

davalia nº8 CEP NORTE DE TENERIFE

2 3

Edita Centro del Profesorado Norte de Tenerife /// Coordinación: Magaly Beatriz
Afonso Perdomo, Ana Belén Galván Perdomo, Juan Manuel Melgar Jiménez,
Sonia Saavedra Rodríguez, Anselma Isabel Salas López, Lourdes Visser Ortiz,
Cristian García Santana, Victor Manuel García García /// Copyrigth: de los autores y
autoras, Centro del Profesorado Norte de Tenerife /// Autor del diseño de la portada,
edición y maquetación de la revista: Nicolás Antonio Dionis Álvarez ///Autoría de las
fotografías: las cedidas por los autores, autoras y los centros. Las obtenidas de los
sitios web: http://www.freepik.com, http://www.pxfuel.com, http://www.piqsels.com,
http://en.wikipedia.org /// Agradecimientos: A los autores y autoras, colaboradores
y colaboradoras. Al profesorado del ámbito que anima, colabora y muestra su
apoyo. Al profesorado que participa en nuestras convocatorias. /// Para contactar
con la redacción de esta publicación dirigirse a: Centro del Profesorado Norte de
Tenerife. c/ San Agustín, 7. 38410 Los Realejos. Teléfono: 922323561- 922813404.
Email: 38700391@gobiernodecanarias.org /// Web: http://www.cepnortedetenerife.
org /// ISSN 2340-9428 /// Esta publicación no se identifica necesariamente
con las opiniones de los autores/autoras y colaboradores/colaboradoras.

Imagen: macrovector /
https://www.freepik.com/free-vector/tree-with-green-leaves-isolated-white-background_11059040.htm

https://www.freepik.com/free-vector/tree-with-green-leaves-isolated-white-background_11059040.htm

davalia nº8 CEP NORTE DE TENERIFE

4 5
Imagen: Gerd Altmann / https://pixabay.com/illustrations/tree-aesthetic-log-continents-990848/

https://pixabay.com/illustrations/tree-aesthetic-log-continents-990848/

davalia nº8 CEP NORTE DE TENERIFE

6 7

EDITORIAL
En nuestra revista Davalia nº 8 seguimos haciendo énfasis en la importancia que
tiene la educación para el logro de los objetivos de desarrollo sostenible (ODS) de
la agenda 2030, ya que nos otorga las herramientas clave para abordar los ODS
y lograrlos. La educación ha sido y es imprescindible para formar a personas
responsables y capaces de crear conciencia en la sociedad acerca de la necesidad de
cuidar y proteger a nuestro planeta.

En la práctica diaria de los centros educativos, se fomentan los valores y conductas
relacionadas con el cuidado del medio ambiente; los aprendizajes relacionados con
la salud, de especial relevancia en la actualidad como consecuencia de la situación
generada en la sociedad y en los centros educativos como consecuencia de la
pandemia por COVID-19; la cooperación y la solidaridad; la igualdad y la educación
afectivo sexual y de género; la participación con las familias; la interculturalidad y
el conocimiento de los aspectos culturales históricos, económicos y naturales, de
nuestra Comunidad. Todos en consonancia con los 17 Objetivos de Desarrollo
Sostenible.

En la presente edición de nuestra revista les presentamos algunas de las múltiples
prácticas educativas y proyectos realizados por el profesorado en centros públicos
de Canarias.

Nuestro agradecimiento por su implicación y por el trabajo realizado, así como
por la oportunidad de permitirnos compartir sus experiencias. Les animamos a
continuar haciéndolo y hacernos partícipes de ese buen hacer.

”La educación es el arma más poderosa que puedes usar para cambiar el mundo”.
Nelson Mándela

Imagen: https://www.freepik.com/vectors/green

https://www.freepik.com/vectors/green

davalia nº8 CEP NORTE DE TENERIFE

8 9

TÍTULO: “UN CRUCERO CON ESCALAS”
AUTORAS:
M. Carmen Muñoz Pernía (Coordinadora
Proyecto Convivencia Positiva)
M. Dolores Glez. Galván (Coordinadora Red
Huertos Escolares Ecológicos)
Lorena García Afonso (Coordinadora Red
BIBESCAN)
Elsa R. Pérez Pío (Coordinadora Red de
Igualdad y Educacion Afectivo Sexual)

¡La unión hace la fuerza! Ese fue el lema que nos
animó a realizar una actividad común desde to-
das las Redes en las que participa nuestro centro.
Cada una de ellas hace una serie de actividades
concretas, pero también queríamos hacer algo
que uniera a toda la Comunidad educativa.

La Red de Igualdad y Educación Afectivo Sexual
y el Proyecto de Convivencia Positiva llevan a
cabo numerosas actividades para promover y
mejorar la convivencia y la igualdad. Entre ellas,
surgió “La Patrulla del buen trato”. Un grupo de
alumnado ayudante que colabora en los recreos
mejorando la convivencia entre iguales y el clima
del centro.

Nuestra “Patrulla del buen trato” ha cumplido
con diferentes misiones: regalar abrazos en la
hora del recreo, ayudar en el patio de Educación
Infantil, colaborar con el personal de administra-

ción y servicios, elaborar murales y reflexionar
sobre la importancia del “buen trato”, incluso ini-
ciamos el logo de nuestro comité de Igualdad y
Convivencia, pero el parón en la actividad lectiva
en marzo, ha hecho que esa y otras muchas pro-
puestas queden apuntadas en la agenda de próxi-
mas misiones.

Desde la Red de Huertos Escolares Ecológicos se
ha pretendido que el huerto fuera un recurso edu-
cativo útil y práctico, que ayudase a la protección
y el respeto medioambiental, implicando al ma-
yor número de alumnos y alumnas en dicho co-
metido. Desde dicha red se invitó a la reflexión de
las consecuencias, en muchos casos nefastas, que

UN CRUCERO CON
ESCALAS

Imagen: rubylia / https://pixabay.com/photos/boy-harbor-child-summer-travel-2208512/

https://pixabay.com/photos/boy-harbor-child-summer-travel-2208512/

davalia nº8 CEP NORTE DE TENERIFE

10 11

tiene la acción humana sobre el medioambiente.
Por ello, nos pareció que el cuidado de huerto es-
colar ayudaba a despertar en el alumnado el inte-
rés por la naturaleza y el cuidado y preservación
de nuestro entorno natural. En consecuencia con
todo lo expuesto anteriormente, nuestro come-
tido desde el principio, fue poner en marcha el
pequeño huerto escolar con las tareas propias que
esto conlleva: limpieza, deshierbe, cavado, sem-
brado, riego…, pero todo ello ligado a la sosteni-
bilidad ambiental. Gracias a la gran implicación
de muchos niños y niñas, familias, profesorado,
personal de administración y servicios y, por su-
puesto, de nuestro pequeño comité de huerto,
ha sido posible, entre otras acciones, la recogida
de la materia orgánica generada en nuestro cen-
tro para su composta y para alimentar a nuestras
lombrices californianas. Esto ha supuesto una la-
bor importante, de la que estamos enormemente
orgullosos y orgullosas, pues nuestro alumnado
es cada vez más consciente de la importancia que
tiene el reutilizar, reducir y reciclar, dándole una
segunda oportunidad y otro uso, a lo que pensá-
bamos que ya no lo tenía.

Desde BIBESCAN hemos intentado continuar
con el amor por los libros que la Familia Ilusión
(grupo de madres ilusionadas, creativas y dinámi-
cas) han transmitido durante varios años a nues-
tro alumnado. Ellas han sido un pilar fundamen-
tal en este proyecto. Utilizando el espacio de la
biblioteca nos han llenado de poesías, de historias

y de cuentos a través de las sombras chinescas,
que han hecho como por arte de magia, llenarnos
de alegrías y contagiar a la comunidad educativa
del placer de leer.

El disfrute de la lectura ha sido siempre nuestro
objetivo, el intentar colocar a los libros en el lugar
especial que se merecen. A través de la comisión
de biblioteca (formada por alumnado de tercer
ciclo) hemos llevado a cabo todas las acciones
propias de nuestra biblio; préstamos de libros, or-
ganización de la biblioteca, catalogar y registrar
nuevos ejemplares y adornar este espacio para
que aparezca más atractivo y confortable.

Desde Bibescan hemos apostado por el teatro,
obras que ha realizado y representado un grupo
de alumnos y alumnas con mucho cariño y pro-
fesionalidad.

Nuestros cuenta patios, ataviados con sombreros
aludiendo a “Harry Potter” y “Alicia en el país de
las maravillas” y con sus mejores sonrisas acuden
al patio de infantil y primer ciclo para llenar de
historias y aventuras fantásticas las mañanas de

los recreos.

Al mismo tiempo nuestro Bilbiopatio baja ilusio-
nada en sus carritos, esperando que alborotados
y con ganas de devorar los libros se acerquen los
niños y niñas y abracen los carritos.

Dentro de la biblioteca también se ha abierto un
mundo mágico al ajedrez educativo, a esas 64 ca-
sillas con sus fantásticos personajes llenos de his-
torias. A través de la música y el arte educación
infantil y varios cursos se han contagiado de la
belleza y dinamismo que encierra esta disciplina.
Muchas ideas quedaron en el camino por este vi-
rus, un virus que nos ha parado el tiempo, pero
no las ganas de leer, de sumergirnos en miles de
redes, enlaces, aplicaciones que en estos días nos
han acompañado en esta situación tan atípica. Se-
guiremos navegando, seguiremos leyendo, con la
vista en nuevas tierras, en nuevos proyectos.

Las cuatro coordinadoras teníamos una herra-
mienta que podíamos usar para esa actividad que
queríamos desarrollar entre todas “Los cuentos”.
A partir de algo tan potente como son los cuen-
tos se nos ocurrió que podíamos elegir un cuento
cada mes y que todo el Centro participara en una
actividad común. Y así fue como empezó nuestro
viaje.

La primera parada la hicimos en noviembre y
con la lectura de “Arturo y Clementina”, escrito

por Adela Turín, trabajamos la prevención de la
violencia de género, ya que el 25 de este mes se
celebra el Día internacional para la eliminación
de este tipo de violencia. Nuestros niños y niñas
reflexionaron sobre la importancia del respeto, de
la solidaridad, del compañerismo y de los bue-
nos tratos, para finalmente escribirles mensajes a

Arturo y Clementina, unas tortugas con una re-
lación dañina. Los mensajes de aliento a Clemen-
tina y de no apoyo a las actitudes y acciones de
Arturo, siembran en nuestro alumnado la semilla
de la igualdad.

Zarpamos rumbo al 3 de diciembre, donde nos
esperaba “El cazo de Lorenzo” escrito por Isa-
belle Carrier, que nos ayudó a trabajar el Día In-
ternacional de las personas con discapacidad. La
autora recrea la historia de un niño diferente: sus
dificultades, sus cualidades, los obstáculos que
tiene que afrontar. Un cuento metafórico para
hablar de las diferencias a nuestras personitas pe-
queñas.

El CEIP Mencey Bencomo es un Centro prefe-
rente de Motóricos y en nuestro día a día nuestro
compromiso es apoyar a todo el alumnado con-
siguiendo su inclusión en todos los ámbitos. Por
eso, consideramos tan importante concienciar a
todos nuestros niños y niñas y fomentar la empa-
tía siendo uno de los valores imprescindibles en
nuestra vida.

La propuesta de este mes era que tras la lectura
del cuento y hacer una reflexión con el grupo
usar la rutina de pensamiento: PALABRA, IDEA,
FRASE. En Infantil y Primer Ciclo al terminar la
reflexión, llegamos a una conclusión final con una
palabra, una idea y una frase de toda la clase. En
los grupos de Segundo y Tercer ciclo, se les pidió

davalia nº8 CEP NORTE DE TENERIFE

12 13

al alumnado que escribieran una palabra que les
haya llamado la atención, una idea que les haya
provocado, comprometido, que sea significativa
y una frase que les haya ayudado a entender el
cuento. Después hicieron una puesta en común
en pequeño grupo y luego en gran grupo,
eligiendo una palabra para representar a toda la
clase. Con las palabras de los 15 grupos se creó
un mural “Scrabble”, a partir de la palabra central
EMPATÍA.

La mejor forma de ponernos en el lugar de las
otras personas es poniéndonos en sus zapatos,
y esa fue otra actividad que trabajamos durante
este mes. Solicitamos a distintas organizaciones el
préstamo de andadores, sillas de ruedas, muletas,
se hicieron antifaces opacos... y el alumnado pudo
hacer una gymkana donde tenían que superar las
pruebas enfrentándose a las dificultades que les
esperaba en cada parada.

Sin mucha demora, repletas de mucha energía,
continuamos nuestro viaje de historias por el mes
de enero. Una excelente elección, para abrir este
nuevo año fue el cuento “Después de la Lluvia”
de Miguel Cerro. A través de él pudimos trabajar
el valor de la SOLIDARIDAD y la AYUDA, entre

otros valores que también estaban presentes en la
historia (la perseverancia, los prejuicios y el afán
de superación, por ejemplo). Ante la adversidad,
los protagonistas colaboran y hasta el zorro, al

que no dejan participar encuentra cómo mejorar
la vida en el bosque. Estos valores estaban íntima-
mente relacionados con la PAZ y por ello fueron
ejes fundamentales de la actividad que se realizó
en el centro el 30 de enero; una carrera solidaria.
Se trabajó desde las aulas la importancia de una
educación inspirada en una cultura de no violen-
cia y paz que permitiera a nuestro alumnado ad-
quirir conocimientos, actitudes y competencias
que refuercen su desarrollo como ciudadanos y
ciudadanas globales críticos y comprometidos
con sus derechos y con los de otras personas.

Intentando plasmar visualmente todas esas ideas
y sugerencias para tener una mejor convivencia,
realizando un gran puzzle. El alumnado tomaba
una gran pieza en blanco y decorándola añadía
una acción, con la que las personas podrían ha-
cer un mundo más solidario, más humano, más
empático y justo para todas las personas. Los re-
cursos audiovisuales que les propusimos y los pe-
queños debates en clase, fueron inspiradores para
crear un mural fantástico lleno de mucha energía
positiva, fuerza y de buenas acciones y sentimien-
tos que harían de este planeta un mundo mejor.
Un puzzle con mirada de niños y niñas, pero lle-
no de las mejores intenciones que existen.

Levamos anclas para partir hacia febrero, este año
más largo por ser bisiesto. Allí nos esperaba “La
rana de tres ojos” escrito por Olga de Dios, para
proponernos un trabajo de sostenibilidad y coo-

peración. La protagonista de esta historia es una
rana de tres ojos que vive en una charca contami-
nada, que día a día se va llenando de más cosas
impropias de aquel hábitat. Para poder entender
lo que estaba sucediendo más allá de su charca, la
rana salta incansablemente para poder averiguar
el origen de aquel mal. Tanto salta nuestra prota-
gonista, que un día es capaz de descubrir el origen
de la degradación de su ecosistema. Ante la inicial
frustración, la rana decide buscar alianzas y coo-
peración con las que afrontar el reto de cambiar el
rumbo de las cosas.

La propuesta de este mes consistía en preguntar
al alumnado, antes de leer el cuento, si había visto
y, si conocía el significado de las palabras que se
colgaron en la entrada del centro, en el mural de
las tapas, R R R, una semana, y sostenibilidad la
siguiente.

Después de la lectura del cuento se invitó a la re-
flexión a través de diferentes preguntas: ¿Cómo
es el lugar en el que vive la rana?, ¿Qué similitu-
des tiene con nuestro entorno?, ¿Qué objetos de
nuestro entorno podemos reutilizar para no ge-
nerar tantos residuos?

Esta reflexión nos serviría para entablar una con-
versación con el alumnado sobre los recipientes
que traían para el desayuno del recreo. Se confec-
cionó un residuómetro por clase. En este aparecía
un listado del alumnado para que ellos mismos
fueran pintando casillas cada vez que trajeran
uno o ningún residuo para el desayuno del recreo,
con el fin de reutilizar, reciclar y reducir. La con-
secución de un determinado número de puntos o
casillas coloreadas se canjeaba por un premio que
serviría de estímulo o motivación.

Para los grupos de 4º a 6º se pidió un trabajo de
búsqueda de información por grupos y su pos-
terior exposición. Dicho trabajo trataría sobre
la contaminación, el cambio climático, el calen-
tamiento global, la polución, el efecto inverna-
dero... También se propuso buscar información
sobre Greta Thunberg, activista medioambiental
sueca preocupada por el calentamiento global y el
cambio climático.

Los productos solicitados fueron dos. El primero
consistió en la elaboración de un cartel, por cla-

se, con un mensaje o compromiso para mejorar
nuestro entorno. Este cartel lo portarían los pro-
tagonistas del cuento, simulando una hipotética
manifestación, en un mural que elaboró la Patru-
lla del Buen Trato.

