetos de medición convencional y no convencional. 
A continuación se pedirá al alumnado que, en parejas, agrupe los objetos mencionados an-
teriormente en esas dos categorías y complete esa lista con objetos que se utilizan habitual-
mente en la cocina para medir cantidades especificando qué se puede medir con ellos (ver 
ficha). Se solicitará la ayuda de las familias para buscar objetos de medición en el hogar, con-
cretamente en la cocina. Cada niño y niña llevará al aula un objeto de los que se pueden usar 
en la cocina para medir. Una vez en el aula se pondrán en común los resultados, presentando 
los objetos y comentando qué cosas se miden con ellos en su casa. Después los clasificarán 
como convencionales o no convencionales.

A continuación podremos realizar varios juegos de medida con los objetos aportados al 
aula, algunas posibilidades son las siguientes:

 �Ficha En su justa medida.

 �Los aportados por el alumnado.

 �Lluvia de ideas. 

 �Trabajo en parejas. 

 � Juegos. 

 �Posibilidad de implicar a las familias. 

 �Posibilidad de implicar a otras áreas.

 �Conocer y utilizar diferentes objetos de medición no convencionales usados en el ámbito familiar.

 �Realizar estimaciones, medidas, cálculos y equivalencias sencillas.

 �Revalorizar los saberes tradicionalmente considerados femeninos.

259
Pág.

M
A

TE
M

Á
TI

C
A

S


yo cuento, tú pintas, ella suma      
             MATEMÁTICAS

ALGUNAS IDEAS

DESARROLLO

FUENTES Y MÁS INFORMACIÓN

 �Una alternativa a esta actividad, relacionada con el área de Conocimiento del Medio, sería 
que el alumnado investigue los materiales que hay en la cocina de su casa y que los clasi-
fique en sólidos, líquidos o gaseosos. 

 �También se puede realizar esta actividad midiendo la longitud de objetos del aula y de su 
hogar con cuerdas, partes de su cuerpo, etc., es decir, con objetos no convencionales.

 �Sería conveniente ir introduciendo las unidades de medida convencionales. En caso de 
no haber sido trabajadas anteriormente con el alumnado, se puede recurrir a un recurso 
multimedia sobre la medida disponible en: http://conteni2.educarex.es/mats/11372/
contenido/index2.html [fecha de acceso: 01/09/2010].

 �Puede aprovecharse la actividad para plantear al alumnado quién cocina habitualmente 
en casa, si esta tarea es valorada y si, de alguna forma, ellas y ellos ayudan en todo lo que 
implica cocinar. Es decir, para reflexionar acerca de la importancia de repartir la responsabi-
lidad sobre las tareas de cuidado.

 �Medir diferentes sustancias con un mismo objeto y hacer estimaciones del peso de las 
mismas y clasificarlas como sólidas, líquidas o gaseosas. Por ejemplo, llenamos diferentes 
vasos de yogurt con agua, azúcar y té, respectivamente; ¿cuál pesa más? Comprobar el 
resultado con una balanza.

 �Calcular la capacidad proponiendo actividades en las que comparen cantidades a partir de 
envases de diferentes medidas (1 litro, ½ litro, etc.); se pedirá que llenen los envases más 
grandes con los pequeños y al contrario, haciendo estimaciones sobre la capacidad de los 
diferentes envases.

 �Hacer equivalencias entre objetos diferentes. Por ejemplo: ¿cuántos vasos necesitamos 
para llenar un tetrabrik?, ¿cuántos vasos necesitamos para obtener un litro?

Como actividad para casa se podrá plantear un problema a resolver con ayuda de una per-
sona adulta. Por ejemplo, ¿cuántas tazas de arroz son necesarias para que coman 4 personas?, 
¿y cuántas tazas de agua son necesarias para hacer el arroz? Las diferentes soluciones serán 
compartidas después en el aula, donde se podrá reflexionar sobre la importancia de medir 
cuidadosamente las cantidades a la hora de cocinar, si esto les parece fácil o difícil y por qué, 
a quién han acudido para resolver el problema, etc.

 �SOLSONA I PAIRÓ, N. (2002): La actividad científica en la cocina. Instituto de la Mujer. 
Disponible en: http://82.103.138.57/ebooks/0000/0026/cuaderno_12.pdf [fecha de 
acceso: 01/09/2010].

260
Pág.

M
A

TEM
Á

TIC
A

S
M

A
TEM

Á
TIC

A
S


Ficha

1

yo cuento, tú pintas, ella suma  
 

  MATEMÁTICAS

En su justa medida

Objetos de medida
no convencionales

Objetos de medida
convencionales

Busca en la cocina de tu casa más objetos que se utilicen para medir.

OBJETOS QUÉ SE MIDE
CON ELLOS CONVENCIONAL NO CONVENCIONAL

261
Pág.

M
A

TE
M

Á
TI

C
A

S
M

A
TE

M
Á

TI
C

A
S

M
A

TE
M

Á
TI

C
A

S


yo cuento, tú pintas, ella suma      
             MATEMÁTICAS

A
ct

ividad

ÁreaTEMA

Nivel

1

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

1

Tiempo justo2

LA MEDIDA

Cada alumna y alumno, con ayuda de su familia, realizará una pequeña investigación sobre 
el uso del tiempo en su hogar, detallando las tareas que realiza cada persona en un día de dia-
rio y uno de fin de semana. Profesorado y alumnado definirán conjuntamente aquellas tareas 
o acciones que quieren observar en el hogar, añadiéndolas a la tabla de la ficha 1 o elaborando 
una nueva tabla.

Se observarán las tareas que se realizan, así como el tiempo aproximado que dedican a 
cada una de ellas. Luego completarán el horario que aparece en la ficha 1, asignando un color 
a cada miembro de la familia. Cada vez que un miembro de la familia haga una de las tareas se 
pintará con su color correspondiente en el horario. 

Una vez recogida la información se realizará en el aula una representación gráfica de los 
diferentes miembros de la familia y las diferentes tareas que realizan. Se utilizará una gráfica 
circular que simule un reloj; concretamente, dos gráficas o relojes por persona (una correspon-
diente a las horas antes del mediodía y otra a las posteriores al mediodía). En ellas colorearán 
con un color diferente cada tarea teniendo en cuenta la hora en que se ha realizado y la 

 � Investigación individual. 

 �Posibilidad de implicar a las familias. 

 �Puesta en común.

 �Fichas Tiempo justo.

 �Practicar, observar y experimentar la medición del tiempo en situaciones reales.

 �Realizar mediciones de tiempo en el entorno familiar, reflexionando sobre los usos del 
tiempo de todas las personas que lo integran.

 �Sensibilizar al alumnado sobre la necesidad y los beneficios de compartir equitativamente 
las responsabilidades de cuidados.

262
Pág.

M
A

TEM
Á

TIC
A

S
M

A
TEM

Á
TIC

A
S


DESARROLLO

yo cuento, tú pintas, ella suma  
 

  MATEMÁTICAS

ALGUNAS IDEAS

DESARROLLO

 �Para llevar a cabo la actividad es necesario que el alumnado sepa leer un reloj analógico y 
uno digital, para ello puede utilizarse un recurso multimedia disponible en la web: http://
concurso.cnice.mec.es/cnice2005/115_el_reloj/index.html [fecha de acceso: 01/09/2010].

duración (ver ficha 2). Después se pondrán en común y se compararán las diferentes gráficas. 
Estas representaciones gráficas nos permitirán reflexionar sobre el uso diferenciado del tiem-
po entre hombres y mujeres y los usos del tiempo y hábitos saludables del alumnado. Algunas 
cuestiones a tener en cuenta para la reflexión:

 � ¿A qué dedica más tiempo?, ¿y a qué menos?

 � ¿Existen diferencias entre niñas y niños?, ¿y entre hombres y mujeres?

 � ¿Existen otras alternativas para mejorar el reparto del tiempo?, ¿cómo piensan que reparti-
rán su tiempo cuando sean personas adultas? 

Puede ocurrir que, en los datos obtenidos, los hombres aparezcan dedicando gran parte 
de su tiempo a tareas profesionales, mientras que las mujeres dediquen más tiempo a tareas 
de cuidado. Será necesario entonces comentar que hombres y mujeres pueden realizar las 
mismas tareas y que es necesario y justo que se haga un reparto equitativo del tiempo para 
que ambos puedan desarrollarse tanto profesional como personalmente.

263
Pág.

M
A

TE
M

Á
TI

C
A

S


Ficha

1

yo cuento, tú pintas, ella suma      
             MATEMÁTICAS

Con ayuda de tu familia completa el siguiente horario.

Horario de un día de diario

TAREAS 0-1 1-2 2-3 3-4 4-5 5-6 7-8 8-9 10-
11

11-
12

12-
13

13-
14

14-
15

15-
16

16-
17

17-
18

18-
19

19-
20

20-
21

21-
22

22-
23

23-
24

Dormir

Ir al colegio

Trabajo fuera de casa

Trabajo en casa

Ocio

Escribe el nombre de cada miembro de tu familia en cada uno de los 
recuadros y asigna un color diferente a cada uno.

Horario de un día de diario

TAREAS 0-1 1-2 2-3 3-4 4-5 5-6 7-8 8-9 10-
11

11-
12

12-
13

13-
14

14-
15

15-
16

16-
17

17-
18

18-
19

19-
20

20-
21

21-
22

22-
23

23-
24

Dormir

Ir al colegio

Trabajo fuera de casa

Trabajo en casa

Ocio

Tiempo justo

YO

264
Pág.

M
A

TEM
Á

TIC
A

S


Ficha

yo cuento, tú pintas, ella suma  
 

  MATEMÁTICAS

2

Con los datos recogidos en la tabla anterior vamos a pintar los siguientes gráfi-
cos. Asigna un color distinto a cada una de las tareas, situándolas en la hora correc-
ta en que se realizaron y teniendo en cuenta el tiempo que llevó realizarlas.

YO

Tiempo justo

a.m.  � Dormir

 � Ir al colegio

 � Tareas de cuidado

 � Otros

(parque, deporte, televisión, 
consolas....)

Mi familia: ________________________________________

a.m. p.m. � Dormir

 � Ir al colegio/Ir al trabajo

 � Tareas de cuidado

 � Otros

Mi familia: ________________________________________
a.m. p.m.

 � Dormir

 � Ir al colegio / Ir al trabajo

 � Tareas de cuidado

 � Otros

p.m.

265
Pág.

M
A

TE
M

Á
TI

C
A

S


yo cuento, tú pintas, ella suma      
             MATEMÁTICAS

A
ct

ividad

ÁreaTEMA

Nivel

1

~
Cocina equilibrada3

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

1 LA MEDIDA

En esta actividad trabajaremos con un caso práctico en el que el alumnado deberá ima-
ginar que va a invitar a un grupo de personas a comer; para ello tendrá que resolver unos 
cuantos problemas:

 �Elaborar un menú o utilizar el propuesto de la ficha 1.

 �Calcular las cantidades que necesitamos para una comida de 5 personas.

 �Revisar los ingredientes de la despensa (ver ficha 2).

 �Hacer una lista de la compra teniendo en cuenta lo que tenemos en la despensa.