El segundo producto solicitado fue la creación
de un jardín de aula con recipientes de yogur que
trajo el alumnado. Estos se convirtieron en mace-
tas que se decoraron con una ranita de tres ojos
pegada en un depresor. En ellas se plantaron rá-
banos, girasoles, perejil…

Y llegamos a la quinta parada de nuestro crucero,
un viaje especial que llenará a nuestro alumna-
do de recursos vitales. El 8 de marzo se celebra
el Día internacional de la mujer para reflexionar
sobre los avances logrados, pedir más cambios y
celebrar la valentía de miles de mujeres que han
jugado un papel decisivo en la historia de sus paí-
ses. “El dragón Zog” Julia Donaldson cuenta una
historia de príncipes, princesas y dragones pero
que rompe con los estereotipos sexistas y abo-
ga porque cada niña y cada niño (y cada dragón
también) luche por conseguir sus metas en el ám-
bito profesional. Igual que la princesa de nuestro
cuento, muchas mujeres a lo largo de la historia,
han destacado por su aportación al mundo de la
cultura, de la ciencia, del deporte... Y las hemos
conocido este mes. Ya que no pudimos concluir
la propuesta en el colegio, por la suspensión de
la actividad lectiva, y decorar los escalones con

davalia nº8 CEP NORTE DE TENERIFE

14 15

cuento en Junio, con el que trabajaremos la im-
portancia de cuidar nuestros océanos, porque
nuestro crucero solo puede seguir avanzando por
un mar limpio de estereotipos, de violencia, por
un mar en el que niños y niñas se desarrollen de
manera integral dando lo mejor de cada uno y
cada una, por un océano donde seamos personas
respetuosas y empáticas con cuanto nos rodea.

CEIP Mencey Bencomo

sus frases y mensajes, como producto final, le
pedimos al alumnado que en casa buscara in-
formación sobre estas heroínas y expusimos sus
trabajos a través del Facebook de nuestro centro.
También teníamos en nuestra Biblioteca la expo-
sición “Miradas” del CEP Norte de Tenerife con
cuentos preciosos, que ya disfrutaremos cuando
se reanuden las clases.

Y llegó abril, en una situación peculiar, en Esta-
do de Alarma por crisis sanitaria, todos y todas
en casa. Las coordinadoras de las Redes nos pre-
guntamos si proponíamos una nueva parada en
nuestro viaje, y como los cuentos y los libros nos
llevan a cualquier lugar desde casa, la respues-
ta era clara… ¡Abróchense los cinturones que…
continuamos el viaje! La fuerte marejada nos hizo
reconducir nuestro barco, cambiar algunos deta-
lles ya que este mes la propuesta debía adaptar-
se para que fuese trabajada en casa por nuestro
alumnado con ayuda de sus familias.

Abril es el mes por excelencia de los cuentos y los
libros, ya que el 23 de este mes, se celebra el Día
internacional del libro, con el objetivo de fomen-
tar la lectura, la industria editorial y la protección
de la propiedad intelectual por medio del derecho
de autor. “La gran fábrica de las palabras”, de
Agnès de Lestrade y Valeria Docampo, es un pre-
cioso álbum ilustrado que nos presenta un país en
el que las palabras cuestan dinero, por lo que sólo

los más ricos pueden hablar mientras que el resto
permanece en silencio o bien se conforma con las
palabras que encuentran por ahí tiradas. Les pro-
pusimos a nuestro alumnado que pensase cuál es
su palabra favorita y que elaborara un marcapá-
ginas en el que apareciese esa palabra para inter-
cambiarlo en el centro cuando volvamos al cole.
A partir de esta palabra favorita los niños y niñas

pueden inventar un relato, hacer familias de pala-
bras, buscarla en otros idiomas o en LSE (lengua
de signos española).

Nuestro barco continuaba surcando los mares,
con grandes olas por la difícil situación que esta-
mos atravesando, pero con algunos momentos de
paz y tranquilidad que encontramos en los bue-
nos ratos en familia o en una llamada a nuestros
seres queridos. Y timoneando estos días malos
llegó el 2 de mayo, Día Mundial contra el acoso
escolar, el objetivo de este día es concienciar sobre
este problema que afecta a miles de escolares en
todo el mundo.

“Orejas de mariposa” de Luisa Aguilar y André
Neves, es uno de nuestros cuentos favoritos. Nos
acerca a un mundo infantil en el que tener las
orejas grandes, el pelo rebelde, ser alto o bajo,
flaco o gordo... puede ser causa de burla entre
los niños y niñas. Eso es lo que le sucede a Mara,
protagonista de esta historia, que tendrá que
aprender a hacerse fuerte para ser ella misma.

Hemos elegido este cuento por su visión positiva
y por cómo la protagonista hace frente y resuelve
los conflictos con sus iguales, gracias también
al apoyo de un adulto. En este cuento aparecen
acosadores, acosada y un adulto que apoya y da
respuestas a las necesidades de Mara, niña que
sufre las burlas de sus iguales. Este maravilloso
relato nos permitirá reflexionar sobre estos tres

personajes, que en la vida real son “personitas”
que sufren, que no hallan respuestas y que,
en ocasiones, deciden que su vida así no tiene
sentido. La OMS, alertaba en octubre de 2019,
que en nuestro país se suicidan 200 menores al
año por acoso escolar. La UNESCO señala que el
acoso escolar es un problema que afecta a uno de
cada tres menores en el mundo.

El producto final de este extraño mes, con subidas
y bajas en altamar, fue el trabajo realizado con el
rap “Se buscan valientes” de “El Langui”. Se ela-
boró un videoclip con fotos de nuestro alumnado
portando las frases del rap. Individualmente, hi-
cieron el cartel en casa para en equipo lograr un
producto final común de todo el centro. Así como
en el acoso escolar, aunando esfuerzos podremos
crear escuelas donde reine el “buen trato”.

El crucero continúa su viaje, somos muchos y
muchas los que remamos en la misma dirección,
tenemos brújulas que nos ayudan a no perder el
rumbo y aunque haya mar de fondo, llegará un

Imagen: katemangostar /
https://www.freepik.com/free-W/cruise-icon-set_1294535.htm

https://www.freepik.com/vectors/people'>People vector created by brgfx - www.freepik.com

https://www.freepik.com/free-vector/cruise-icon-set_1294535.htm
http://www.freepik.com

davalia nº8 CEP NORTE DE TENERIFE

16 17

LA CONVIVENCIA POSITIVA
COMO ESTRUCTURA
FIRME EN LA NUEVA

NORMALIDAD
EDUCATIVA...

TÍTULO: “LA CONVIVENCIA POSITIVA
COMO ESTRUCTURA FIRME EN LA
NUEVA NORMALIDAD EDUCATIVA:
RECOGIENDO LOS FRUTOS”
AUTORA: María Daisy Rodríguez Ramos

Hace 12 años que comenzamos a romper los mu-
ros del colegio, no los muros físicos, aunque tam-
bién alguno ha caído debido a alguna tormenta,
sino los muros relacionales. Esas barreras que de
forma natural ponemos con las familias para que
tengan claros los límites, para que no se llenen
de confianza, para que nos perciban como pro-
fesionales… Esas barreras invisibles que muchas
veces hacen tanto daño y que en algunas ocasio-
nes esconden otras motivaciones diferentes a las
que verbalizamos. Y empezamos por intentar que
las familias se acercaran al centro, que vinieran
cuando se les llamaba, que participaran en lo que

se les requería, que estuvieran ahí apostando con
firmeza por la escuela donde estudiaban sus hijos
e hijas. En las propuestas de mejora de cada fin
de curso siempre se repetía “que las familias par-
ticipen más” pero nunca lográbamos acercarlas
como queríamos.

Empezamos a reflexionar acerca de los motivos

de este hecho y se sacaron muchas conclusiones,
todas ellas interesantes, pero algunas algo hirien-
tes. ¿Estaremos logrando con nuestra comunica-
ción el efecto contrario? ¿Qué existe en el centro
para que las familias se acerquen?

Las asambleas de familias de principio de curso
eran una ocasión fantástica para dejarnos ver, que
nos observaran y nos preguntaran, sin embargo
solo los reuníamos para darles un listado de nor-
mas: no se pueden traer juguetes al colegio, tie-
nen que revisar todos los días las mochilas, tienen
que asegurarse de que hagan la tarea, tienen que
estar pendientes a que los desayunos que man-
den sean equilibrados, tienen que leer con ellos y
ellas todos los días, no pueden llegar tarde, tienen
que ser puntuales en su recogida... Una lluvia de
“noes” y “tienen” que pesaban tanto y con los que
en muchas ocasiones no daban la talla, que a mu-

chos de ellos y ellas nunca más los volvíamos a
ver. Decidimos cambiar esas asambleas, informa-
ciones generales necesarias para el buen funcio-
namiento del centro y luego pequeñas reuniones
en las aulas de sus hijos e hijas con el tutor o tu-
tora que le hubiese tocado. Tuvo un buen efecto,
pero todavía estábamos lejos de lo que quería-
mos. Entonces comenzamos a convocarlos para

Imagen: https://www.freepik.com/photos/school

https://www.freepik.com/photos/school

davalia nº8 CEP NORTE DE TENERIFE

18 19

pasar media mañana en el cole junto a sus hijos
e hijas. Compartiendo aula, con el tutor o tutora
del grupo, trabajando codo con codo familias y
alumnado. ¡Qué felicidad en las caras de los niños
y las niñas cuando sus familiares se sentaban al
lado suyo y hacían lo mismo! ¡Qué felicidad en
las caras de las familias cuando compartían con
sus hijos e hijas, cuando los veían trabajar y re-
lacionarse! Actividades divertidas y también co-
tidianas para el alumnado, que consiguieron ser
un éxito de participación. Compartir el desayuno
ese día también fue un gran avance, un momen-
to de convivencia potente que logró crear lazos,
generar puentes, alisar arrugas, aclarar dudas,
preguntar curiosidades, sonreír, hablar, observar,
conocernos mejor. En definitiva, confiar.

Paralelamente nos planteábamos un cambio me-
todológico que fraguó en Situaciones de Apren-
dizaje anuales por niveles y fijas (nuestros pro-
yectos), de modo que el alumnado que recorriera
la Primaria en nuestro centro pasaría por todos
los proyectos: ONG de animales, restaurante, em-
presa, musical, festival de cine y radio escolar y
tendría una formación competencial equilibrada,

importante, de calidad y anclada en la realidad.
Dimos pequeños pasos que se convirtieron en
grandes conquistas, de tal forma que ahora son
un eje estructurador de nuestra práctica docente.
Cada curso nos los planteamos, los reajustamos a
las nuevas realidades del momento: pilotaje brú-
jula, grupos mixtos… y siempre consiguen re-
surgir y consolidarse. Se han convertido en una
franja horaria semanal creativa no solo para el
alumnado sino para el profesorado, ese momento
donde puede ser más libre, probar cosas, intentar
algo que nunca ha hecho, apoyarse en el compi
con el que hace docencia compartida… En defi-
nitiva, confiar.

Al segundo curso de empezar nuestros proyectos
nos dimos cuenta de que ofrecían unas posibili-
dades enormes no sólo de trabajo sino de apren-
dizaje para el alumnado, por lo que comenzamos
a solicitar ayuda puntual a algunas familias. Em-
pezaron a colaborar en casa con cuestiones de
costura, marquetería, recetas… Hasta el curso
pasado cada proyecto tenía en algún momento
del curso la necesidad de que las familias partici-
paran y lo hacían. En la mayoría de los proyectos
venían al centro, a veces dentro del aula ayudando
al alumnado, a veces en otras aulas realizando tra-
bajos distintos a los del alumnado, pero comple-
mentarios. En esas mañanas donde las familias se
gestionaban solas, se dedicaban a mejorar la pro-
puesta inicial que los llevó allí, preguntaban por
cuestiones que les preocupaban, veían a sus hijos
e hijas enfrentarse o rehuir ciertas tareas, enfa-
darse si no le salía algo bien, no dejar de hablar
en ningún momento, estar siempre en silencio, o
despistarse continuamente. Estaban viviendo una
oportunidad única que antes no tenían, ser testi-
gos de la vida dentro del cole un día cualquiera.
Aprovechábamos para invitarlos a café, al café de
media mañana que llevaba asociado conversacio-
nes informales, complicidades no buscadas. En
definitiva, confiar.

Y así, poco a poco empezaron a acercarse tam-
bién para preguntar. Antes preguntaban a otras
familias y se pasaban la voz, la noticia, el enfado y
cuando el asunto llegaba al colegio ya era un gran
conflicto, lleno de malas interpretaciones, falta de
información y rumores. Hasta el curso pasado,
entraban hasta secretaría para preguntar sus du-
das o llamaban por teléfono a lo largo de la maña-

na, escuchándoles muchas veces la frase “prefie-
ro venir/llamar y preguntarles antes de creerme
todo lo que dicen”. Y fue en ese punto donde
entendimos que las familias tenían que tener la
libertad de preguntar, a veces en los momentos
no deseables, a veces con formas emocionalmente
desbordadas, muchas veces quitándonos tiempo
para hacer otras tareas… Pero todos esos a veces,
fueron construyendo una red de tranquilidad, se-
guridad y empatía que ha cambiado por completo
la relación de las familias de nuestro centro edu-
cativo con el claustro. En definitiva, confiar.

Una relación de doble dirección que se retroali-
menta, cuanto más se acercan las familias más se
acerca el Claustro y viceversa. Cada curso cuando
se incorpora un nuevo miembro del Claustro, lo
primero que se le informa además de dónde se
encuentra el baño y la sala del café, es que somos
uno de los centros que apuesta por la Convivencia
positiva y que eso significa que cuidamos y nos
cuidamos. Cuidamos las formas de acercarnos
al alumnado y a las familias y que si éstas no lo
hacen de la misma forma al principio es porque
están en proceso de aprendizaje, porque no han
terminado la formación como nosotros, pero
que según van escuchándonos y sintiéndonos, no
tardan en mejorar. Nos cuidamos para estar sa-
neados, preguntando todas las dudas, apoyándo-
nos en compañeros y compañeras que nos echan
una mano, reflexionando sobre nuestra práctica
docente, buscando soluciones a los problemas,
comunicando todo aquello que nos parezca que
está mal o se puede mejorar, proponiendo nuevas
ideas, nuevos retos, apuntándonos a todo aquello
que nos haga sentir felices en nuestro puesto de
trabajo. En definitiva, confiar.

Hasta el curso pasado por tanto, las familias te-
nían una libertad en el centro quizás inusual,
quizás demasiada, quizás al límite de lo ideal,
pero formábamos un equipo, que a pesar de ser
mejorable, era bastante equilibrado, con un gran
potencial y con mucha actividad. Y de repente
todo nuestro trabajo se venía al traste, veíamos
según íbamos leyendo los protocolos de actua-
ción para hacer frente a la crisis sanitaria oca-
sionada por la COVID-19, los documentos de
medidas de protección frente a la COVID-19 en
los centros educativos y los planes de contingen-
cia, que todo aquello que habíamos construido

se nos desmoronaba. Según aprendíamos nuevas
normas, sentíamos como bloques de hormigón
se iban superponiendo para volver a levantar los
muros relacionales. Una gran cantidad de dudas
y de incertidumbre nos perseguían, no sólo cómo
vamos a dar clase, cómo vamos a protegernos y
a proteger al alumnado, sino cómo vamos a rela-
cionarnos con las familias. Todas las noticias que
nos llegaban por la prensa y por las redes socia-
les eran totalmente desalentadoras. Y así los pri-
meros días del mes de septiembre en medio de
contar mesas y sillas, poner cintas para inhabilitar
lavabos, wc, sillones… debíamos comunicarnos
con las familias y explicarles la nueva normalidad
educativa. Decidimos reunirnos presencialmente
por tutorías y aunque fueron reuniones sin dul-
ces, sin café, sin bromas, conseguimos restablecer
el puente de la confianza. Explicamos claramente
que esta etapa que comenzábamos era diferente,
no podrían entrar a secretaría como antes, de he-
cho a sus hijos e hijas debían dejarlos en la puerta
de entrada y recogerlo en el mismo sitio, si que-
rían dar un recado a un/a docente tendría que ser
sin verlo, perdiendo la comunicación toda es par-
te de cercanía. Tenían que confiar.

Imagen: user18526052 / https://www.freepik.com/photos/people

https://www.freepik.com/photos/people

davalia nº8 CEP NORTE DE TENERIFE

20 21

Y esta vez confiar a ciegas, sin poder observarnos
ni seguir con sus miradas todos nuestros movi-
mientos. Tendrían que confiar y dudábamos que
fuese posible dadas las circunstancias. Compra-
mos un móvil para el colegio y lo pusimos a dis-
posición de las familias, para esos recados que
daban a primera hora de la mañana, para esas du-
das que querían solventar en secretaría, para esas
preguntas que no se atrevían a hacer delante de
otras familias. Y confiaron.

El equipo directivo modificó sus deberes y creó
otros adaptados a las nuevas normas, disponien-
do del tiempo diario para salir a la puerta a recibir
al alumnado, lo que ha generado una oportuni-
dad fantástica y bien aprovechada de consultar
dudas, contar intimidades, preguntar, observar-
nos… También contesta al whatsapp como otra
de sus funciones, reenvía recados, justificaciones,
peticiones, solicitudes de cita… a los/as docentes
que corresponda. En definitiva, gestiona la con-
fianza.

A pesar de la situación, de las restricciones, de las
nuevas normas, de las mascarillas que dificultan

las relaciones personales, se ha
conseguido que no existan con-
flictos dignos de mencionar, que
toda la comunidad educativa se
sienta protegida y todo lo segura
que se puede estar en esta situa-
ción, que se siga apostando por
los proyectos, apuntándonos a las
redes de innovación metodológi-
ca, que estemos pilotando brújula,
que tengamos alegría, que se es-
cuche reír al alumnado, cantar el

cumpleaños feliz, que se haya ganado en pacien-
cia, que se escuche continuamente desde el otro
lado de la acera donde recogemos al alumnado
“gracias”. En definitiva, funcionamos así gracias
a la confianza.