 �No salirse del presupuesto (10€ por persona) haciendo una estimación del coste de los 
productos que necesite, es decir, calcular aproximadamente cuánto se va a pagar por esos 
productos.

 �Calcular el precio total con ayuda de su familia. Deberá acompañar a una persona adulta 
a realizar la compra y anotar los precios reales de los diferentes productos para calcular el 
coste total de su compra si la hiciera. Deberá fijarse en la calidad de los productos y el tipo 

 �Fichas Cocina equilibrada.

 � Investigación individual. 

 �Posibilidad de implicar a las familias. 

 �Puesta en común.

 �Valorar la importancia que tiene una correcta estimación acerca de cantidades, precios, etc. 
en situaciones de la vida cotidiana.

 �Favorecer que se asuma el trabajo de cuidados como responsabilidad de todas las perso-
nas que conviven juntas.

 �Potenciar la autonomía personal y las relaciones de igualdad, desarrollando las mismas 
potencialidades y responsabilidades en niños y niñas.

266
Pág.

M
A

TEM
Á

TIC
A

S


DESARROLLO

yo cuento, tú pintas, ella suma  
 

  MATEMÁTICAS

ALGUNAS IDEAS

DESARROLLO

FUENTES Y MÁS INFORMACIÓN

 �A través de esta actividad destacaremos saberes que tradicionalmente se han considerados 
“de mujeres”, como conocer la importancia de una dieta equilibrada, ajustarse a un presu-
puesto, etc. Pero también podremos trabajar el consumo responsable pidiendo que analicen 
el proceso que ha seguido el producto hasta llegar a nuestras manos.

 �Como alternativa se les puede plantear que, individualmente y en colaboración con su fami-
lia, elaboren desde el inicio un menú hasta su realización en la cocina y finalmente su consu-
mo. Para ello podrán seguir los pasos descritos en la actividad y posteriormente exponer las 
diferentes experiencias en el aula. Como cierre de la actividad se podría plantear realizar una 
degustación de los diferentes platos elaborados invitando al resto de la comunidad educativa, 
incluidas las familias. También se puede optar por elaborar un recetario para el aula, en el que 
se incluyan sus platos favoritos. 

 �Esta actividad tiene varias soluciones; se valorarán positivamente las modificaciones en el 
menú para economizar y adaptarse al presupuesto, optar por un consumo responsable, la 
compra de utensilios y alimentos necesarios para el menú que no aparecen en la receta pero 
son necesarios (como pueden ser los pinchitos, el pan, etc.).

 �Los precios también podrán consultarse por Internet en el aula de informática, comparando 
el coste de los productos en diferentes tiendas. Se podrá completar la actividad realizando 
operaciones con moneda, como pueden ser cambios, pagos y devolución de dinero sobrante.

de comercio en el que se adquieren.

�Calcular el peso de la bolsa de la compra: deberá tener en cuenta los productos que tiene 
que comprar, así como la cantidad en la que se venden y hacer un cálculo lo más aproxi-
mado posible.

 �Realizar propuestas para aprovechar los restos de ingredientes y del menú.

Una vez realizados estos pasos, se pondrán en común los resultados, analizando las dife-
rentes posibilidades planteadas, ya que no existe una única solución, sino múltiples. Para fina-
lizar se hará un intercambio de las diferentes impresiones respecto a la actividad, comentando 
las dificultades encontradas, cómo han sido resueltas, quién les ha ayudado, etc. Asimismo, se 
trata de valorar la importancia que tienen los pasos seguidos en la actividad para la vida real 
de las personas (importancia de elaborar un menú equilibrado, cálculo de cantidades, etc.).

 �SOLSONA I PAIRÓ, N. (2002): La actividad científica en la cocina. Instituto de la Mujer. Dis-
ponible en: http://82.103.138.57/ebooks/0000/0026/cuaderno_12.pdf [fecha de acceso: 

01/09/2010].

267
Pág.

M
A

TE
M

Á
TI

C
A

S


Ficha

1

yo cuento, tú pintas, ella suma      
             MATEMÁTICAS

Hoy vas a preparar una comida muy especial para cuatro de tus mejores amigos y 
amigas. A continuación te proponemos un posible menú, aunque podrás elaborar uno 
que te parezca más adecuado. 

PRIMER PLATO

Ensalada Colorida

Ingredientes para 2 personas: 200 g de lechuga, 1 tomate, 1 zanahoria, cebolleta, ½ 
remolacha cocida, 1 pizca de sal, 1 cucharada de vinagre y aceite.

Elaboración: Trocea la lechuga, el tomate y la cebolleta. Pica la zanahoria y la remola-
cha en tiras o daditos y sazona con sal, vinagre y aceite.

SEGUNDO PLATO

Bolitas de arroz

Ingredientes para 1 persona: 2 cucharadas de sésamo, 1 taza de arroz, 1 ciruela pasa.

Elaboración: Cuece la taza de arroz en dos tazas de agua salada hasta que esté en 
su punto. Una vez hecho el arroz humedece ligeramente las manos en agua un poco 
salada y forma una bola de arroz bien compacta. Con el pulgar, haz un agujero hasta 
el centro de la bola, procurando que quede bien compacta, e introduce un trozo de 
ciruela. Envuelve la bola con el sésamo y, para sellarla bien, humedécete de nuevo las 
manos para cerrarla. Tuesta las bolitas durante unos minutos en el horno.

POSTRE

Pinchitos de fruta

Ingredientes para 4 personas: 200 g de fresas, piña, 1 plátano, 1 kiwi y 1 pera.