¿Hemos creado esa confianza con las puertas del
centro cerradas? No, hemos puesto en práctica
las estrategias necesarias para generar confianza,
tirar los muros y abrir las puertas, ahora mismo
da igual que las cerremos y levantemos de nuevo
los muros, porque el camino está hecho. Lo im-
portante es que, a pesar de todo, las estrategias
de convivencia positiva utilizadas en tantas áreas,
en tantos momentos y siendo un eje del proyec-
to educativo del centro han conseguido que en el
momento sanitario actual nos sigamos sintiendo
cerca, sigan confiando y por tanto participen en la
comunidad. El camino es largo, lleno de dificul-
tades, de frustraciones, de trabajo, pero llega un
momento que se modifica, que cambia y evolu-
ciona hasta tal punto que en este momento poda-
mos decir con seguridad que estamos recogien-
do los frutos.

CEIP Juan Cruz Ruíz

Imagen: rawpixel.com / https://www.freepik.es/vectores/fondo

Imagen de nizovatina / https://www.freepik.com/vectors/kids

Imagen de pch.vector / https://www.freepik.com/vectors/flower

https://www.freepik.es/vectores/fondo
https://www.freepik.com/vectors/kids
https://www.freepik.com/vectors/flower

davalia nº8 CEP NORTE DE TENERIFE

22 23

FINADOS 2020

Imagen: zahara / https://pixabay.com/photos/la-gomera-valle-gran-rey-4002981/

TÍTULO: “FINADOS 2020”
AUTORA: Jesica Fortes Regalado

RESUMEN

Este artículo tiene como objetivo principal evi-
denciar la importancia del léxico canario como
una de las señas de identidad de la variante lin-
güística canaria y su fragilidad en la era de la glo-
balización. Atendiendo a esto último, una situa-
ción de aprendizaje contextualizada en el Día de
los Finados servirá de excusa para que el alumna-
do de Educación Secundaria Obligatoria y Bachi-
llerato conozca, valore y aprecie su léxico regio-
nal, en este caso, el léxico canario relacionado con
la vida agraria, un patrimonio cultural intangible,
cuyo uso oral se encuentra en riesgo de desapa-
recer.

Palabras clave: contenidos ca-
narios, lexicología, educación
secundaria.

1. INTRODUCCIÓN

La finalidad de este artículo
es aportar un granito de are-
na en la divulgación de nues-
tra identidad, no solo el léxico
propio del dialecto canario
sino también las tradiciones
culturales. En primer lugar, se
presenta, en la justificación,
las principales motivaciones
para realizar esta situación
de aprendizaje. Seguidamen-
te, se recogen los fundamentos teóricos y legales
que la validan para, posteriormente, explicar el
desarrollo de la experiencia – contextualización,
objetivos de etapa, descripción de los elementos
curriculares, estrategias metodológicas y relación
de actividades acompañadas de evidencias. Acto
seguido, se realiza la valoración y la conclusión de
la situación de aprendizaje teniendo en cuenta los
cuestionarios de evaluación realizados al profeso-
rado y al alumnado implicados y, finalmente, se
enumeran las fuentes consultadas antes, durante
y después del proceso.

JUSTIFICACIÓN PEDAGÓGICA

Muchos términos que estaban enraizados en la
vida cotidiana de los habitantes del noroeste de
Tenerife (Buenavista del Norte) se están susti-
tuyendo por nuevas palabras, bien porque están
utilizando otras realidades léxicas más modernas,
o bien porque emplean otros términos que han
conocido a través de los medios de comunicación
(televisión, radio, Internet). Además, las genera-
ciones más jóvenes, aun siendo conscientes de la
existencia de estos términos vernáculos, no los
utilizan en su vocabulario diario, lo que pone de
manifiesto la necesidad de proteger este patrimo-
nio cultural inmaterial para evitar que se diluya
en el tiempo. Este, tal y como afirma la UNES-
CO, es “un importante factor del mantenimien-
to de la diversidad cultural frente a la creciente

globalización. La comprensión
del patrimonio inmaterial de
diferentes comunidades con-
tribuye al diálogo entre cultu-
ras y promueve el respeto hacia
otros modos de vida” (UNES-
CO, s.f.).

La pérdida de la identidad cul-
tural es uno de los hándicaps
que presenta la globalización.
Si se pierden los rasgos dis-
tintivos que nos definen como
individuos, a su vez, perdemos
nuestra diversidad global, en
este caso, lingüística. Según
Fortes (2007), la pérdida del
léxico agrario en las generacio-
nes más jóvenes es un hecho

indiscutible, ya que de las 142 voces selecciona-
das para su estudio el 35% son desconocidas por
parte de las personas menores de 20 años, el 42%
están en desuso y el 23% son populares. Estas
convergencias o diferencias entre las hablas de
ambas generaciones también han sido ratificadas
en otras zonas de la isla, como se recoge en la tesis
Estudio comparativo entre las hablas de dos nive-
les generacionales extremos en el Valle de Güímar
(2002) de Antonio Jesús Sosa Alonso.

Es un hecho que la globalización y la tecnología
van de la mano. Los avances informáticos unen a
las personas, a las sociedades y a las culturas. Ac-
tualmente, en los países desarrollados, los teléfo-

https://pixabay.com/photos/la-gomera-valle-gran-rey-4002981/
https://pixabay.com/photos/la-gomera-valle-gran-rey-4002981/

davalia nº8 CEP NORTE DE TENERIFE

24 25

nos inteligentes, por ejemplo, son una extensión
más de nuestro cuerpo, podemos comunicarnos
con personas residentes en cualquier lugar del
mundo con un solo clic y, para hacerlo de forma
eficaz, empleamos la internalización de la lengua,
es decir, elegimos las palabras según su uso predo-
minante. Por tanto, nuevamente se constata que el
léxico canario, y en concreto el relacionado con la
vida agraria, que forma parte de nuestras señas de
identidad, tenderá a desaparecer de la lengua oral.

Es indudable que no podemos evitar la evolución
derivada, en gran parte, de la globalización; pero
sí que podemos mantener y divulgar nuestros ras-
gos de identidad regionales desde los centros edu-
cativos. A este respecto, la Constitución Española
recoge este deber y derecho:

Los poderes públicos garantizarán la conservación y
promoverán el enriquecimiento del patrimonio históri-
co, cultural y artístico de los pueblos de España y de los
bienes que lo integran, cualquiera que sea su régimen
jurídico y su titularidad. La ley penal sancionará los
atentados contra este patrimonio (art.46 CE).

Asimismo, este interés por proteger el léxico que
está en vías de desaparecer se recoge en el artículo
106 de la Ley 11/2019, de 25 de abril, de Patrimo-
nio Cultural de Canarias:

Tendrán la consideración de patrimonio cultural inma-
terial los usos, representaciones, expresiones, conoci-
mientos y técnicas que las comunidades, los grupos y,
en algunos casos, los individuos reconozcan como parte
integrante de su patrimonio cultural y, en particular, a
título meramente enunciativo, los siguientes: Las tradi-
ciones y expresiones orales, incluidas las modalidades
y particularidades lingüísticas del español de Canarias,
la terminología y grafismos de origen aborigen, el sil-
bo gomero y otras manifestaciones del lenguaje silbado,
refranes, poemas, décimas, leyendas, así como sus for-
mas de expresión y transmisión […]” (Ley 11, 2019, pp.
61319).

Es, por ello, que en este artículo compartimos una
experiencia de clase diseñada para sensibilizar a
toda la comunidad educativa (profesorado, alum-
nado y familias) sobre la importancia de identi-
ficar y salvaguardar la riqueza léxica que forma
parte de nuestro patrimonio inmaterial, el cual
no debe ser olvidado. De esta forma, además, se
contribuye a la inserción de los contenidos cana-
rios en las aulas, tal y como vienen indicando las
leyes educativas más recientes (Ley Orgánica de
Educación y Ley Orgánica para la Mejora de la

Calidad Educativa).

Ortega (2019) resalta la riqueza del dialecto cana-
rio tanto en su fondo léxico como en expresiones
y asegura que “el 98% del vocabulario de un cana-
rio medio es totalmente castellano. El 2% restante
responde a esos 'canarismos' tan peculiares que,
aunque en porcentaje sean muy pequeños, salen
a relucir en casi cualquier conversación cotidiana
de un canario” (La Información, s.f.).

Para lograr los objetivos propuestos, en primer
lugar, realizaremos una revisión teórica sobre el
marco legislativo que vertebra la enseñanza de
contenidos culturales a nivel autonómico.

3. MARCO TEÓRICO Y LEGISLATIVO

En este apartado recogeremos los argumentos y
razones que validan nuestra situación de aprendi-
zaje tanto desde el punto de vista académico-so-
cial como del punto de vista legal.

En España, el proceso de descentralización en
materia educativa comenzó después de ser pro-
mulgada la Constitución de 1978. Las primeras
transferencias educativas del Estado a las Comu-
nidades Autónomas comienzan en 1981 con el fin
de atender a las peculiaridades de cada región y
se terminan de ejecutar en el conjunto del Estado
en el año 2000 (Vlex, s.f.). Por tanto, tendremos
en cuenta tanto la Ley Orgánica de Educación
(en adelante LOE) de 2006 como la Ley Orgá-
nica para la Mejora de la Calidad Educativa (en
adelante LOMCE) de 2013, obviando otras leyes
orgánicas no aportan información sustanciosa a
nuestro propósito.

En el artículo 11 del Real Decreto 1105/2014, de
26 de diciembre, por el que se establece el currí-
culo básico de la Educación Secundaria Obligato-
ria y del Bachillerato se mencionan tres objetivos
relacionados con la situación de aprendizaje que
presentaremos en este artículo:

h) Comprender y expresar con corrección, oralmente y
por escrito, en la lengua castellana y, si la hubiere, en la
lengua cooficial de la Comunidad Autónoma, textos y
mensajes complejos, e iniciarse en el conocimiento, la
lectura y el estudio de la literatura.
j) Conocer, valorar y respetar los aspectos básicos de la
cultura y la historia propias y de los demás, así como el
patrimonio artístico y cultural.

l) Apreciar la creación artística y comprender el lengua-
je de las distintas manifestaciones artísticas, utilizando
diversos medios de expresión y representación (Real
Decreto 1105, 2014, p. 177).

Asimismo, el Decreto 315/2015, de 28 de agosto,
por el que se establece la ordenación en esta etapa
en la Comunidad Autónoma de Canarias, especi-
fica que el currículo de esta región contribuirá a
que el alumnado sepa apreciar, conocer y respetar
aquellos aspectos culturales, históricos, geográfi-
cos, naturales, sociales y lingüísticos más impor-
tantes de su Comunidad Autónoma. En la misma
línea, se persigue que estos valoren su entorno
más cercano, según lo requieran las diferentes
materias, valorando las posibilidades de acción
para su conservación. Además, uno de los fines
del currículo de Canarias es “el fomento de acti-
tudes responsables de acción y cuidado del medio
natural, social y cultural” (Decreto 315, 2015, p.
25305).

Llegados a este punto, es necesario adentrarse en
el currículo de las materias y los niveles en los que
se desarrolló esta experiencia didáctica, sin olvi-
dar el contexto. Según los constructivistas Jean
Piaget (1896-1980) y Lev Vigotsky (1896-1934),
trabajar sobre un contexto cercano facilita que
el estudiantado entre en contacto directo con su
realidad más inmediata y esta dote de significado
los saberes adquiridos en el aula. Sus perspectivas
remarcan la importancia de las ideas previas y de
los esquemas de conocimiento sobre la percep-
ción de la realidad. De conformidad con lo ex-
puesto anteriormente, el centro educativo se con-
vierte en un agente cultural activo que abre sus
puertas al entorno en el que se ubica y en que se
interrelacionan las familias, los medios de comu-
nicación, las instituciones, etc.

4. CONTEXTUALIZACIÓN

Esta situación de aprendizaje (en adelante SA) se
llevó a cabo en el IES Ofra (Distrito Ofra-Costa
Sur, Santa Cruz de Tenerife) gracias a la partici-
pación del alumnado, del profesorado del centro
educativo y de los mayores del barrio.

La experiencia se realizó dentro del aula, en los
recreos y en horas extraescolares y el producto
final se difundió a toda la comunidad educativa

gracias a la web del centro1, la red social Facebook
y el periódico digital escolar del instituto. Este
proyecto se fraguó durante la primera quincena
de octubre, el día 19 se presentó en la CCP y, acto
seguido, al alumnado. A partir de este momento,
todos los agentes implicados se pusieron manos a
la obra para conseguir los objetivos propuestos y,
así, ser partícipes del producto final: un vídeo-do-
cumental sobre el Día de los Finados que salió a
luz el lunes 2 de noviembre.

5. OBJETIVOS DE ETAPA

Dentro de los objetivos de Educación Secundaria
Obligatoria se encuentra el siguiente:

“(…) comprender y expresar con corrección, oralmente
y por escrito, textos y mensajes complejos para lograr
una comunicación efectiva que posibilite al alumnado
seguir aprendiendo y participar plenamente en diver-
sidad de contextos de la vida, así como iniciarse en el
conocimiento, la lectura y el estudio de la literatura,
todo ello orientado a la actividad creadora” (Decreto 83,
2016, p. 17927).

Asimismo, al finalizar Bachillerato, el alumnado
debe dominar, tanto en su expresión oral como
escrita, la lengua castellana y, en su caso, la lengua
cooficial de su Comunidad Autónoma, así como
afianzar el espíritu emprendedor con actitudes
de creatividad, flexibilidad, iniciativa, trabajo en
equipo, confianza en uno mismo y sentido crítico
(Decreto 83, 2016).

Los alumnos y alumnas desarrollaron estas habi-
lidades y destrezas, ya que leyeron y comprendie-
ron textos literarios de la tradición oral (romances
y cantares) extraídos de dos obras de investiga-
ción y divulgación: Estampas etnográficas de Teno
Alto (1987) de Manuel J. Lorenzo Perera y Apro-
ximación al léxico agrario en el noroeste de Tene-
rife (Buenavista del Norte) (2007) de Jesica Fortes
Regalado. Además, hicieron un trabajo de campo
(entrevistas a vecinas de avanzada edad del ba-
rrio) para recoger información sobre el Día de
los Finados y crearon textos líricos y dramáticos
propios, tanto de forma individual como colecti-
va, que versaban sobre la información recabada;
incorporando, a su vez, léxico relacionado con
la agricultura2 que ya había sido estudiado en el
aula. A esto se le suma la elaboración de carteles
promocionales y actividades interactivas que ver-
saban sobre dicha temática.

davalia nº8 CEP NORTE DE TENERIFE

26 27

ostenta el rol de activo y el receptor, de pasivo;
mientras que la interacción establece una relación
activa constante entre los interlocutores implica-
dos” (p.18). A través de su estudio, llega a la con-
clusión de que “la interacción es una de las destre-
zas menos practicadas dentro del aula, hecho que
denota una contradicción palpable entre la teoría
(currículo) y la práctica (ejercicio docente) en el
aula” (Plasencia, 2020, p. 19). Por este motivo, la
producción, y en especial la interacción, se ma-
nifiestan imprescindibles dentro del aula en cual-
quier fase del proceso de enseñanza-aprendizaje.

En el desarrollo de esta SA el educando no se li-
mitó a intervenir de manera puntual, sino que
mantuvo un rol activo. La interacción entre do-
cente-alumno/a o entre iguales fue constante y
equilibrada con el fin de activar el aprendizaje
colaborativo y social, favoreciendo así el clima
de aprendizaje.

Primeramente, se realizó una actividad para co-
nocer el punto de partida (diagnóstico inicial) a
través de una introducción de la temática central
(Día de los Difuntos) con preguntas abiertas que
guiaron la conversación informal. Dichas pregun-
tas estaban relacionadas con la información por
aprender: la tradición de los finados en Canarias.
Durante este tiempo, se anotó en la pizarra las
ideas aportadas por el alumnado acerca del tema
y, al final de la conversación, se destacó la infor-
mación recabada más pertinente y se señalaron
las concepciones erróneas. Acto seguido, se pre-
sentaron los objetivos: actividades de aprendizaje
que ayudaron a desarrollar los criterios de eva-
luación seleccionados y sus estándares de apren-
dizajes evaluables correspondientes que, junto a
los contenidos, contribuyeron al desarrollo de las
competencias clave. Se cerró la sesión con la lec-
tura de la noticia “Teatro, música y danza”3, publi-
cada en el periódico digital IES Ofra en la que se
describe y se muestra en imágenes el producto fi-
nal realizado, en el curso 2019-2020, para festejar
el Día de los Difuntos. Esta lectura fue una buena

Indudablemente, esta SA sigue la línea pedagógi-
ca de la Red Canaria de Centros Educativos para
la Innovación y Calidad del Aprendizaje Soste-
nible (RED CANARIA-InnovAS), puesto que las
actividades realizadas están estrechamente vin-
culadas con tres de sus ejes. Por un lado, se tra-
bajó la competencia lingüística desde sus cuatro
perspectivas – la oralidad, la competencia lectora,
escritora e informacional – teniendo en cuenta el
conocimiento y el respeto por la diversidad lin-
güística canaria como seña de nuestro acervo cul-
tural, objetivo principal del eje de Comunicación
Lingüística, Bibliotecas y Radios escolares. Por
otro lado, se difundió el conocimiento y el res-
peto de los aspectos culturales y lingüísticos de
nuestra comunidad autónoma, por consiguiente,
se vincula con el eje de Patrimonio Social, Cultu-
ral e Histórico canario. Finalmente, gracias a la
colaboración con los familiares y residentes del
barrio, se ayudó a mejorar la competencia comu-
nicativa, contribuyendo al eje Familia y Participa-
ción Educativa.

6. RELACIÓN DE CRITERIOS DE EVALUA-
CIÓN, COMPETENCIAS CLAVE, CONTE-
NIDOS Y ESTÁNDARES DE APRENDIZAJE
EVALUABLES

La presente SA desembocó en un proyecto inter-
disciplinar donde profesorado de distintas espe-
cialidades tomaron parte. A través del siguiente
código QR se redirige al
lector a un archivo anexo
en el que se pormenorizan
los elementos curriculares
(criterios de evaluación,
las competencias clave, los
contenidos y los estánda-
res de aprendizaje evalua-
bles de cada materia im-
plicada) que sustentan la base este proyecto.

7. METODOLOGÍA (ESTRATEGIAS Y RELA-
CIÓN ACTIVIDADES)	
 	 		
Dentro del currículo de Secundaria se puede ob-
servar la importancia de desarrollar las destre-
zas de expresión oral e interacción oral. Según
Plasencia (2020), “la destreza de expresión oral
es una actividad activo-pasiva, donde el emisor

estrategia motivadora.

En las sesiones siguientes, se utilizó la estrate-
gia de indagación. El alumnado investigó sobre
la tradición de los Finados o Finaos en Canarias,
fiesta popular que celebra la víspera de Todos los
Santos en la noche del 31 de octubre, cuyo ob-
jetivo fundamental es recordar y rendir homena-
je a nuestros fallecidos. Esta celebración se está
perdiendo en muchos rincones de nuestras islas
debido, en gran parte, a la influencia anglosajona
de Halloween. Por tanto, la globalización no solo
debilita nuestro léxico regional como se citó al
comienzo de este artículo, sino también nuestras

tradiciones.
De ahí, el interés de promover y
divulgar este tipo de contenidos
desde el ámbito educativo. Se des-
tacó la comida típica (castañas, hi-
gos pasados, almendras, anís, vino
de aguapata o nueces), la petición
¿hay santos? o ¿pan por Dios? to-
cando las puertas de las casas, la
reunión familiar para recordar a
sus difuntos encabezada por la
matriarca, los ranchos de las áni-
mas tocando y cantando por las
calles…

Tras la investigación, llegó la hora
de la creatividad y, para ello, el profesorado impli-
cado dotó al alumnado de herramientas (también
conocidas como píldoras formativas) para que
pudieran aprender por sí mismos (estrategia de
aprendizaje por descubrimiento). Por ejemplo,
el profesorado del departamento de Dibujo im-
plicado expuso las diferentes técnicas que podían
utilizar para la realización de los carteles promo-
cionales del Día de los Finados 2020 (técnica con
carboncillo, pincel, cartel digital…).

El profesorado de Lengua Castellana y Literatura,
por medio de una breve exposición (estrategia
de exposición), explicó a su alumnado los di-
ferentes tipos de rima y la denominación de los
versos según su número
de sílabas para que, poste-
riormente, el estudiantado
pudiera crear cantares de
cuatro versos octosílabos
con rima asonante en los
versos pares. En el siguien-
te código QR podrán dis-
frutar de los maravillosos

Obra teatral Finados 2019

Entrevista a Luisa Covadonga (61 años)

Entrevista a Olinda Ramos (67 años)

Selección de carteles promocionales

Imagen de vectorjuice / https://www.freepik.com/vectors/kids

https://www.freepik.com/vectors/kids

davalia nº8 CEP NORTE DE TENERIFE

28 29

cantares escritos por nuestro alumnado.

Por otro lado, el profesor de Artes Escénicas mos-
tró a su alumnado la construcción de los perso-
najes y la configuración de situaciones y escenas,
así como el uso de la raya
en los incisos aclaratorios
frecuentes en los diálogos
teatrales o el uso de las
acotaciones. Uno de los re-
tos que tenía el alumnado
era integrar léxico canario
relacionado con la vida
agraria4 en sus creaciones.

En Informática, el alumnado creó y compartió ac-
tividades multimedia educativas para que toda la
comunidad educativa, a través de nuestro perió-
dico digital, pudiera consolidar el léxico canario
trabajado en esta situación de aprendizaje. Para
elaborarlas hicieron uso de la plataforma Educa-
play5.

8. VALORACIÓN DE LA EXPERIENCIA

Si atendemos a los elementos curriculares, ex-
tracurriculares y los aprendizajes adquiridos a lo
largo de la experiencia, la valoración de esta es
objetivamente positiva. De esta SA se han creado
una gran variedad de productos: más de 40 can-
tares octosílabos sobre la tradición de los Finados
– muchos de ellos con inclusión de léxico canario
en riesgo de desaparición de la lengua oral – , car-
teles promocionales del día de Finados 2020, di-
bujos de instrumentos agrícolas, actividades inte-
ractivas (sopas de letras, ejercicios de relacionar,
de completar…), un guion teatral y entrevistas a
familiares y vecinas del barrio. Todo ello, en la lí-
nea de lo planificado en un primer momento.

Tras el análisis de los cuestionarios de evaluación
realizados al alumnado implicado en este proyec-
to interdisciplinar, se ha extraído lo siguiente:

a) Han ampliado su vocabulario, concretamen-
te, han aprendido léxico canario relacionado
con la agricultura que desconocían (no solo el
término o significante sino también el referen-
te o realidad que nombraban) y, además, han
conocido y valorado la tradición canaria de los
Finados.
b) Saber que todos sus trabajos iban a aparecer
en un vídeo-documental, que se divulgaría por
la web del centro, Facebook, el periódico digi-
tal e, incluso, podría salir en un artículo de una
revista didáctica digital, fue muy motivador.
c) Tanto las alumnas del comité de Comuni-
cación Lingüística, que se pusieron en la piel

Creación de cantares en el aula

Ensayo de una de las escenas teatrales

Texto teatral

Ejemplo de léxico trabajado a través de la plataforma Educaplay

de entrevistadoras, como las personas entre-
vistadas mostraron sentirse felices por com-
partir esta enriquecedora experiencia, donde
la sabiduría de los mayores hizo que se parara
el tiempo y que las personas jóvenes se dieran
cuenta de la fragilidad de nuestro acervo cul-
tural por la influencia cada vez más notable de
otras culturas, como por ejemplo Halloween,
que han llegado con mucha fuerza.

9. CONCLUSIONES

En suma, la integración del léxico canario en las
tareas y actividades del alumnado canario es una
necesidad educativa, pues se recoge de forma ex-
plícita y permanente en el currículo de la Educa-
ción Secundaria y, además, contribuye a ensalzar
el patrimonio cultural intangible de nuestras islas.

Esta SA pone de manifiesto que, a pesar de las
extraordinarias circunstancias derivadas de la
COVID-19 que han afectado a la sociedad en su
totalidad, y especialmente a la esfera educativa,
llevar a cabo proyectos motivadores, integrado-
res, contextualizados y con gran peso cultural en
el aula hoy en día es todavía posible. Si bien es
cierto que, en años anteriores, la decoración re-
lacionada con el Día de los Difuntos y compartir
actividades colectivas en el salón de actos o en las
canchas deportivas aportaron una mayor visibili-
dad a esta festividad.

IES OFRA

10. REFERENCIAS BIBLIOGRÁFICAS

1.	 Plasencia Carballo, Zeus (2020). Elementos que inter-

vienen en el éxito – y en el fracaso – de la interacción
oral en lengua extranjera en Secundaria. DIGILEC Re-
vista Internacional de Lenguas y Culturas, 6, pp. 14-26.
Universidade da Coruña.

2.	 Fortes Regalado, Jesica (2007). Aproximación al léxico
agrario (Buenavista del Norte), Gobierno de Canarias,
Cabildo de Tenerife, Ilustre Ayuntamiento de la M.H.
Villa de Buenavista del Norte y Caja Canarias.

3.	 Sosa Alonso, Antonio J. (2002). Estudio comparativo
entre las hablas de dos niveles generacionales extremos
en el Valle de Güímar (Tesis Doctoral). Universidad de
La Laguna, San Cristóbal de La Laguna, España.

4.	 Lorenzo Perera, Manuel J. (1987). Estampas etnográficas
de Teno Alto. Ayuntamiento de Buenavista del Norte.

Normativa legal:

•	 Ley 11/2019, de 25 de abril, de Patrimonio Cultural de
Canarias, Boletín Oficial del Estado (BOE), núm. 140,
de 12 de junio de 2019.

•	 Decreto 83/2016, de 4 de julio, por el que se establece el
currículo de la Educación Secundaria Obligatoria y el
Bachillerato en la Comunidad Autónoma de Canarias,
Boletín Oficial de Canarias (BOC), núm. 136, de 15 de
julio de 2016.

•	 Decreto 315/2015, de 28 de agosto, por el que se es-
tablece la ordenación en esta etapa en la Comunidad
Autónoma de Canarias, Boletín Oficial de Canarias
(BOC), núm. 169, de 31 de agosto de 2015.

•	 Real Decreto 1105/2014, de 26 de diciembre, por el que
se establece el currículo básico de la Educación Secun-
daria Obligatoria y del Bachillerato, Boletín Oficial del
Estado (BOE), núm. 3, de enero de 2015.

•	 Ley Orgánica 8/2013, de 9 de diciembre, para la mejora
de la calidad educativa. Boletín oficial del estado, Ma-
drid, España, 10 de diciembre de 2013.

•	 Ley Orgánica 2/2002, de 3 de mayo, de Educación, Bo-
letín Oficial del Estado (BOE), núm.106, de 4 de mayo
de 2006.

•	 Constitución Española. Boletín Oficial del Estado, 29
de diciembre de 1978, núm. 311, pp. 29313 a 29424.

Webgrafía:

•	 La Información (s.f.). Cómo es el dialecto que se habla
en las Islas Canarias. La Información. Extraído el 4 de
noviembre de 2020: https://www.lainformacion.com/
practicopedia/como-es-el-dialecto-que-se-habla-en-
las-islas-canarias/6509057/

•	 UNESCO. (s.f.). ¿Qué es el patrimonio inmaterial?
Extraído el 3 de noviembre de 2020, https://ich.unesco.
org/es/que-es-el-patrimonio-inmaterial-00003

•	 Vlex (s.f.). La regulación del derecho a la educación
en las Comunidades Autónomas tras la promulgación
de la Ley Orgánica de Educación. Revista de Derecho
vLex. Extraído el 28 de octubre de 2020: https://libros-
revistas-derecho.vlex.es/vid/regulacion-derecho-
educacion-comunidades-699253745

NOTAS

1	 http://www3.gobiernodecanarias.org/medusa/
mediateca/iesofra/?attachment_id=155
2	 https://jforteslcl.wixsite.com/misitio-2/copia-de-
reportajes
3	 https://jforteslcl.wixsite.com/misitio-1/copia-de-
visita-al-ciiadj
4	 Véase el estudio de las voces seleccionadas en el
código QR
5	 https://es.educaplay.com/recursos-
educativos/7408431-sopa_de_letras_dia_de_finados.html

https://www.lainformacion.com/practicopedia/como-es-el-dialecto-que-se-habla-en-las-islas-canarias/6509057/
https://www.lainformacion.com/practicopedia/como-es-el-dialecto-que-se-habla-en-las-islas-canarias/6509057/
https://www.lainformacion.com/practicopedia/como-es-el-dialecto-que-se-habla-en-las-islas-canarias/6509057/
https://ich.unesco.org/es/que-es-el-patrimonio-inmaterial-00003
https://ich.unesco.org/es/que-es-el-patrimonio-inmaterial-00003
https://libros-revistas-derecho.vlex.es/vid/regulacion-derecho-educacion-comunidades-699253745
https://libros-revistas-derecho.vlex.es/vid/regulacion-derecho-educacion-comunidades-699253745
https://libros-revistas-derecho.vlex.es/vid/regulacion-derecho-educacion-comunidades-699253745
http://www3.gobiernodecanarias.org/medusa/mediateca/iesofra/?attachment_id=155
http://www3.gobiernodecanarias.org/medusa/mediateca/iesofra/?attachment_id=155
https://jforteslcl.wixsite.com/misitio-2/copia-de-reportajes
https://jforteslcl.wixsite.com/misitio-2/copia-de-reportajes
https://jforteslcl.wixsite.com/misitio-1/copia-de-visita-al-ciiadj
https://jforteslcl.wixsite.com/misitio-1/copia-de-visita-al-ciiadj
https://es.educaplay.com/recursos-educativos/7408431-sopa_de_letras_dia_de_finados.html
https://es.educaplay.com/recursos-educativos/7408431-sopa_de_letras_dia_de_finados.html

davalia nº8 CEP NORTE DE TENERIFE

30 31

TÍTULO: “EXPRIMIENDO LAS
POSIBILIDADES DE LA RADIO”
AUTORA: Raquel González González

Actualmente son muchos los centros que cuentan
con radio escolar como herramienta educativa,
elemento que nos da la posibilidad de contribuir
a una mejora en la comunicación de nuestros
alumnos y personal docente. Pero, ¿estamos apro-
vechando todas las posibilidades que nos ofrece
este recurso?

Desde el IES María Pérez Trujillo pretendemos
con este artículo poner el foco de atención en las
particularidades de este medio y en una serie de
ejercicios preparatorios que podemos introducir
como parte de una rutina en el trabajo en la radio.
Pequeñas cosas que contribuirán a una comuni-
cación eficaz.

Palabras clave: comunicación radiofónica, co-
municación eficaz, mensaje en radio, locución,
vocalización, programa de radio.

Ya casi no me preguntan “¿para qué hacemos acti-
vidad física en lengua?”. Más que mis argumentos,
los resultados, van demostrándoles que, con esos
ejercicios, la voz nos sale mejor y el programa se
escucha de otra manera.

Como el resto de centros que cuentan con radio
escolar, en el IES María Pérez Trujillo, también
la vimos como una gran oportunidad de ofrecer
al alumnado una forma de educar diferente: más
activa, democrática, crítica y solidaria. La consi-
deramos una magnífica manera de alcanzar los
criterios educativos, de fomentar la adquisición
de las competencias y de promover valores.

Pero, además, éramos conscientes de que tenía-
mos en nuestra mano una herramienta de co-
municación potentísima, con la que podríamos
fortalecer la habilidad expresiva, luchando contra
las leyes que están marcando las nuevas formas
de comunicarse, principalmente las redes socia-
les y que van en detrimento de una buena expre-
sión escrita, lo que se traduce inevitablemente en
la misma carencia oral. Por eso, desde el primer
momento nuestro planteamiento fue exprimir
al máximo las posibilidades que nos ofrecía este
recurso, la radio, para aprender a comunicarnos

mejor.

En nuestro centro, la radio escolar se instaló este

curso escolar 2019/2020, aprovechando la Re-
solución de la Consejería de Educación, para el
desarrollo de proyectos de radio escolar para la
mejora de la competencia en comunicación lin-
güística, que permitía tener una dotación para la
compra de los equipos necesarios. La coordina-
ción se lleva a cabo dentro de la materia de Len-
gua y Literatura y la idea, para este año y como
proyecto piloto, ha sido desarrollar la programa-
ción planteada para Segundo de la ESO a través
de este recurso, en la medida en que nos lo han
permitido las circunstancias excepcionales en las
que nos hemos visto envueltos.

Mientras se decidía, a través de un concurso in-
terno, nombre de nuestra radio, logo, eslogan y
sintonía, realizamos unas sesiones formativas con
el alumnado implicado, los dos grupos de 2ºESO,
enfocadas a profundizar en las características del
medio de comunicación que íbamos a tener entre
manos y en cómo utilizar otros elementos, como
nuestro cuerpo, para sacarle el máximo partido.
Además, con este alumnado, también determina-
mos las secciones que contendría el programa y la
forma de trabajar que estableceríamos.

Nuestra forma de proceder es siempre la misma.
Los días de elaboración del programa cada equi-
po se reúne y elabora los contenidos que le co-
rresponden, lo hacemos en el aula medusa o con

EXPRIMIENDO LAS
POSIBILIDADES DE LA

RADIO

Imagen: Naser Mohammadi / https://cdn.pixabay.com/photo/2020/07/18/10/53/child-5416840_960_720.jpg

Fuente: imagen propia.
Es el estudio de radio del IES María Pérez Trujillo.

https://cdn.pixabay.com/photo/2020/07/18/10/53/child-5416840_960_720.jpg

davalia nº8 CEP NORTE DE TENERIFE

32 33

los medios digitales portátiles de los que dispone
el centro. Y los días de grabación, trabajamos en
nuestro estudio de radio, ahí cada uno sabe el rol
que debe ocupar.