Elaboración: Lava y pica la fruta en tu forma preferida, cuidando que no sean trozos 
muy grandes o muy pequeños; puedes cortarlos en cuadrados, círculos, rectángulos o 
triángulos. Después inserta los trozos alternando las diferentes frutas en los palitos 
de pinchos jugando con sus colores. Al servirlos puedes bañarlos con un poquito de 
miel o chocolate.

Cocina equilibrada

268
Pág.

M
A

TEM
Á

TIC
A

S


Ficha

1

yo cuento, tú pintas, ella suma  
 

  MATEMÁTICAS

Cocina equilibrada

A continuación calcula la cantidad que necesitas de cada ingrediente para elaborar 
un menú para 5 personas. Marca con una “X” aquellos que no encuentres en la des-
pensa (ver ficha 2).

Ingredientes Cantidad necesaria para
5 personas

Añadir a la lista
de la compra

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

 �

 �

 �

 �

 �

 �

 �

 �

 �

 �

 �

 �

 �

 �

 �

 �

 �

269
Pág.

M
A

TE
M

Á
TI

C
A

S


Ficha

2

yo cuento, tú pintas, ella suma      
             MATEMÁTICAS

Cocina equilibrada

 A continuación tienes una lista de 
algunos de los alimentos que tienes en 
tu despensa, revísalos y haz una lista 
de la compra con los que necesites 
para elaborar el menú:

Lista de la compra Precio estimado Precio real
-
-
-
-
-
-
-
-
-
-
-
-
-
-

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

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

TOTAL PRECIO

 f  ¿Cuánto crees que te costará esa lista de la compra?
 f¿Te ha llegado con el presupuesto?
 f  ¿Cuánto pesa la bolsa de la compra?
 f  ¿Qué podrías hacer con lo que sobre del menú y sus ingredientes?

para elaborar el menú:

270
Pág.

M
A

TEM
Á

TIC
A

S


A
ct

ividad

ÁreaTEMA

Nivel

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

GEOMETRÍA2

Investigando en casa1

  MATEMÁTICAS
yo cuento, tú pintas, ella suma  
 

 �Fichas Investigando en casa.

Esta actividad comenzará y terminará en el aula, pero necesitará también un tiempo de 
trabajo personal y la implicación de las familias en casa. 

En la primera parte les pediremos que dibujen de memoria un plano sencillo de su casa, en 
el que identifiquen las diferentes habitaciones de la misma. Una vez realizado el plano, habrá 
que situar en el mismo los siguientes objetos: las lentejas, las bolsas de la basura, el papel 
higiénico de repuesto, las sábanas para su cama, la ropa para cuando cambie la estación, los 
productos para limpiar los zapatos, las pinzas de tender la ropa, etc. La elaboración del plano 
de memoria puede resultar un poco difícil pero, seguramente, más difícil les resultará saber 
dónde se guardan los objetos nombrados. Así que aprovecharemos ese desconocimiento para 
reflexionar en común todo el grupo  sobre las tareas en las que se utilizan y motivarles a seguir 
con su investigación en casa.

La segunda parte de la actividad se llevará a cabo en casa. Concretamente, podemos pe-
dirles lo siguiente:

 �Que comparen el plano de su casa con la realidad y lo mejoren si es necesario.

 �Que investiguen dónde se guardan los objetos mencionados y los sitúen correctamente 
en el plano.

 � Investigación individual. 

 �Puesta en común.

 �Posibilidad de implicar a las familias. 

 �Elaborar y describir un mapa sencillo de nuestra casa, así como trazar recorridos en el pla-
no a partir de desplazamientos reales.

 �Conocer y valorar las tareas de cuidado.

271
Pág.

M
A

TE
M

Á
TI

C
A

S


yo cuento, tú pintas, ella suma      
             MATEMÁTICAS

ALGUNAS IDEAS

DESARROLLO

FUENTES Y MÁS INFORMACIÓN

 �Cuando planteemos si saben dónde se guardan en su casa ciertos objetos, puede que haya 
diferencias de género, es decir, que las chicas acierten más que los chicos. Pues, aún hoy 
en día, es frecuente que ellas se involucren más en las tareas domésticas. Lo cual no debe 
extrañarnos mientras sean las mujeres de las familias —que serían sus referentes— quie-
nes sigan asumiendo en la mayoría de los casos la responsabilidad de las tareas de cuida-
do. Si aparecen estas diferencias de género en el alumnado, sería conveniente reflexionar 
sobre las mismas, tratando de implicar a los chicos.

 �Si la representación del espacio resulta complicada, adaptaremos la actividad facilitando 
un plano tipo de una casa, pidiéndoles que simplemente indiquen dónde se guardan esos 
objetos y luego lo comprueben en su casa, etc.

 �Que utilizando un color diferente para cada objeto, marquen en el plano el recorrido que 
tendrían que hacer desde su habitación hasta llegar a cada uno de ellos.

 �Que investiguen un poco más sobre las tareas relacionadas con cada objeto. ¿Quién las 
realiza?, ¿cuándo?, ¿por qué son necesarias?

Una vez recopilada la información, se pondrá en común en el aula. Será el profesorado 
quien modere el debate con preguntas tales como: ¿qué dificultades han tenido?, ¿qué han 
averiguado?, ¿qué les ha sorprendido?, ¿pueden llevar a cabo alguna de esas tareas?

 �VV.AA. (2007): Coeducación desde la corresponsabilidad paterna. Unidad didáctica para 
intervenir socioeducativamente con alumnado de Educación Infantil y Primaria. Ayun-
tamiento de Jerez de la Frontera. Disponible en: http://www.xtec.cat/innovacio/coeduca-
cio/pdf/Coeducacio_%20desde_%20responsabilidad_%20paterna.pdf [fecha de acce-
so: 01/09/2010].