Pero antes, religiosamente y de manera conjunta,
todos realizamos la misma rutina:

1.	 Calentamiento básico.
2.	 Respiraciones diafragmáticas.
3.	 Vocalización.

Con este artículo pretendemos compartir preci-
samente lo que hemos aprendido y los ejercicios

que practicamos en estas sesiones de clase.

Para ello, vamos a empezar por el principio:

El punto de partida es la siguiente premisa: “Si
conocemos la herramienta que tenemos en nuestra
mano, podremos conseguir una comunicación
eficaz y nuestro alumnado experimentará una
mejora significativa en su forma de expresarse”.

A FAVOR Y EN CONTRA

La radio, frente a otros medios de comunicación,
tiene una serie de ventajas y de desventajas. Como
elementos que juegan a favor tenemos:

•	 Es el medio más rápido, de forma que es el
que puede proporcionar la información de
manera más inmediata.

•	 Es el medio más barato. De esto saben mu-
chos centros que han sido capaces de hacer

radio con mucho ingenio, pero con muy po-
cos recursos.

•	 Tiene gran alcance y ofrece gran facilidad de
acceso. De ahí que sea el medio preferente en
comunidades alejadas y carentes de recursos
en todo el mundo.

•	 Necesita muy poco para ofrecer información.
Únicamente una fuente sonora. Frente a otros
medios, como la televisión, que requiere de la
imagen para poder ofrecer una información
completa.

•	 Presume de gran aceptación y reconocimien-
to. Hay una percepción generalizada sobre su
veracidad y cercanía, resultando para mucha
gente el medio más fiable y cercano.

En cambio, en su contra juega que:

•	 Al ofrecer únicamente estímulos sonoros, de-
pende de ellos para: captar la atención de los
oyentes, dar la información precisa para que
quien escucha se sienta suficientemente infor-
mado, ofrecer confianza y veracidad, dinami-
zar y entretener.

•	 Su fijación es escasa. El sonido llega y se va,
no permanece como en el caso de la escritura.
Además, al carecer de estímulos visuales, la fi-
jación, en nuestro recuerdo, es menor.

Si tenemos en cuenta estas condiciones, cuando
nos disponemos a elaborar un contenido para
llevarlo a la radio, conseguiremos la base de la
comunicación eficaz: que el mensaje se emita y
llegue al receptor, tal y como deseamos.

LA COMUNICACIÓN RADIOFÓNICA

La comunicación radiofónica se basa en la combi-

nación constante de cuatro fuentes sonoras: la
voz, la música, los efectos (o “sonidos”, como
se les llama en el medio radiofónico) y el si-
lencio. Todos estos recursos pueden apoyar el
mensaje, reforzarlo o lo contrario, contrade-
cirlo si no están correctamente coordinados.

LA DOBLE FUNCIÓN DE LA VOZ

En cuanto a la voz, tiene una doble función.
Por un lado, la de transmitir ideas, es la razón
por la que debe ser clara e inteligible y, por
el otro, la de transmitir emociones. Profun-
dicemos en esto último. Partamos de que la
comunicación verbal y la comunicación por
radio no son equivalentes. Pensemos que, en
nuestra comunicación verbal, hay una serie
de elementos paralingüísticos, visualizados
por el interlocutor, que le aportan informa-
ción adicional. Nuestra mirada, la postura, los
gestos de la cara o de las manos, incluso el ritmo,
informan al que recibe nuestro mensaje sobre la
emoción que lleva implícito, es decir, la intención
del mismo. En cambio, en radio, al carecer de in-
formación visual, el receptor únicamente es capaz
de detectar la intención del mensaje a través de
la palabra. Esto nos obliga a “recrearla”, es decir,
a crear una realidad imaginada que favorezca la
evocación de distintas sensaciones. Hay que darle
a la palabra una carga emocional, según la inten-
ción que tengamos en el proceso comunicativo y
a quién nos estamos dirigiendo.

En esto la publicidad está a la cabeza. Si colocára-
mos en una escala situaciones comunicativas, en

función de la carga emotiva que llevan implícitos
sus mensajes, este sería el resultado:

Como vemos, la publicidad estaría en lo más alto
de la pirámide, ya que se trata, a priori, de la si-
tuación comunicativa en la que se incorpora, in-
tencionadamente, una mayor carga emotiva a los
mensajes. La emoción debe ser acorde a la inten-
ción del mensaje (vender, informar, entretener,
etc.) y al público al que va dirigido. En la publici-
dad radiofónica encontramos una diferencia evi-
dente entre los anuncios cuyos destinatarios son
niños, con los que están dirigidos a personas de
otro rango de edad. El resultado, cuando se tienen
en cuenta esos dos aspectos, es tremendamente
efectivo.

Ejemplo de ello es que, cada año, grandes em-
presas invierten miles de millones en publicidad
radiofónica. No es algo casual. Combinando co-
rrectamente los elementos sonoros de los que dis-
ponemos podemos llegar a: mostrar la realidad, a
educar, a convencer, incluso, como vemos en este
caso de la publicidad, a hacer que quien nos escu-
cha compre lo que vendemos.

UN MENSAJE CLARO, CONCISO Y DIRECTO

Al ser la radio un medio unisensorial, que única-
mente puede ser percibido por el sentido del oído,
nuestro lenguaje debe ser claro, sencillo, adapta-
do y directo. Debemos emplear, un vocabulario

Fuente: imagen propia.
Es el estudio de radio del IES María Pérez Trujillo.

Fuente: https://www.pxfuel.com/es/free-photo-xzupd

Fuente: Pirámide extraída de Manual de Oratoria de
Manuel Herrador

Fuente: pikisuperstar / https://www.freepik.com/vectors/radio

https://www.pxfuel.com/es/free-photo-xzupd
https://www.freepik.com/vectors/radio

davalia nº8 CEP NORTE DE TENERIFE

34 35

simple, que pueda entender cualquier persona
que nos escucha, utilizar, siempre que se pueda,
oraciones cortas y tener siempre presente qué es
lo importante del mensaje, no incorporar largas
ni complejas aclaraciones, ejemplos o explicacio-
nes que pueden llevar al receptor a perder el hilo
de lo principal. Y, como vimos en la publicidad,
el mensaje debe estar adaptado a quién va diri-
gido y a qué queremos conseguir. Lo ideal es po-
der llegar a todos y todas. Para ello nos servirá de
ayuda ponernos en el lugar del oyente, pararnos
a pensar si nos entendería cualquier persona que
estuviera al otro lado. Crear esta conciencia entre
el alumnado es interesante, ya que fomenta la em-
patía, la escucha, la reflexión y el desarrollo cog-
nitivo, al verse obligado a reelaborar el mensaje
hasta encontrar el idóneo para todos los públicos.

Otro aspecto que se tiene en cuenta en el medio
radiofónico es la “redundancia”. Por la escasa fi-
jación debemos insistir en aquellos puntos de
nuestro mensaje que consideremos importantes
y que no puede pasar por alto el oyente. ¿Cómo?
Por ejemplo, si estamos emitiendo una entrevista
de varios minutos, cada cierto tiempo recordar a
los oyentes quién es la persona que escuchan. O
también podemos hacer un brevísimo resumen al
finalizar cada sección.

Pero no solo la eficacia del mensaje dependerá
del texto en sí mismo, sino también de cómo lo
hacemos llegar a los que nos escuchan. Por eso
deberemos trabajar la entonación y el ritmo. No
olvidando, por supuesto, como hemos dicho an-
tes, la emoción que le imprimamos.

LA MÚSICA ENFATIZA EL MENSAJE

Se dice que la música es “fuente creadora de imá-
genes auditivas”. Esto significa que la música es
capaz de generar en el que la escucha una sen-
sación concreta. La música es capaz de evocar
emociones y hasta situaciones determinadas. Hay
músicas que nos sitúan en un escenario alegre o
trágico o son capaces de infringirnos miedo. Por
eso se dice que la música tiene autonomía signi-
ficativa.

La música enfatiza el mensaje y normalmente está
subordinada a él. A pesar de eso, ambos se tienen
que complementar, debe haber una coherencia,
porque si no puede llegar a darse una contradic-
ción. Si empleamos una música alegre para re-
crear una noticia triste el oyente interpretará que

algo no va bien, pensará que podría incluso tra-
tarse de una broma. De la misma manera que el
mensaje tendrá en cuenta la música que le acom-
paña, para aportarle un ritmo y tono concreto a
la locución.

LOS SONIDOS NUTREN LA INFORMACIÓN

Los sonidos enriquecen la información, nos ayu-
dan a recrearla, a aportarle emoción y permiten
aumentar el tiempo que se le dedica a esa noticia
o reportaje.

Este recurso nos ofrece diversas posibilidades:
presentar el lugar al que queremos hacer viajar
al oyente, situar o ubicar el hecho que radiamos,
además aporta veracidad a la escena y proporcio-

na información acerca de la intención del mensa-
je y la subjetividad de los personajes.

La carga dramática de un reportaje que se intro-
duce, por ejemplo, con el sonido de sirenas de
ambulancias o bomberos, será mucho mayor que
si prescindiéramos de este recurso. Lo mismo con
informaciones positivas. Si recreamos un repor-
taje, por ejemplo, sobre la primavera con sonidos
de pájaros y de la naturaleza, será más fácil trasla-
dar al oyente a esa estación del año.

EL PODER DEL SILENCIO

El silencio es la ausencia total de sonido. Sin em-
bargo, aunque parezca contradictorio los silen-
cios hablan. Con el silencio somos capaces de
expresar, narrar o describir. Muchas veces cuesta
manejarlo, ya que nos da la sensación de que es
un vacío, un abismo al que llevamos al oyente y en
el que nos sumergimos nosotros mismos.

Podríamos decir que hay dos tipos de uso que
podemos darle al silencio, uno es como pausa
de un discurso. En este sentido los silencios, esas
pausas, son imprescindibles para dejar respirar el
texto, la locución. Normalmente nos cuesta dete-
nernos. Lo vemos con frecuencia cuando los es-
tudiantes leen o locutan. Por eso es algo que hay
que entrenar.

Y el otro uso sería el del silencio con una inten-
ción psicológica o dramática. Su utilización re-
quiere un trabajo previo y es muy limitado, ya que

el oyente puede traducirlo o interpretarlo como
un error técnico o un fallo humano.

NUESTRO CUERPO, EL GRAN ALIADO

Tenemos la suerte de contar con un resonador
maravilloso, nuestro cuerpo. Es el mayor aliado
para que la comunicación radiofónica sea verda-
deramente exitosa. Vamos a tener en cuenta los
órganos de la respiración, de la fonación y de la
articulación.

El diafragma es el músculo principal de nuestro
cuerpo que nos va a permitir locutar y no acabar
con la sensación de quedarnos sin aire. Para en-
trenarlo y mejorar nuestra capacidad pulmonar,
podemos hacer ejercicios respiratorios. Por ejem-
plo, en posición de pie o acostado boca arriba,
colocamos una mano sobre el abdomen. Cuan-
do cogemos aire notaremos que la mano sube y
cuando lo soltamos que baja, “desinflando” el ab-
domen. Una progresión sería, decir lentamente
las vocales mientras soltamos el aire, un poema o
el texto que vamos a tener que locutar en nuestro
programa - así lo hacemos nosotros.

En cuanto a la fonación, tenemos que cuidar sus
órganos principales, las cuerdas vocales, para ello
lo más importante es la hidratación, así que es
casi obligado tener agua cerca cada vez que lo-
cutamos. Para preparar estos órganos haremos
algún ejercicio de vocalización. El más sencillo
consiste en ir pasando por las vocales despacio y

Fuente: https://www.piqsels.com/es/public-domain-photo-fnnew

Fuente: https://pixabay.com/es/photos/
m%C3%BAsica-tecnolog%C3%ADa-pomos-de-radio-1374856/

Fuente: https://pixabay.com/es/illustrations/silencio-icono-de-
audio-altavoz-4595879/

Fuente: https://en.wikipedia.org/wiki/Thoracic_diaphragm

https://www.piqsels.com/es/public-domain-photo-fnnew
https://pixabay.com/es/photos/ m%C3%BAsica-tecnolog%C3%ADa-pomos-de-radio-1374856/
https://pixabay.com/es/photos/ m%C3%BAsica-tecnolog%C3%ADa-pomos-de-radio-1374856/
https://pixabay.com/es/illustrations/silencio-icono-de-audio-altavoz-4595879/
https://pixabay.com/es/illustrations/silencio-icono-de-audio-altavoz-4595879/
https://en.wikipedia.org/wiki/Thoracic_diaphragm

davalia nº8 CEP NORTE DE TENERIFE

36 37

gesticulando intencionadamente.

Y, por último, resulta muy beneficioso y útil de-
dicar un tiempo, aunque sea breve, a preparar
los órganos que intervienen en la articulación.
Estos órganos, principalmente, son: la muscula-
tura facial, la lengua y los labios. Como ejercicios
básicos podemos empezar haciendo con la mano
movimientos rítmicos y vibratorios pasando por
toda la musculatura de la cara, seguir con ejer-
cicios repetitivos de abrir y cerrar boca y ojos,
hacer vibrar los labios y por supuesto movilizar
la lengua en toda su amplitud y posibilidades de
movimientos, dentro y fuera de la boca.

Un ejercicio muy eficaz es poner un obstáculo
entre los dientes (el dedo o un bolígrafo) y leer
un texto. Nosotros aprovechamos para leer y así
practicar el que nos toca locutar. Debemos leerlo
en voz alta, intentando que se nos entienda. Con
este ejercicio obligamos a la lengua a esforzarse
para que se entienda lo que se dice. Ese esfuerzo
hace que cuando quitamos el obstáculo y leamos
el resultado sea mucho mejor.

Por último, no olvidar la postura a la hora de lo-
cutar. Es determinante sentarnos con la espalda
recta y sin cruzar las piernas. Con esta medida
nos protegemos de posibles dolores musculares
futuros y ayudamos al diafragma a trabajar con
libertad.

DE LA DIVERSIÓN A LA NECESIDAD

A los estudiantes, hacer estos ejercicios, en un
primer momento les resultaba meramente diver-
tido, pero con el paso del tiempo se ha ido gene-
rando el hábito y, poco a poco, van entendiendo
que, con dedicar unos pocos minutos a esta ru-
tina, conseguimos que todo al final salga mucho
mejor. Ellos lo notan y les gusta el resultado. Así
que se sienten orgullosos y eso hace que manten-
gan la ilusión en el proyecto.

Un proyecto que ha conseguido también ilusio-
nar al equipo docente del centro y que, siendo
consciente de que todavía queda mucho por an-
dar, sabe que esta es la semilla que une a la comu-
nidad educativa en un impulso común. Sabiendo,
sin lugar a dudas, que una comunicación eficaz
será clave en cualquier ámbito de la vida futura

del alumnado.

REFERENCIAS BIBLIOGRÁFICAS

1.	 Rodero, E, (2004), Locución radiofónica, Sa-
lamanca, España. Universidad Pontificia de
Salamanca.

2.	 Montoya, N. (2008). Voz y persuasión.
Recuperado de https://ddd.uab.cat/pub/
poncom/2008/106633/vozper_a2008.pdf.

3.	 Herrador, M. (2020). Manual de Oratoria, Te-
nerife, España, Rubric.

4.	 Rodríguez, A. La construcción de una voz
radiofónica. Bellaterra, 1989. Tesis doctoral.
Dto. de Comunicación Audiovisual y Publi-
cidad de la Universidad Autónoma de Barce-
lona.

5.	 Saura, S. (2008). Monográfico Radio Escolar
I. Ejercicios de respiración y vocalización.
Madrid. Recursostics.educación.es (http://
recursostic.educacion.es/observatorio/web/
eu/cajon-de-sastre/38-cajon-de-sastre/617-
monografico-radio-escolar-i?start=3).

IES María Pérez Trujillo

Food vector created by freepik - www.freepik.com

Background photo created by xb100 - www.freepik.com

https://ddd.uab.cat/pub/poncom/2008/106633/vozper_a2008.pdf
https://ddd.uab.cat/pub/poncom/2008/106633/vozper_a2008.pdf
http://recursostic.educacion.es/observatorio/web/eu/cajon-de-sastre/38-cajon-de-sastre/617-monografico-radio-escolar-i?start=3
http://recursostic.educacion.es/observatorio/web/eu/cajon-de-sastre/38-cajon-de-sastre/617-monografico-radio-escolar-i?start=3
http://recursostic.educacion.es/observatorio/web/eu/cajon-de-sastre/38-cajon-de-sastre/617-monografico-radio-escolar-i?start=3
http://recursostic.educacion.es/observatorio/web/eu/cajon-de-sastre/38-cajon-de-sastre/617-monografico-radio-escolar-i?start=3

davalia nº8 CEP NORTE DE TENERIFE

38 39

DISCIPLINA POSITIVA
SE INCORPORA A LAS

AULAS...

TÍTULO: “DISCIPLINA POSITIVA SE
INCORPORA A LAS AULAS A TRAVÉS DE
LA FORMACIÓN DEL PROFESORADO”
AUTORA: Gisela Masip Calavera

Los adultos también fueron niños
pero pocos lo recordamos.

Antoine de Saint-Exupéry
El principito

RESUMEN

Disciplina Positiva entra a formar parte del Plan
de Formación del profesorado del CEO Mario
Lhermet Vallier y permite gestionar la realidad
del aula a través de la práctica de herramientas
educativas no punitivas.

La formación en Disciplina Positiva aporta herra-
mientas educativas prácticas al profesorado para
desarrollar habilidades y destrezas en el alumna-
do de forma proactiva, asimismo, la participación
de la familia y de la comunidad educativa es in-
dispensable para que el alumnado pueda recibir
una respuesta educativa basada en el consenso y
acuerdo compartido entre escuela-familia.

PALABRAS CLAVES

Disciplina positiva, formación profesorado, he-
rramienta educativa, desarrollo personal.
	
JUSTIFICACIÓN

La necesidad de formarse para dar una mejor res-
puesta educativa a nuestro alumnado es una rea-
lidad que requiere de una reflexión pedagógica
sobre la dinámica del aula. En ocasiones, aquella
estrategia que es eficaz para un alumno, no lo es
para otro, la herramienta educativa que funciona
en un grupo a veces no funciona en otro grupo y
lo que funciona hoy, mañana no funciona. Desde
el proceso de enseñanza nos enfrentamos a una
gran diversidad de situaciones pero con la forma-
ción en Disciplina Positiva podemos elegir con
mayor acierto, la herramienta educativa más ade-
cuada en cada momento en función de circuns-
tancias que son variables.

Somos conscientes que debemos avanzar con la
programación y al mismo tiempo, nos damos
cuenta que el alumnado nos ve como un modelo

de referencia, en otras palabras, somos personas
que trabajamos con personas, cada uno de no-
sotros, con nuestras propias vivencias, creencias,
valores, emociones, sentimientos, decepciones,
desánimos, fustraciones, etc. Tenemos en cuenta
estas variables que dinamizan el proceso de ense-
ñanza-aprendizaje porque, de una manera u otra,
influyen en la realidad de aula y por lo tanto, en el
avance de la programación curricular.

Nuestra profesión implica establecer relaciones
positivas con muchas personas a la vez, estamos
en contacto directo con el alumnado, necesita-
mos la colaboración de la familia y trabajamos en
cooperación con nuestros compañeros docentes,
en definitiva, formamos parte del claustro y de la
comunidad educativa. Es necesario desarrollar
más y mejor, la capacidad de conectar con noso-
tros mismos para poder relacionarnos bien con
los demás, necesitamos escuchar, comprender y
hacernos comprender.

Pero, en esta encrucijada de interacciones socia-
les, ¿tenemos las herramientas educativas adecua-
das? ¿cómo está nuestra capacidad para conectar
con el otro? ¿somos competentes y habilidosos
socialmente? ¿somos capaces de transformar si-
tuaciones complejas? ¿de qué depende? ¿nos han
enseñado el lenguaje pedagógico que, tan útil re-
sulta, en el devenir de la vida escolar?

A nuestro modo de ver, es necesaria, una revisión
de la caja de herramientas educativas que utiliza-
mos a lo largo de la jornada escolar, ¿cuáles son las
herramientas educativas que estamos utilizando?,
¿son todas igual de válidas? ¿podemos eliminar
alguna? ¿debemos incluir algunas herramientas
nuevas que den mejor respuesta a las situaciones
actuales?

Necesitamos conservar del pasado aquello que
funciona y al mismo tiempo, añadir otras posibles
herramientas educativas, para dar respuesta a las
necesidades e intereses del alumnado del presen-
te. Disciplina Positiva es una propuesta que apor-
ta herramientas, pero ¿en que se basa este plan-
teamiento pedagógico? ¿cuál es su origen? ¿cuáles
son sus aportaciónes?

davalia nº8 CEP NORTE DE TENERIFE

40 41

¿QUÉ ES DISCIPLINA POSITIVA?

Disciplina Positiva, ofrece una mirada diferente
de la educación, es una propuesta alternativa que
aporta variedad de herramientas pedagógicas y se
aleja de un sistema basado en premios y castigos,
fomenta el desarrollo de las habilidades sociales
de forma continuada, crea situaciones de respeto
para todas las partes en un espacio de firmeza y
amabilidad al mismo tiempo y aporta compren-
sión a los adultos para entender la conducta in-
adecuada de los niños promoviendo actitudes
positivas hacia ellos.

Se trata de herramientas no punitivas que alen-
tan y empoderan a los niños y adolescentes para
que puedan poner en práctica las destrezas para
la vida, desde una mirada apreciativa ayuda a
identificar los propios sentimientos y emociones
para gestionar de forma educativa las situaciones
imprevisibles, pone el foco en la búsqueda de so-
luciones y evita culpabilizar al otro, repara el daño
causado por un determinado comportamiento y
lo convierte en una oportunidad de aprendizaje.

¿CUÁL ES EL ORIGEN DE LA DISCIPLINA
POSITIVA?

El origen de la Disciplina
Positiva se remonta a las
aportaciones de la Psicolo-
gía Individual y a las apor-
taciones de los psiquiatras
Alfred Adler y Rudolf
Dreikurs quienes plantea-
ron un cambio conceptual
en relación a la educación autoritaria, destacaron
la importancia de tratar a los niños con respeto y
establecer estilos de crianza democrática, respec-
tivamente.
	
En 1920, el Dr. Adler in-
trodujo la idea de educar
a los padres en la sociedad
estadounidense. Invitaron
a tratar a los niños con
respeto pero, argumen-
taban que consentirlos y
sobreprotegerlos tampoco
era alentador para ellos y podía generar proble-

mas sociales y de comportamiento. Dreikurs y
Adler hacían referencia al acercamiento de ama-
bilidad y firmeza en la educación en un espacio
“democrático”, entendían que todas las personas,
incluidos los niños, eran merecedoras de digni-
dad y respeto.

En los años 80, este modelo pedagógico es desa-
rrollado por las psicólogas Lynn Lott y Jane Nel-
sen, quien escribe su primer libro “Disciplina Po-
sitiva” en 1981.

¿CUÁLES SON LOS PRINCIPIOS DE DISCI-
PLINA POSITIVA?

Disciplina Positiva se centra en cinco principios
que la definen: conexión y vínculo afectivo, firme-
za y amabilidad, efectiva a largo plazo, desarrolla
habilidades y capacita al alumnado. En la medida
que nuestra respuesta educativa cumple con estos
cinco principios, estamos actuando dentro de un
marco pedagógico de Disciplina Positiva, veamos
con mayor detalle, a continuación:

Sentido de conexión: vínculo de afecto y senti-
do de pertenencia.

El ser humano es un ser de contacto que tiene
dos condiciones innatas e inherentes que se dan
en cualquier momento o lugar de la historia y no
cambian; la necesidad del vínculo y la necesidad
de pertenencia.

Vínculo de afecto. El vínculo de apego en los pri-
meros años de vida es esencial y a medida que los
niños van creciendo, van necesitando una mirada
apreciativa, escucha sincera y tiempo compartido

por parte del adulto. Los niños no están diseña-
dos para vivir en solitario, necesitan ser educa-
dos desde la cercanía, tal es así, que los mejores
recuerdos que el alumnado conserva de su etapa
escolar están relacionados con el vínculo de afec-
to, con experiencias agradables y con emociones
<positivas>.

Sentido de pertenencia. Además del vínculo de
afecto, los niños necesitan percibir que contribu-
yen, que forman parte de un grupo, familia, equi-
po, clase, colegio, instituto, etc., que sus emocio-
nes son validadas en un entorno de compresión,
en un ambiente de calidad educativa en el que
los adultos somos fuente de bienestar, capaces de
guiar y tender la mano cuando se nos necesita.
En nuestra realidad escolar, sentimos que for-
mamos parte de la misma comunidad educativa,
sentimos que formamos parte de un grupo, de un
ideario, de unos valores compartidos, así, es más
fácil construir un camino.

Amabilidad y firmeza. Respeto mutuo.

Se trata de ser firme y amable al mismo tiempo,
actuar desde un exceso de amabilidad o desde un
exceso de firmeza tiene consecuencias negativas,
en medio de los dos extremos se encuentra la
educación, los limites se transmiten con claridad
y de forma respetuosa para todas las partes.

¿Recordamos algunas
de estas frases?: <por-
que lo digo yo>, <no
me interrumpas>, <no
se habla en clase>, ¿qué
ocurre en las aulas don-
de hay un exceso de au-
toridad? Son espacios en
los que orden, impera la
obediencia, los límites
pueden llegar a ser excesivamente rígidos. En el
otro extremo, el exceso de amabilidad donde los
límites son difusos, no se sabe muy bien donde
empieza el rol del profesorado y el del alumnado,
todas las personas opinan, parece que todo vale.
En ambos extremos, es difícil contactar y gestio-
nar de forma adecuada la parte emocional. En
este sentido, Nelsen, en su libro sobre disciplina
positiva afirma:

“La gentileza es importante para mostrar respeto
hacia el niño. La firmeza es importante para mos-
trar respeto a nosotros mismos y hacia las nece-
sidades que presenta la situación. Los métodos
autoritarios carecen, generalmente, de gentileza,
y los métodos permisivos carecen de firmeza”
(Nelsen, 2002, p.15).

Relaciones horizontales. Las relaciones hori-
zontales favorecen el clima de convivencia y la
interacción social.

Todas las personas somos iguales en dignidad y
respeto, las relaciones horizontales generan diá-
logo, cooperación y tolerancia en un contexto
en el cual todos nos reconocemos como perso-
nas valiosas, igualmente los adultos educadores,
ejercemos un rol de firmeza, respetamos y somos
respetados desde una relación de confianza, so-
mos un ejemplo a seguir, al mismo tiempo que
reflexionamos sobre nuestra práctica, podemos
equivocarnos y debemos mejorar.

Sin embargo, una relación de verticalidad, im-
plica una relación de poder en la que los adultos
esperan que los niños respondan a sus propias
expectativas, en este tipo de relación, el mensaje
que reciben los niños es que el comportamiento
es correcto en función de la aprobación o no de
los adultos, es una actitud antigua (Stern, 2019).

En nuestro contexto escolar, el clima de conviven-
cia es fundamental para optimizar el proceso de
enseñanza-aprendizaje, desde nuestra labor do-
cente, no podemos obviar la parte más humana
de las personas: creencias, valores, sentimientos,
etc., en este sentido la enseñanza es una profesión
que requiere de adecuadas relaciones interperso-
nales, el adulto potencia en los niños todo aquello
que son capaces de hacer, no se trata de abrumar-
los con información sino de despertar su poten-
cial (Zander, 2019).

Animar y dar aliento. Adler dijo hace años que la
alabanza continuada no es buena para los niños,
tienden a crear “adictos a la aprobación” en lugar
de niños con autoestima sana, además, las alaban-
zas dificulta que puedan salir de la zona de con-
fort y tomar riesgos alcanzables, en este sentido,
es preferible dar aliento en lugar de dar alabanzas.

davalia nº8 CEP NORTE DE TENERIFE

42 43

Efectiva a largo plazo. El castigo funciona a corto
plazo pero tiene efectos negativos a largo plazo.

Aprendizaje de habilidades en y para la vida. En
muchas ocasiones tendemos a poner la mirada
en el resultado, la conducta, por ejemplo, “como
me contestó”, “como le corrijo”, etc. sin embargo,
debemos construit sobre las fortalezas, desarro-
llando habilidades sociales, enseñando destrezas
para la vida y de esta manera contribuir en la for-
mación de personas íntegras (respeto, empatía,
cooperación, resolución de problemas, etc.).

La conducta inadecuada se convierte en oportu-
nidad de aprendizaje. El comportamiento des-
ajustado del alumno es una señal que nos permite
ajustar nuestra posición educativa.
			
Invita al alumnado a descubrir sus capacidades.

Los errores son oportu-
nidades de aprendizaje,
nos centramos en las so-
luciones y de esta mane-
ra el alumnado puede ir
descubriendo sus propias
capacidades, el uso cons-
tructivo del poder per-
sonal y autonomía. De
acuerdo con Dreikurs,

cometer un error es menos importante que lo que
hacemos al respecto después, se trata de abando-
nar la culpa sin dejar de asumir responsabilida-
des, por eso organizamos el aula para llenarlas
de recursos que permitan extraer enseñanzas de
cada equivocación, de esta manera, las relaciones
entre el alumnado mejoran y a través del ejemplo,
aprenden cómo gestionar sus propios errores sin
dejarse arrastrar por el miedo al fracaso.

HERRAMIENTAS EDUCATIVAS DE LA DIS-
CIPLINA POSITIVA

Disciplina Positiva aporta estrategias de interven-
ción concretas y operativas para poner límites de
forma respetuosa, algunas de estas herramientas
que entrenamos son: enfoque en soluciones, va-
lidación de emociones, <metro cuadrado> como
espacio de acción, consecuencias naturales, ru-
tinas, metas del mal comportamiento, modelaje,
identificación de las emociones a medida que se
visualizan en momentos educables y diálogo re-
flexivo.

CONCLUSIONES	

La formación realizada evidencia que es necesario
cambiar, ampliar y llenar la “caja de herramientas
educativas” para entrenar, elegir y empoderarnos
con formas más adecuadas de corrección proac-
tiva y eficaces a largo plazo, más personalizadas
para cada situación, en función de las necesidades
y circunstancias del alumnado.

El niño aprende responsabilidad cuando tiene la
oportunidad de aprender habilidades sociales en
un clima de firmeza, amabilidad, dignidad y res-
peto, por lo tanto, las orientaciones para una bue-
na educación, deben ser coherentes con la meta
que perseguimos, la ruta a seguir, la actitud posi-
tiva durante el proceso, el interés por prepararse
y aprender, la capacidad de crear y construir un
camino educativo.

Nuestra labor educativa es mejorable, no es fácil
pero es nuestra responsabilidad empoderarnos y
acompañar al alumnado a crear proyectos de vida,
cargados de valores valiosos, en definitiva, esta-
mos formando a una generación que vive y vivirá
en un mundo cambiante, con grandes retos, lleno
de imprevistos y circunstancias diversas.

CEO Mario Lhermet Vallier

BIBLIOGRAFÍA

•	 Alonso, M. Pensamiento Positivo 28 2/3 (26
de julio de 2010). Reinventarse. [Archivo de
vídeo]. Recuperado de https://www.youtube.
com/watch?v=9eKflxVwp2U

•	 Bueno, D. (2019). Neurociencia para educa-
dores. Barcelona: Octaedro.

•	 Goleman, D. (1996). Inteligencia emocional.
Barcelona: Kairós.

•	 Guillen, J.C. (2017). Neuroeducación en el
aula: de la teoría a la práctica. UK: Creatspace.

•	 Mansukhani, A. (2019, 17 de febrero). “En el
abuso infantil la sociedad hace un ejercicio de
magnesia”. Heraldo. Recuperado de https://
www.heraldo.es/

•	 Mora, F. (2013). Neuroeducación: sólo se puede
aprender aquello que se ama. Madrid: Alianza.

•	 Nelsen, J. (2002). Disciplina Positiva. Barcelo-
na: Oniro.

•	 Nelsen, J., Loot, L. & Glenn, S. (2015). Dis-
ciplina Positiva en el salón de clase. Méjico:
Rondine.

•	 Nelsen, J (2001). Disciplina Positiva. La clave
de la disciplina no es el castigo sino el respeto
mutuo. Méjico: Ruz.

•	 Nelsen, J., Lott, L. (2004). Disciplina Positiva
para adolescentes. Méjico: Ruz.

•	 Peters, Th.J y Waterman Jr., R.H (1994). En
busca de la excelencia. Barcelona: Folio.

•	 Siegle, D., Payne, T. (2012). El cerebro del niño.
12 estrategias revolucionarias para cultivar la
mente en el desarrollo de tu hijo. Barcelona:
Alba.

•	 Stern, A. BBVA Aprendemos Juntos. (6 de
febrero de 2019). Para tu hijo, jugar es tan
importante como aprender. [Archivo de
vídeo]. Recuperado de https://www.youtube.
com/watch?v=KClNZ87ypbA

Imagen: pch.vector/ https://www.freepik.com/vectors/school

Imagen: https://www.freepik.com/vectors/school

Imagen: https://pixabay.com/es/users/marisa_sias-526173/

https://www.youtube.com/watch?v=9eKflxVwp2U
https://www.youtube.com/watch?v=9eKflxVwp2U
https://www.heraldo.es/
https://www.heraldo.es/
https://www.youtube.com/watch?v=KClNZ87ypbA
https://www.youtube.com/watch?v=KClNZ87ypbA
https://www.freepik.com/vectors/school
https://www.freepik.com/vectors/school
https://pixabay.com/es/users/marisa_sias-526173/

davalia nº8 CEP NORTE DE TENERIFE

44 45

LA FAMILIA CAMALEÓNICA
LLEGA AL AULA

TÍTULO: “LA FAMILIA CAMALEÓNICA
LLEGA AL AULA”
AUTORA: Fátima Luján Falcón

SINOPSIS

Conscientes de la importancia de identificar, ex-
presar y regular de forma progresiva las emocio-
nes desde la etapa infantil, la familia camaleónica
llega al aula para enseñar al alumnado a respe-
tar su forma de sentir, pensar, decir y actuar en
libertad, con responsabilidad, asertividad y una
actitud positiva, de aprendizaje y empatía hacia sí
mismo, la familia y el entorno que le rodea.

Palabras clave: emociones, asertividad, aprendi-
zaje, escucha activa y autoestima.