272
Pág.

M
A

TEM
Á

TIC
A

S


Ficha

1

yo cuento, tú pintas, ella suma  
 

  MATEMÁTICAS

¿Eres capaz de dibujar de memoria un plano de tu casa?
Inténtalo poniendo el nombre de cada habitación.

Investigando en casa

273
Pág.

M
A

TE
M

Á
TI

C
A

S


Ficha

yo cuento, tú pintas, ella suma      
             MATEMÁTICAS

2

Ahora, ¡más difícil todavía! 
A ver si eres capaz de situar en el plano los siguientes objetos:

Investigando en casa

Seguramente necesites ayuda… Así que puedes preguntar en casa y 
aprovechar para recopilar más información sobre las diferentes tareas 
(quién las realiza, cuándo, por qué son necesarias, etc.). Una vez tengas 
todos los objetos señalados en el plano, elige un color para cada uno de ellos 
y traza el recorrido que habrías de realizar desde tu habitación hasta llegar 
a donde están.

Las lentejas Las bolsas de la basura La ropa para cuando
cambie la estación

El papel higiénico
de repuesto

Los productos para
limpiar los zapatos

Las sábanas para 
tu cama

Las pinzas de tender la ropa

274
Pág.

M
A

TEM
Á

TIC
A

S


A
ct

ividad

ÁreaTEMA

  MATEMÁTICAS
yo cuento, tú pintas, ella suma  
 

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

2

Investigando en el patio2

GEOMETRÍA

NivelSesiones

El profesorado elaborará previamente un plano del patio en el que aparezcan todos aque-
llos elementos que sean relevantes en el uso del espacio por el alumnado durante los recreos 
(pistas deportivas, bancos donde sentarse, lugares donde esconderse, etc.). Para ello segura-
mente tenga que dedicar un tiempo a la observación de los mismos.

Se dividirá a la clase en pequeños grupos de investigación y se les explicará la tarea que 
van a realizar. Se trata de investigar el uso que hacen los chicos y las chicas del espacio en los 
recreos: ¿juegan a lo mismo?, ¿ocupan los mismos lugares?, ¿se desplazan?, ¿de qué formas?, 
etc. Habrá que decidir qué información se recoge y cómo, y dedicar al menos un recreo a ello. 
Por ejemplo, dibujaremos a todas las niñas que veamos con un triángulo y a todos los niños 
con un círculo. Una persona del grupo se fijará y dibujará dónde están las chicas y qué despla-
zamientos hacen, otra se encargará de los chicos, otra de apuntar los juegos a los que están 
jugando, otra de los objetos que se utilizan, etc. En función del nivel de reflexión del alumnado 
y del tiempo disponible para la actividad, podrá prestarse atención a más o menos aspectos, 
así como también elaborar más la presentación de los datos (por ejemplo, podrían hacerse 
fotografías).

Una vez recogidos y ordenados los datos se pondrán en común en el grupo clase. Se com-
pararán los mapas y datos para ver si coinciden, si se pueden completar unos con otros, etc. Se 

 �Mapa del patio del colegio elaborado por el profesorado.

 � Investigación previa del profesorado.

 �  Investigación en pequeños grupos. 

 �Puesta en común.

 �Utilizar un mapa sencillo para recoger información.

 �Reflexionar sobre el uso diferenciado del espacio en función del género.

275
Pág.

M
A

TE
M

Á
TI

C
A

S


             MATEMÁTICAS
yo cuento, tú pintas, ella suma      

ALGUNAS IDEAS

DESARROLLO

 �Se puede proponer la elaboración del plano del patio o que sean niños y niñas quienes 
detallen en el mismo los elementos que son usados en el recreo.

 �También podemos tener en cuenta en la investigación otras características que normal-
mente suponen poder y un uso diferenciado del espacio, como la edad o la habilidad física.

 �Para esta actividad puede colaborarse con el Área de Educación Física.

 �Puede ser interesante dar a conocer los resultados de la investigación al resto del centro edu-
cativo. En ese caso, habrá que pensar cómo hacerlo (una exposición, periódico escolar, etc.).

puede elaborar un mapa más grande en común y a partir del mismo iniciar un debate. Además 
de reflexionar sobre el uso diferencial del espacio (espacios ocupados, desplazamientos, tipo 
de juegos, etc.), sería interesante plantearse si el uso es equitativo y si podrían proponerse 
estrategias para mejorar en este sentido.

276
Pág.

M
A

TEM
Á

TIC
A

S


A
ct

ividad

ÁreaTEMA

Nivel

  MATEMÁTICAS
yo cuento, tú pintas, ella suma  
 

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

1-2

2

Organizando las tareas3

ALGUNAS IDEAS

FUENTES Y MÁS INFORMACIÓN

GEOMETRÍA

La actividad puede plantearse de forma individual o en pequeños grupos, que puede ser 
más divertido. Tan solo hay que leer las instrucciones que aparecen en la ficha del alumnado 
e intentar resolver el problema de cómo organizarse cuando hay que realizar varias tareas te-
niendo en cuenta desplazamientos y tiempo. Para ello habrá que interpretar las instrucciones, 
calcular tiempos, situarse en el plano, etc. No hay una única respuesta correcta. 

Después de un tiempo se pondrán en común las diferentes propuestas razonando las dis-
tintas opciones. Puede aprovecharse para reflexionar sobre los conocimientos necesarios para 
la gestión cotidiana de una casa y una familia.

 �Ficha Organizando las tareas.

 �Trabajo individual o en pequeños grupos. 

 �Puesta en común.

 �Ubicarse en un plano y planificar desplazamientos en el mismo teniendo en cuenta la va-
riable tiempo.

 �Conocer y valorar las tareas de cuidado.

 �Una variante de la actividad sería elaborar un plano del barrio donde esté situado el centro 
educativo y hacer un supuesto similar con tareas reales que pueda realizar el alumnado.

 �VV.AA. (2007): Coeducación desde la corresponsabilidad paterna. Unidad didáctica para 
intervenir socioeducativamente con alumnado de Educación Infantil y Primaria. Ayun-
tamiento de Jerez de la Frontera. Disponible en: http://www.xtec.cat/innovacio/coeduca-
cio/pdf/Coeducacio_%20desde_%20responsabilidad_%20paterna.pdf [fecha de acce-
so: 01/09/2010].

277
Pág.

M
A

TE
M

Á
TI

C
A

S


Ficha

1

yo cuento, tú pintas, ella suma      
             MATEMÁTICAS

Eduardo tiene que hacer una serie de tareas del hogar y necesita que le 
ayudes a organizarse. 

Debe salir de su casa a las 9:15 horas, dejar a su hija y su hijo en el colegio y 
estar de regreso a las 13 horas para que le dé tiempo a hacer la comida. Desde 
su casa a la estación se tarda en llegar andando 30 minutos. La oficina donde 
debe pagar el agua cierra a las 10 horas. Los comercios y el correo cierran a las 
12 horas y la panadería abre después de las 11 horas. El recorrido debe hacerlo 
a pie.

Las tareas que debe hacer son las siguientes:

 1. Llevar los zapatos a poner tapas
2. Recoger una batidora del taller de reparaciones
3. Llevar unos pantalones a arreglar
4. Mandar un paquete por correo
5. Ir al banco
6. Comprar pan
7. Comprar café
8. Esperar a unas amistades en la estación de autobuses que llegan a las 12.30 h.
9. Comprar unos libros para el colegio de su hija y su hijo
10. Comprar pescado en la pescadería

Organizando las tareas

278
Pág.

M
A

TEM
Á

TIC
A

S


Ficha

1

yo cuento, tú pintas, ella suma  
 

  MATEMÁTICAS

El siguiente plano indica la ubicación de los lugares donde hay que hacer las tareas.

 

Ahora señala el orden en el que Eduardo debe realizar las tareas para que le dé tiempo 
a hacerlo todo.

Organizando las tareas

279
Pág.

M
A

TE
M

Á
TI

C
A

S


A
ct

ividad

ÁreaTEMA

yo cuento, tú pintas, ella suma      
             MATEMÁTICAS

Nivel

3

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

TRATAMIENTO DE LA INFORMACIÓN

Mujeres, mitos y matemáticas1

Comenzaremos la actividad pasando un cuestionario sobre mitos relacionados con las 
Matemáticas y las mujeres. Para ello, individualmente, completarán la ficha 1 y luego se rea-
lizará una puesta en común de las diferentes respuestas del grupo. Mientras, el maestro o 
la maestra va anotando los resultados en el encerado, el alumnado hará el recuento y los 
ordenará en la ficha 2. Por ejemplo:

                                     Alumnas:                                       Alumnos:

                   Afirmación 1. Verdadera: I I I                         Afirmación 1. Verdadera: I I I

                              Falsa: I I I I I I I I I I                                Falsa: I I I I I I I I I I

Es importante desagregar los datos por sexo en la pizarra para comparar las contesta-
ciones de las alumnas y alumnos. Tras ordenar los datos, en gran grupo interpretarán las 
tablas diciendo qué afirmaciones consideran verdaderas y cuáles falsas. A continuación se 
preguntará si creen que a las niñas/mujeres se les dan peor las matemáticas que a los niños/
hombres. 

 �Fichas Mujeres, mitos y matemáticas.

 �Libro de texto de Matemáticas y otros aportados por el profesorado y el alumnado.

 �Cuestionario individual. 

 �Puesta en común.

 � Investigación en pequeños grupos.

 �Puesta en común.

 �Recoger, ordenar e interpretar datos extraídos en entornos cotidianos. 

 �Elaborar gráficos sencillos que faciliten la interpretación de datos.

 �Romper estereotipos de género relacionados con las mujeres y su capacidad para las matemáticas.

280
Pág.

M
A

TEM
Á

TIC
A

S


  MATEMÁTICAS
yo cuento, tú pintas, ella suma  
 

DESARROLLO

ALGUNAS IDEAS

Se dará un tiempo para que expongan sus diferentes opiniones. 

A continuación se resumirán las conclusiones a las que hayan llegado. El maestro o la 
maestra comentará que hombres y mujeres, niños y niñas tenemos la misma capacidad para 
las matemáticas e invitará al alumnado a conocer cómo se crea una opinión diferente, un 
mito, un estereotipo. Concretamente, le propondremos que, en grupos de 4 o 5 personas, se 
haga un análisis de libros de texto de Matemáticas, libros específicos que se encuentren en la 
biblioteca y páginas web relacionadas, para recoger datos sobre cuántos hombres y mujeres 
aparecen y qué hacen. Luego representarán gráficamente los resultados y los pondrán en 
común (ver ficha 3 del alumnado). La invisibilización de las aportaciones de las mujeres a las 
matemáticas, así como la ausencia de imágenes y textos que hagan referencia a la relación de 
las mujeres con las mismas contribuyen a la existencia del mito.

 �Es importante destacar la importancia de las expectativas del profesorado. Su opinión res-
pecto a las capacidades del alumnado, su manera de tratar a alumnas y alumnos, pueden 
contribuir a que un mito se acepte e interiorice fácilmente.

 �Puede resultarnos difícil explicar cómo se crea un estereotipo de género, pero será más 
sencillo si utilizamos otros ejemplos cercanos a las experiencias del alumnado, tales como 
cómo se crea un rumor. 281

Pág.