CONTENIDO

Todos los seres humanos tenemos las mismas
emociones pero las expresamos de formas dife-
rentes a través de nuestros pensamientos, las pa-
labras y las acciones (la música, el arte, la escritu-
ra, la palabra…).

Desde que nace, el niño y la niña se expresan de
forma libre, sin expectativas, miedos, hábitos o
rutinas marcadas, sin prejuicios acerca de lo que
está bien o mal o incluso sin atribuir significado
a las experiencias vividas, poco a poco, las creen-
cias, los patrones de conducta, los hábitos y ruti-
nas, los roles de masculinidad o feminidad que les
influyen al relacionarse de forma agresiva, aserti-
va o permisiva con la familia y los nuevos vínculos
que crea primero con sus progenitores, familiares
y después en el centro (amistades, profesorado…)
ocasiona que cada alumno y alumna se cree en
muchas ocasiones una única perspectiva, mapa
o verdad, surgiendo en ocasiones diferencias,
comparaciones, sentimientos de culpa, frustra-
ción, rencor, envidias, preferencias, amiguismos,
o chantajes derivando en situaciones tóxicas que
perjudican al alumnado en su vida adulta.

Por ese motivo desde el aula de infantil creo que
hemos de apostar por educar en emociones, que
las conozcan, las identifiquen y diferencien como
conceptos, posteriormente las reconozcan en sí
mismos/as, tomen conciencia de su actitud hacia
sí y los demás, planteándoles situaciones desde

fuera, con el objetivo de propiciar que cada vez
que se sientan identificados puedan “despertar o
concienciarse de su actitud” y aprender de dicha
experiencia, produciéndose de forma natural el
cambio que les permita sentirse mejor consigo
mismos/as.

Precisamente la educación que cada familia reci-
be trae consigo igualdades en la forma de hacer
las cosas y desigualdades en cuanto a los hábitos
y rutinas, la religión, la cultura, las creencias que
dificulta la igualdad de género y en realidad no
nada de malo o de bueno que cada persona o gru-
po de familia tenga unos ideales, pensamientos,
prioridades o valores diferentes porque es enri-
quecedor compartir otros puntos de vista, formas
de superarse, experiencias o fracasos.
El problema está cuando cada individuo quiere
imponer su “visión” al otro o cuando una parte de
la sociedad cree que lo que dice es la única verdad
con respecto a la otra y viceversa.

Es en este punto donde surge la desigualdad de
género, los conflictos, las comparaciones, las rela-
ciones tóxicas o las desigualdades sociales y edu-
cativas, entre otros.

Y para que se produzca una igualdad de género
a nivel social, tiene que haber un cambio a nivel
individual, en el que cada uno de nosotros tene-
mos la responsabilidad de estudiar nuestro árbol
genealógico y modificar aquellos pensamientos,
palabras y actos que no nos aportaban nada por
otros más abiertos, respetuosos, conciliadores y
empáticos donde existan tantos puntos de vista
como personas hay en el mundo.

davalia nº8 CEP NORTE DE TENERIFE

46 47

A continuación presento una propuesta didáctica
para tratar las emociones en el aula con la finali-
dad de detectar cómo se sienten los niños y niñas
del centro, propiciar un entorno en el que desde la
seguridad, la confianza, el niño y la niña expresen

con total libertad sus preocupaciones, motivacio-
nes, cómo se relacionan con otras personas o con
qué actitud afrontan las situaciones agradables
o desagradables que se les presenta y mostrarles
otras formas de expresarse a través de distintas
experiencias didácticas, lúdicas y significativas.

Esta propuesta está desarrollada para la etapa
del 2º ciclo de la Educación Infantil y el 1º ciclo
de Educación Primaria, las actividades pueden
adaptarse al resto de la etapa de primaria.

“La familia camaleónica”. Partimos de un aula
con una pizarra decorada con un gran dibujo con
camaleones, insectos, plantas y árboles. En una

cajita de mimbre y pompones de colores brillantes
encontramos el cuento de “La familia Camaleóni-
ca”. Sus personajes irán saliendo para expresar sus
emociones (miedo, alegría, rabia, tristeza, amor,
sorpresa, asco, vergüenza, rechazo…) como se
sienten en cada una de ellas y afrontan algunas
situaciones del día a día.

Desde el aula, durante las primeras interacciones
que iremos anotando en forma de mapa el sig-
nificado que le otorga cada alumno y alumna a
las emociones nombradas, cómo se siente y qué
piensa cuando esa emoción está dentro de su ser,
cómo actúa o reaccionan y finalmente cómo solu-
cionan o trascurren las experiencias vividas.

“El baile emocional de las auroras boreales”.
Partimos de un aula ambientada, oscura, deco-
rada con estrellas que brillan al entrar, cortinas

oscuras, una PDI y corto con música de fondo
sobre el baile de las auroras boreales. Le pregun-
tamos al alumnado: ¿Qué sucedería en el cielo si
las auroras boreales fueran emociones que bailan?
Tras escuchar sus respuestas les invitamos a que
bailen en función de la emoción que le nombra-
mos y finalmente como relajación realizamos el
experimento de: “El baile de las auroras boreales”,
materiales que encontrarán dentro de la cesta de
mimbre (un recipiente blanco, acuarelas de agua,
agua, algunos pinceles y tintas chinas). Este ex-
perimento se puede realizar de forma individual,
grupal o pequeños grupos en función de las me-
didas adoptadas por el COVID-19.

A medida que los colores se mezclan los vamos
relacionando con las emociones, recordamos
como se sentía Camaleo, Leónica y Cami, plan-
teamos preguntas a los niños y niñas para iden-
tificar y discriminar situaciones en las que se
sientan reflejados con el experimento que esta-
mos realizando. Finalmente, en el experimento se
podrá apreciar el universo a oscuras con puntitos

blancos que simularán las estrellas, explicándoles
al alumnado como metáfora la importancia de
descubrir, expresar y aceptar como nos sentimos,
siendo las emociones las que se encuentran bajo
las capas de la oscuridad.

“El pergamino de emociones”. Otro elemento
innovador que despierta el interés del alumnado
es un pergamino de tela que al salpicarlo con un
pincel mojado en agua refleja en éste distintas for-
mas en función del movimiento de nuestra mano,
estas gotitas de agua van desapareciendo de for-
ma progresiva. Es útil para tratar la intensidad de
las emociones y poner en relieve situaciones que

suelen vivirse en el patio, el aula, cuando estamos
de excursión y cómo en función de nuestra acti-
tud la intensidad da lugar a la calma. Este recurso
nos permite realizar diferentes agrupaciones y de-
mostraciones en gran grupo guardando la distan-
cia de seguridad, interactuando con el alumnado.
Otra forma de llevarlo a la práctica sería a través
del juego clásico de la estatua, en el cual, cuando

la música pare, el alumno o alumna que nombre-
mos diría una emoción y luego la dibujaría en el
pergamino o se desplazaría alrededor del mismo,
y cuando la música se detuviera, quien se encon-
trara delante del pequeño Cami, expresaría el co-
lor y dibujaría una emoción o rostro relacionado
con ese color.

“Expresionarte”. Le proponemos al alumnado
una clase de dibujo a partir de figuras geométricas
en el que primero creamos diferentes emociones
por ejemplo con un limón, y finalmente, les indi-
camos cómo crear su propios dibujos a partir de
letras del abecedario y otras formas, relacionadas-

davalia nº8 CEP NORTE DE TENERIFE

48 49

BIBLIOGRAFÍA

•	 Rosa M.Curto (2008): Aprende a dibujar. Edi-
torial Edebé. Barcelona.

•	 Fátima Luján Falcón (2020): La familia cama-
leónica. Editorial Mr. Momo. Sevilla.

•	 Hanne Türk y Rosanna Pradella (2009): Es-
cuela de dibujos para niños. Editorial El Crac.
Alemania.

•	 Hervé Tullet (2017): Diviértete en talleres con
arte. Editorial Phaidon. Barcelona.

•	 https://www.youtube.com/watch?v=0oRXl7qQuy4

con los personajes del cuento, sus paisajes e inte-
reses del alumnado. Esta técnica se irá perfeccio-
nando hasta realizarla con rotuladores de colores
apropiados en papel de acetato, para finalmente
proyectarla realizando un juego de sombras con
los personajes del cuento y los dibujos del alum-
nado, en el que además siguiendo la técnica de
Hervé Tullet el niño y la niña podrán contar su
propias emociones, las de un personaje inventado

o las de cualquier personaje.
“Arcillarte”. Con esta actividad pretendemos
que el alumnado proyecte su dibujo y lo lleve a la
realidad, creando una obra única que le otorgue
un valor emocional y sentimental de tal mane-
ra que sienta que es posible crear aquello que se
proponga. Para ello partiremos de un corto sobre
un niño que crea una figura de barro de la nada
en la que un día se da cuenta que lo que necesita
para empezar es la motivación y la confianza en sí
mismo que lo que piensa puede suceder. En esta
actividad se pueden utilizar arcillas de secado al
aire, pinceles, témperas y barnices que no sean tó-
xicos y su durabilidad sea considerable, aspectos
que aumentan la autoestima del alumnado.

Algunas ideas: realizar un masaje de manos con

arcilla, dibujar, realizar figuras con moldes o crea-
ciones propias.

Con plastilina:

Además, podemos trabajar las emociones a través
de otras actividades como un termómetro de las
emociones en el que cada día expresen como se
sienten, impartimos clases de dibujo en grupos de
4 o 5 niños y niñas a aquellos que deseen expre-
sarse de esta forma, realizamos camaleones con
plastilina y troncos de árboles con rollos de pa-
pel higiénico, hablamos del medio ambiente, las
flores, visualizamos en la PDI diferentes campos
de flores, en psicomotricidad imitamos la forma
de caminar, pero también podemos tratar como
actuaríamos ante distintas situaciones, el cuida-
do de la naturaleza y cómo repercute en nuestro
estado de ánimo o como una buena o mala ali-
mentación y el deporte pueden generar emocio-

nes que nos beneficien o perjudiquen a lo largo
de nuestra vida, complementando esta propuesta
con otras autoras como Olga de Dios, cortos so-
bre la sexualidad o testimonios de personas que
han superado adversidades gracias a que su acti-

tud ha cambiado a mejor.

Desde una metodología abierta, global y flexible
en la que respetemos la individualidad y el ritmo
de cada alumno y alumna, la diversidad del aula,
sus necesidades fisiológicas, los tiempos, espa-
cios, descansos y diferentes agrupamientos que
podamos llevar a cabo durante las diferentes acti-
vidades, procuraremos que éstas sean significati-
vas, prácticas y funcionales, relacionándolas con
el centro de interés propuesto o la curiosidad que
vaya aflorando entre el alumnado.

Los criterios de evaluación de esta propuesta a
nivel de profesorado estarán relacionados con la
innovación, la educación emocional y la regu-
lación progresiva de las mismas, los cambios de
actitud o el fomento de la comunicación asertiva
entre los miembros de la familia.

En cuanto al alumnado pretendemos que identi-
fique sus emociones, las acepte, cree pensamien-
tos positivos acerca de sus logros, capacidades y
motivaciones, actuando desde la positividad, em-
patía y resolución de conflictos desde diferentes
perspectivas, fomentando la escucha activa, los
puntos de vista y la contemplación de tantas solu-
ciones posibles como personas hay en el mundo.

CONCLUSIONES

A partir de aquí se puede profundizar y ampliar
en temas como la sexualidad, la aceptación de
nuestro género y el de los demás, los estereotipos
genéricos, la igualdad o la salud mental, emocio-
nal y física como base para una correcta socia-
lización del ser humano, aspectos que podemos
relacionar o ampliar de cara al 20 de noviembre
Día internacional de los derechos de la infancia
y el 25 de noviembre, Día internacional de la no
violencia de género.

CER San Bartolomé - Tinajo-Teguise

Imagen: brgfx / https://www.freepik.com/vectors/flower

https://www.youtube.com/watch?v=0oRXl7qQuy4
https://www.freepik.com/vectors/flower

davalia nº8 CEP NORTE DE TENERIFE

50 51

MIRANDO CON GAFAS
VIOLETAS

Imagen: ktphotography / https://pixabay.com/es/photos/gafas-de-sol-tonos-azul-verano-2956314/

TÍTULO: “MIRANDO CON GAFAS
VIOLETAS”
AUTORA: Magaly Rodríguez González

A continuación se mostrará el trabajo realizado
durante dos cursos en el CEIP Francisco Afonso
Carrillo como coordinadora de Igualdad y Diver-
sidad Afectivo Sexual, donde se podrá apreciar
la variedad de ejercicios que se llevaron a cabo y
cómo el alumnado fue capaz de interiorizar con-
ceptos de la coeducación así como la valoración
de la Igualdad y la mente abierta a la Educación
Afectivo Sexual.

“El Feminismo es una forma de vivir indivi-
dualmente y de luchar colectivamente”

Simone de Beauvoir

Intentar educar la mente sin educar el corazón,
es no educar en absoluto, y así como esta frase de
Aristóteles en educación tiene gran peso, educar
en Igualdad, también lo tiene.

Es por ello que nació la necesidad de llevar a cabo
en el centro una Educación para la Igualdad y
la Diversidad Afectivo Sexual que empodera-
ra al alumnado, formara al profesorado, y diera
una nueva visión a las familias de manera que las
señales que deja el patriarcado, cada vez hiciera
menos calado en el centro, y por lo tanto, en las
personitas que acuden a él cada día.

El centro en el cual se desarrolló el proyecto, es
un colegio dentro de un entorno rural y a él acu-
de alumnado en el que sus familias se dedican, la
mayoría al sector servicios, siendo la fuente prin-
cipal de ingresos de la familia, el trabajo en hos-
telería de las madres de los alumnos y alumnas.
Por otro lado, es un colegio de línea uno, por lo

cual, en el momento en el que se desarrolló el pro-
yecto, había 189 alumnos y alumnas y un punto
importante en mi labor, fue trabajar la Igualdad y
la Diversidad Afectivo Sexual desde Infantil de 3
años hasta 6º de Primaria.

Para comprender las razones que motivaron esta
decisión, es necesario esclarecer el punto de par-
tida. Al analizar las características del centro se
encontró:
•	 En el Proyecto Educativo del Centro, la Igual-

dad se contemplaba entre sus objetivos prin-
cipales.

•	 El alumnado llevaba un año recibiendo for-
mación en Igualdad y diversidad afectivo-se-
xual pero seguía necesitándola.

•	 Seguían existiendo algunas manifestaciones
machistas y micromachistas en el alumnado.

•	 No visibilización del alumnado LGTBI en las
situaciones de aprendizaje debido al descono-
cimiento del tema por parte del profesorado.

•	 Necesidad de que se perpetuara la figura del
alumnado ayudante de Igualdad así como su
formación, de manera que fueran, dentro del
centro, pequeños y pequeñas especialistas so-
bre el tema que nos ocupaba.

Por otro lado, el centro contaba con unas fortale-
zas muy interesantes:

•	 Profesorado: el profesorado del centro tenía
una fortaleza bastante importante y es que es-
taba muy unido y que a la hora de abordar
un problema o una nueva idea, se abordaba
de manera conjunta. En lo que respectaba
a Igualdad, se contaba con una mayoría del
claustro formado en el tema y que luchaba por
no solo crear espacios en el centro igualitario
sino que también en sus aulas se trabajase la
Igualdad. Además, también era profesorado
con muchas ganas de aprender por lo que
desde que se presentaba una nueva opción, se
mostraban abiertos y abiertas para llevarla a
cabo.

•	 Alumnado: como fortaleza, se podría decir
que cada vez desde más pequeños y peque-
ñas, se había normalizado formar al alumna-
do en Igualdad a través de diferentes activida-
des así que se asumía sin problemas. A parte
de esto, una gran fortaleza es el alumnado de
tercer ciclo, que no solo creía firmemente en

Imagen: PatrizioYoga / https://pixabay.com/es/photos/flor-violeta-
jard%C3%ADn-meditaci%C3%B3n-4913286/

https://pixabay.com/es/photos/gafas-de-sol-tonos-azul-verano-2956314/
https://pixabay.com/es/photos/flor-violeta-jard%C3%ADn-meditaci%C3%B3n-4913286/
https://pixabay.com/es/photos/flor-violeta-jard%C3%ADn-meditaci%C3%B3n-4913286/

davalia nº8 CEP NORTE DE TENERIFE

52 53

los proyectos que se llevan a cabo en el cen-
tro sino que participaban activamente en las
actividades, tanto en su elaboración como en
su implementación. Además, aceptaban la
diversidad afectivo sexual de sus iguales, en
su mayoría, sin ningún tipo de prejuicios, fo-
mentando en clase un clima de libertad y ex-
presión de su persona tal y como eran.

•	 Familias: participaban, sobre todo en los cur-
sos más pequeños, en gran medida y estaban
muy de acuerdo con toda la información pro-
porcionada al alumnado sobre el tema. Ade-
más, a través de diferentes charlas por parte
del Ayuntamiento y también como parte del
Proyecto de Igualdad, se les daba formación y
se les pedía su participación activa en diferen-
tes actividades.

•	 Personal de Administración y Servicios: exis-
tía cierta unión, por lo que a la hora de to-
mar decisiones, lo hacían en grupo. Además,
facilitaban la realización de actividades en sus
horarios.