M
A

TE
M

Á
TI

C
A

S


Ficha

1

yo cuento, tú pintas, ella suma      
             MATEMÁTICAS

¿Son ciertas las siguientes afirmaciones? Justifica las respuestas

1. Los chicos tienen más habilidad para las matemáticas que las chicas. 

5 Verdadero            5 Falso.

2. Las chicas tienen más habilidad para las letras que los chicos. 

5 Verdadero   5 Falso.

3. A lo largo de la historia no han existido mujeres que hayan destacado en matemáticas.

5 Verdadero   5 Falso.

4. Los hombres tienen una mejor orientación espacial e interpretan mejor los mapas.

5 Verdadero   5 Falso.

5. Las niñas obtienen mejores resultados en matemáticas en aquellas sociedades con mayor 
igualdad entre los sexos, en algunos casos superando a sus compañeros.

5 Verdadero   5 Falso.

Mujeres, mitos y matemáticas

282
Pág.

M
A

TEM
Á

TIC
A

S


Ficha

yo cuento, tú pintas, ella suma  
 

  MATEMÁTICAS

Ordena los resultados obtenidos del cuestionario en la siguiente tabla: 

ALUMNAS

VERDADERO FALSO

AFIRMACIÓN 1

AFIRMACIÓN 2

AFIRMACIÓN 3

AFIRMACIÓN 4

AFIRMACIÓN 5

ALUMNOS

VERDADERO FALSO

AFIRMACIÓN 1

AFIRMACIÓN 2

AFIRMACIÓN 3

AFIRMACIÓN 4

AFIRMACIÓN 5

Mujeres, mitos y matemáticas2

283
Pág.

M
A

TE
M

Á
TI

C
A

S


Ficha

yo cuento, tú pintas, ella suma      
             MATEMÁTICAS

Busca en la biblioteca, Internet o en tu libro de texto imágenes de hom-
bres, niños o personajes masculinos y mujeres, niñas y personajes femeninos, 
y completa la información que se pide en la siguiente tabla.

HOMBRES MUJERES

Nº de personas o
personajes masculinos ¿Qué hacen? Nº de personas o

personajes femeninos ¿Qué hacen?

TOTAL HOMBRES: ______________________________ TOTAL MUJERES: ______________________________

Pinta en la hoja de la izquierda tantos puntos como el número de hom-
bres que hayas encontrado y haz lo mismo con las mujeres en la hoja de la 
derecha. 

Mujeres, mitos y matemáticas3

  

284
Pág.

M
A

TEM
Á

TIC
A

S


A
ct

ividad

ÁreaTEMA

yo cuento, tú pintas, ella suma  
 

  MATEMÁTICAS

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

3

De ellas y de ellos2

TRATAMIENTO DE LA INFORMACIÓN

Nivel

Se realizará una pequeña investigación sobre algún aspecto de la vida cotidiana del alum-
nado y su entorno, teniendo en cuenta la perspectiva de género. Niñas y niños podrán decidir 
sobre qué quieren investigar; de esta manera, tenemos más posibilidades de que la actividad 
les resulte motivante y relevante. La única condición indispensable es que siempre han de 
recogerse datos desagregados por sexo, para así poder conocer la situación de los hombres y 
las mujeres en la realidad que elijan investigar. Como ejemplo, proponemos el análisis de los 
periódicos de la localidad o el del centro educativo si lo hubiese. 

Iniciaremos la sesión preguntando si consideran que en las noticias de la prensa se trata 
igual a hombres y mujeres. Después se les planteará realizar una investigación para comprobar 
si sus opiniones son ciertas o no. El profesorado llevará un periódico al aula y conjuntamente 
acordarán qué secciones y qué tipo de contenidos (los titulares, las imágenes, quién firma los 
artículos, etc.) quieren analizar. A continuación formarán grupos y cada uno investigará una 
sección (nacional, internacional, opinión, sociedad, cultura y espectáculos, deporte, etc.). 

Para la recogida de información podrán elegir entre utilizar la ficha 1 o seleccionar aquellos 
indicadores que más les interesen y elaborar una nueva ficha. 

 �Periódicos, si se opta por trabajar con el ejemplo propuesto (en otro caso, los que aporte 
el alumnado).

 �Fichas De ellas y de ellos.

 � Investigación en pequeños grupos.

 �Puesta en común.

 �Despertar la curiosidad del alumnado por la prensa escrita así como por conocer lo que 
sucede en nuestro entorno.

 �Aprender a recoger, analizar e interpretar datos desagregados por sexo. 

 �Crear el hábito de lectura crítica del periódico.

285
Pág.

M
A

TE
M

Á
TI

C
A

S


yo cuento, tú pintas, ella suma      
             MATEMÁTICAS

ALGUNAS IDEAS

DESARROLLO

 �Los resultados obtenidos de la investigación podrán ser publicados en la página web del 
centro. También podrán ser enviados a la redacción o dirección del periódico, incluyendo 
alguna petición o recomendaciones sobre cómo tener en cuenta a las mujeres e incluir así 
la perspectiva de género.

 �Los gráficos podrán elaborarse mediante programas informáticos sencillos de hojas de cálculo.

Podemos tener en cuenta numerosos indicadores, los principales son: 

 �Número de hombres y mujeres

 �Dónde aparecen: en qué secciones, en qué tipo de noticia o información.

 �Rol o función: son portavoces, profesionales, especialistas en un tema, víctimas, dan su 
opinión, relatan una experiencia, es difícil de determinar, etc.

 � Identificación: cómo se identifica o nombra a hombres y mujeres (con dos apellidos, por el 
cargo, diminutivo, etc.).

 �Protagonista: quién protagoniza la noticia, sobre quién recae el peso principal, etc.

 �Participación de mujeres y nombres en la elaboración de artículos: quién firma los artículos 
y en qué secciones.

Los datos obtenidos se representarán mediante gráficas de barras sencillas (ver ficha 2); el 
alumnado elaborará una gráfica por cada ítem analizado de manera que permita visibilizar la 
situación de hombres y mujeres. Cada grupo interpretará las gráficas y extraerá las principales 
conclusiones de la investigación. Por último, se hará una puesta en común y se realizarán pro-
puestas que favorezcan una imagen más igualitaria de hombres y mujeres en la prensa escrita.

286
Pág.

M
A

TEM
Á

TIC
A

S


Ficha

1

yo cuento, tú pintas, ella suma  
 

  MATEMÁTICAS

Periódico:
Fecha:
Sección:
Número total de noticias/imágenes analizadas:

HOMBRES MUJERES

Nº de hombres y mujeres

Secciones donde aparecen

Número de protagonistas

Papel o función

De ellas y de ellos

287
Pág.

M
A

TE
M

Á
TI

C
A

S


Ficha

yo cuento, tú pintas, ella suma      
             MATEMÁTICAS

2

A continuación te ponemos un ejemplo para que representes en gráficas 
de barras los resultados obtenidos:

Haz tus gráficas e interpreta debajo de cada una lo que significa.

De ellas y de ellos

288
Pág.

M
A

TEM
Á

TIC
A

S


A
ct

ividad

ÁreaTEMA

Nivel

yo cuento, tú pintas, ella suma  
 

  MATEMÁTICAS

DESARROLLO

MATERIALES Y RECURSOS

PISTAS METODOLÓGICAS

OBJETIVOS

3

Mujeres matemáticas3

TRATAMIENTO DE LA INFORMACIÓN

Comenzaremos con una lluvia de ideas sobre mujeres matemáticas que conozca el 
alumnado. Es fácil que nombren a muy pocas o ninguna, pues han sido invisibilizadas a pe-
sar de haber realizado relevantes aportaciones a este campo. Para que el alumnado pueda 
ampliar o descubrir las contribuciones de las mujeres a esta ciencia, se les propondrá elabo-
rar un calendario de “Mujeres matemáticas”. 

En primer lugar buscarán individualmente información sobre mujeres matemáticas de 
diferentes épocas históricas. Esta información podrá recogerse utilizando la ficha 1 o cual-
quier otra forma que se considere adecuada, recordando que la información debe ser breve 
y que es importante recoger fechas destacadas en las biografías, así como sus aportaciones 
a las matemáticas. La búsqueda podrá realizarse en la biblioteca del centro, a través de In-
ternet, libros de texto, etc. Luego se pondrán en común los resultados y se seleccionará una 

 �Aula de informática.

 � Información aportada por el alumnado.

 �Ficha Mujeres matemáticas.

 �Lluvia de ideas. 

 � Investigación individual. 

 �Puesta en común. 

 �Trabajo en pequeños grupos. 

 �Exposición del material resultante.

 �Ofrecer modelos de referencia de mujeres matemáticas mediante su visibilización y valo-
ración de sus aportaciones.

 �Desterrar estereotipos de género respecto a la relación entre las mujeres y las matemáticas.

289
Pág.

M
A

TE
M

Á
TI

C
A

S


yo cuento, tú pintas, ella suma      
             MATEMÁTICAS

ALGUNAS IDEAS

DESARROLLO

 �El calendario resultante podrá ser publicado en la página web del centro, en un blog, etc. 
de manera que esté disponible para toda la comunidad educativa.

 �Es importante que el profesorado tenga en cuenta la importancia del trabajo cooperativo 
en esta actividad puesto que el intercambio de información no solo facilitará la labor de los 
diferentes grupos, sino el aprendizaje mutuo.

 �Como ejemplo para enseñar al alumnado se puede utilizar el Calendario 2009 de Astróno-
mas que hicieron historia. Disponible en: http://www.astronomia2009.es/Proyectos_pi-
lares/Ella_es_una_Astronoma/Calendario_2009:_Astronomas_que_hicieron_historia.
html [fecha de acceso: 01/09/2010].

mujer para cada mes, teniendo en cuenta que ese mes debe ser significativo en la vida de 
la mujer seleccionada.

Después se formarán parejas o grupos de 3 ó 4 personas, de manera que a cada grupo le 
corresponda un mes. Recopilarán imágenes, dibujos y fotografías y una breve biografía de la 
mujer. También deberán buscar información sobre otras mujeres matemáticas, de manera que 
puedan incluir efemérides en los días del mes correspondiente. 

En el aula de informática cada grupo maquetará su mes e insertará la información obteni-
da. Podrán utilizarse programas de texto con plantillas para facilitar la elaboración del calenda-
rio o programas específicos de fotografía. Después se unirán los diferentes trabajos de manera 
que tengamos el calendario completo y se realizarán copias para entregar al alumnado. 

Por último cada grupo expondrá su mes y comentará las dificultades encontradas, aspectos 
que hayan encontrado interesantes y los aprendizajes realizados. El profesor o profesora re-
sumirá las diferentes aportaciones que podrán ser incluidas como introducción al calendario.

290
Pág.

M
A

TEM
Á

TIC
A

S


Ficha

1

yo cuento, tú pintas, ella suma  
 

  MATEMÁTICAS

Mujeres matemáticas

Nombre

Fecha de nacimiento/defunción

Fecha/aportaciones a las matemáticas

Aspectos relevantes de su biografía
(incluir fechas)

291
Pág.

M
A

TE
M

Á
TI

C
A

S