•	 Agentes sociales y administración: el centro
contaba con una Agente Zonal de Igualdad,
que a la vez coordinaba el proyecto de Igual-
dad del centro, lo que era un punto positivo ya
que recibía formaciones que luego se podían
llevar a cabo tanto con el profesorado como
con el alumnado. También se estaba en cons-
tante comunicación con el Ayuntamiento.

•	 Observación en el aula: se apreciaban menos
desigualdades en lo que a coeducación se re-
fiere y el alumnado cada vez, y desde los cur-
sos inferiores, era más consciente del uso, por
ejemplo, del lenguaje inclusivo o de cómo las
chicas y chicos podían romper estereotipos en
diferentes situaciones.

•	 Observación sobre espacios comunes: cada
vez eran más coeducativos, por ejemplo, los
recreos. Además, también, cuando se lleva-
ban a cabo ayuda en el comedor o a realizar
trabajos físicos, se contaba con el personal de
Administración y Servicios y parte del profe-
sorado que de manera consciente y para no
reproducir roles de género, utilizaba tanto a
chicas como a chicos.

•	 Materiales y recursos: se intentaba que los
materiales y recursos educativos del centro
fueran coeducativos y cuando no era así, se
avisa a las editoriales para que los cambiaran
o, directamente, no se utilizaban con el alum-
nado. También, los recursos (pelotas, aros, or-
denadores...) eran utilizados indistintamente
por chicos y chicas.

Pero no debíamos olvidar, que también nos en-
contrábamos con algunos puntos débiles, tales
como:
•	 Profesorado: algunas maestras aún se sentían

incómodas con el lenguaje inclusivo y tam-
bién en algunas ocasiones reproducían este-
reotipos de género con su alumnado.

•	 Alumnado: se contaba con alumnado que de-
bido a situaciones familiares complicadas, no
asumían la igualdad y era necesario trabajar
con ellos y ellas de manera más profunda y
lenta. Además, cuando el alumnado se incor-
poraba a 3 años, venía con unas mochilas de
prejuicios desde casa bastante llenas y en lo
que a Igualdad se refiere, por ejemplo, con el
uso de juguetes, seguía viéndose como se uti-
lizaban segregados por sexos.

•	 Familias: aún se podía encontrar familias que
no se sienten seguras a la hora de hablar de
Igualdad y Educación Afectivo Sexual y tra-
taban de manera diferente a chicos y chicas.

•	 Personal de Administración y Servicios: en
algunas ocasiones recurrían a las niñas para
trabajos de cuidados, por ejemplo, cuando
había un dolor de barriga en el comedor o una
mancha en la ropa, se recurría a las niñas para
acompañar a llamar o para ayudar a limpiar
la ropa.

•	 Agentes sociales y administración: aunque
había fluidez con el Ayuntamiento, el trabajo
que se realiza no era todo lo coordinado que
se quería.

•	 Observación en el aula: seguían viéndose al-

gunos alumnos/ as como en algunos casos se
reían, por ejemplo, entre los chicos cuando
uno lloraba o mostraba enfado, mientras que
las chicas podían sentirse inferiores cuando
tenían que realizar algún ejercicio que nece-
sitaba de la fuerza.

•	 Observación sobre espacios comunes: en al-
gunas ocasiones, en la cancha, en juegos como
el fútbol, se seguía apreciando como las chicas
intentaban o no jugarlo o eran minoría.

•	 Materiales y recursos: algunas editoriales se-
guían sin utilizar lenguaje inclusivo.

•	 La Diversidad Afectivo Sexual seguía siendo
un punto a desarrollar tanto con el profesora-
do como con el Personal de Administración y
Servicios, ya que no se había indagado lo su-
ficiente y desde la coordinación de Igualdad
y Diversidad afectivo sexual se pretendía fo-
mentar este aspecto.

Una vez que se hubo analizado la situación que
tenía el centro, se llegó a las siguientes priorida-
des de actuación, basándonos en los objetivos que
desarrollaba el Proyecto de Igualdad del Centro:
•	 Promover la igualdad entre hombres y muje-

res de nuestra comunidad educativa para que
se incluya en su vida de manera natural.

•	 Prevenir la violencia de género en todas sus
clases, teniendo en cuenta que una buena
educación en prevención desde la escuela
hace que esta lacra social desaparezca.

•	 Fomentar la coeducación en todos los cursos.
•	 Concienciar al alumnado de la mujer a lo lar-

go de la Historia, ya sea en el ámbito laboral,
social o cultural.

•	 Prevenir y hacer consciente al alumnado de la
importancia de la comunicación de los casos
de violencia de género.

•	 Desarrollar una Educación Afectivo Sexual lo

suficientemente extensa e inclusiva donde el
alumnado se encuentre tanto formado como
visibilizado en nuestro centro.

Además de todo esto, en lo que respecta a Igual-
dad, una de las prioridades era seguir formando
al alumnado y también al profesorado del centro,
por ello, se pidió al Equipo Directivo que en el
Plan de Formación del próximo curso, se tra-
tará de manera directa la Igualdad para todo el
claustro. Un hecho que hace que la formación en
Igualdad fuera aún más tenida en cuenta era la
implantación del Plan de Igualdad de la Conseje-
ría de Educación que se elaboraría entre el curso
que corría y se terminará en el siguiente. Pero no
solo el alumnado y el profesorado sería el agen-
te principal de las formaciones y las actividades
del centro sino que las familias y el Personal de
Administración y Servicios debía estar presente
en cada una de ellas, para que toda la comunidad
educativa entendiera que la Igualdad no es solo
una idea de pocos y pocas sino que era un derecho
que nos proporcionaba la mismas oportunidades
a las personas que conformábamos el centro.

Por todo lo anterior, las estrategias y dinámicas
utilizadas para coordinar, sensibilizar, comunicar,
informar, formar y estimular la participación y
compromiso del profesorado y de la comunidad
educativa fueron las siguientes:
•	 Dar información constante y actualizada a

la comunidad educativa utilizando varios
medios: emails, Facebook, Tokapp, claustros,
CCP, reuniones de coordinación, reuniones
con el alumnado ayudante de Igualdad para
que sean las personas encargadas de hacer lle-
gar la información al resto del alumnado.

•	 Publicitar la oferta de cursos en materia de
Igualdad de la propia Consejería de Educa-
ción.

•	 Difusión a través de la persona coordinadora
de Igualdad del centro de la oferta de cursos
organizados por instituciones públicas y pri-
vadas.

•	 Trabajo coordinado con las diferentes redes
que lleva el centro en el Comité de Redes, dos
veces por trimestre para el diseño y la eje-
cución de acciones en materia de Igualdad y
educación afectivo-sexual que se relacionen
de manera estrecha con el trabajo del resto de
redes.

Imagen: Hansuan_Fabregas / https://pixabay.com/es/illustrations/el-
d%C3%ADa-internacional-de-la-mujer-4887650/

Imagen: Myriams-Fotos / https://pixabay.com/es/photos/
rompecabezas-piezas-5509227/

https://pixabay.com/es/illustrations/el-d%C3%ADa-internacional-de-la-mujer-4887650/
https://pixabay.com/es/illustrations/el-d%C3%ADa-internacional-de-la-mujer-4887650/
https://pixabay.com/es/photos/rompecabezas-piezas-5509227/
https://pixabay.com/es/photos/rompecabezas-piezas-5509227/

davalia nº8 CEP NORTE DE TENERIFE

54 55

•	 Participación en diferentes proyectos ofer-
tados por la Consejería de Educación tales
como Tándem o Diversigualdad... que acuden
al centro a trabajar con el alumnado y con el
profesorado.

•	 Visibilidad del centro y las acciones en mate-
ria de igualdad en redes sociales…

•	 Implicación y diálogo permanente de la Di-
rección del centro con la coordinadora de la
Red y la Agente Zonal para que la Igualdad
llegue a toda la comunidad.

Esta forma de promover las actividades y acciones
que se realizaban en el centro y con toda la Co-
munidad Educativa, no solo motivaban sino que
hacían que la implicación cada vez fuera mayor,
mostrando una imagen del centro cada vez más
igualitaria y positiva, así como marcando diferen-
cia en lo referente a la Educación en Igualdad y
Afectivo-Sexual.

Con todo lo anteriormente expuesto, se creó la
necesidad de crear compromisos con el claustro
que hicieran que todo lo propuesto tuviera im-
pacto es por ello que se acordó lo siguiente:
•	 Utilización de vocabulario inclusivo tanto de

forma oral como en los documentos institu-
cionales.

•	 Formación en materia de Igualdad para el
curso que viene tanto con el plan de forma-
ción como con ponentes y cursos externos al
centro que se puedan realizar.

•	 Revisar comportamientos que puedan no te-
ner como principio la igualdad.

•	 Seguir respetando los espacios de
manera coeducativa y en la medida
de lo posible, los juegos de recreo,
buscar la paridad en los equipos.

•	 Incluir la Igualdad y la Diversidad
Afectivo Sexual en las situaciones de
aprendizaje.

Tras afianzar las bases, se mostrarán al-
gunas de las actividades que se realiza-
ron en el centro:

*Conociendo a Clara Campoamor: fue una acti-
vidad realizada cuando se realizaron las votacio-
nes para elegir delegados y delegadas y se adaptó
a los distintos ciclos. Para Primer y Segundo Ciclo
se trató en la asamblea mientras que Tercer Ciclo

investigó con una lectura elaborando y respon-
diendo diferentes preguntas.

Como medios externos, durante el Primer Tri-
mestre trabajó: Exposición “Coeducación sobre
ruedas”.

Charla taller de Patricia Ojeda sobre el cuidado
de su intimidad y las redes sociales.

Durante varias sesiones, para la conmemoración
del 25N se trabajó “Yo también quiero mi puer-
ta” y con todo lo recogido, una vez se expuso en
las puertas, se colocó en el panel de Igualdad del
centro, que este año está en una mejor ubicación y
acompañado del resto de las redes (Foto 1).

Y acudimos al “Encuentro de Igualdad” donde el
alumnado de nuestro centro fueron los presenta-
dores y presentadoras de dicho evento.

Al inicio del segundo trimestre, el profesorado de

segundo y tercer ciclo se formó con el Proyecto
Tándem y para el 14 de febrero, con Tercer Ciclo
se trabajaron por pequeños grupos los mitos del
amor con material creado por la coordinadora y
se hizo una puesta en común. El día 11 de febrero,
se hizo una propuesta didáctica de visibilizar a la
mujer y la niña en la ciencia, a través de murales,
infografías y la inclusión de éstas en las situacio-
nes de aprendizaje.

Por otro lado, y con el plan de Frutas y verduras y
nuestros desayunos saludables, dábamos al alum-
nado un mensaje en contra de la Violencia de Gé-
nero (Foto 2).

Para el 8M se crearon diferentes actividades so-
bre “Deconstruyendo a Disney desde la Igualdad”
donde se empoderan a las princesas y este es el
resultado que quedó en nuestros pasillos (Foto 3).

Además, se llevó a cabo la investigación de dife-
rentes mujeres a lo largo de la historia, para pos-

teriormente realizar una exposición en el Ayun-
tamiento. Como broche especial, reconocimos la
labor de “Doña Consuelo”, la partera de San Juan
de la Rambla, y se realizó, a partir de 4º una en-
trevista a su nieta y poniendo en valor la figura
de esta mujer en la vida de los y las habitantes del
pueblo. Además, y basándonos en la necesidad
de reconocer la importancia de las mujeres, cada
alumno y alumna, decidieron quiénes eran las
mujeres de su vida y se les rindió homenaje en el
Ayuntamiento mostrando sus fotos y una peque-
ña entrevista que se le realizó a cada una de ellas
(Foto 4).

Ya por último, en el Tercer Trimestre, en el centro
se decidió presentar un proyecto para “Celebrar el
día de las Familias” de la Consejería de Educación
donde desde Igualdad se realizaban diversos ta-
lleres con el alumnado del Segundo y Tercer Ciclo
sobre diversidad sexual y familiar, del cual recibi-
mos la fantástica noticia de que habíamos ganado.

Después de realizar todas estas acciones, se pudo
apreciar como a final de curso la comunidad
educativa había mostrado un cambio en lo que
a Igualdad y Diversidad Afectivo Sexual se refie-
re, siendo en esos momentos un centro que te-
nía un gran desarrollo en este aspecto y en el que
se ha seguido perpetuado lo iniciado en el curso
2018/2019. De esta manera y rescatando lo dicho
por Rosa de Luxemburgo, en nuestro centro bus-
cábamos: “un mundo donde seamos socialmente
iguales, humanamente diferentes y totalmente li-
bres”.

CEIP Francisco Afonso Carrillo

Foto 1 Autora: Magaly Rguez Glez

Foto 2 Autora: Magaly Rguez Glez

Foto 3 Autora: Magaly Rguez Glez

Foto 4 Autora: Magaly Rguez Glez

davalia nº8 CEP NORTE DE TENERIFE

56 57

CLIL: ARTE, ACCIÓN Y
EDUCACIÓN

TÍTULO: “CLIL: ARTE, ACCIÓN Y
EDUCACIÓN”
AUTORA: Aída Perdigón Pérez

Agradecimientos: A mis compañeras de Infantil
del CEIP N.S. La Concepción de La Orotava por
hacer que todo sea siempre fácil y divertido. A Can-
de por sus preciosas fotos. A mi hija Amalia por
enseñarme el proceso de la metamorfosis.

Palabras clave: Educación Infantil, CLIL, discapa-
cidad visual, Arts, naturaleza, música y movimien-
to, adaptación, NEAE, botánica, pintura.

RESUMEN

En el presente artículo se recogen diversas teorías
pedagógicas (Piaget, Montessori), las cuales fun-
damentan un proyecto de Educación Infantil, con
alumnado con una discapacidad visual, y en una
escuela canaria. Se suceden actividades sensoria-
les y de aprendizaje invertido, el cual consigue au-
nar arte, naturaleza y curiosidad.

ABSTRACT

This article contains various pedagogical theo-
ries (Piaget, Montessori), which underpin a Chil-
dren's Education Project. It succeded in a school
from the Canary Islands and was implemented in
a group of students where one of them had visual
difficulties. Sensory and Flipped Learning activi-
ties occur, combining Art, Nature and curiosity.

La Educación Infantil, muchas veces mal llama-
da educación preescolar, puede ser considerada
únicamente una etapa de práctica plástica y sen-
sorial; pero es bien cierto que sienta las bases del
conocimiento y curiosidad en el alumnado.

Este artículo se sucede en una colaboración entre
la tutora y la docente de inglés en un grupo de
Infantil de 5 años (6º de Ed. Infantil). El propó-
sito del mismo es demostrar que la presentación
de contenidos puede ser propuesta en Lengua Ex-
tranjera y ser vehículo de cohesión entre ellos. A
su vez, consigue exponer la relevancia de la Edu-
cación Infantil en el desarrollo (ilimitado) de los
niños y niñas.

La importancia de este periodo fue categorizada

como transcendental y llamada preoperacional
por Piaget en la década de los 60. Anteriormen-
te estaba dedicada al juego, sin ser considerada
como algo relevante para el desarrollo personal
de los individuos.

En su “Teoría del desarrollo cognitivo” ubicaba
al alumnado con edades comprendidas entre los
3 y 7 años en una de las mejores edades para el
pensamiento intuitivo y la resolución de proble-
mas de manera abierta y creativa. Es por ello, que
centraremos este artículo en experiencias y adap-
taciones vividas a partir de esta premisa integrada
por Piaget, y más adelante por pedagogos y peda-
gogas de gran peso como Montessori o Savater.

Para la escritura de este artículo, se han invertido
3 meses de observación y diseño de actividades
dedicadas a la profundización y adaptación de
materiales. Dentro de los retos que se pueden en-
contrar en la escuela del siglo XXI es la heteroge-
neidad de individuos, familias y recursos de los
que se dispone. La educación inclusiva se encuen-
tra dentro de los valores principales promovidos
por las actuales corrientes educativas y en este ar-
tículo, nos centraremos en la discapacidad visual
concretamente.

¿Seríamos capaces de programar y realizar un
proyecto CLIL con alumnado de 5 años en una
escuela ordinaria (uno de ellos con discapacidad
visual), inclusivo, a partir de un centro de interés,
utilizando las nuevas tecnologías de la informa-
ción (en adelante, TIC) y la metodología Flipped
Learning?

En el currículo actual1, se sucede una retroali-
mentación de la asignatura de “Lenguajes: Co-
municación y Representación” y las lenguas cas-
tellana e inglesa. Los objetivos principales de esta
investigación estarán apoyados en situaciones co-
municativas sencillas2, siendo el disfrute y moti-
vación de los educandos el leitmotiv del proyecto.
La evaluación será constante (continua) y abierta
a la colaboración de familias y valoraciones de los
niños y niñas. Como veremos más adelante, el
uso de herramientas de diferentes tipos nos ayu-
dará a conocer si el alumnado ha cumplido con
todos los objetivos.

Cuando se comenzó a recoger información para

Imagenes: coolvector / https://www.freepik.com/vectors/people, freepik / https://www.freepik.com/vectors/pattern, brgfx /
https://www.freepik.com/vectors/background

https://www.freepik.com/vectors/people
https://www.freepik.com/vectors/pattern
https://www.freepik.com/vectors/background

davalia nº8 CEP NORTE DE TENERIFE

58 59

este artículo, la situación vivida en el aula de 5
años resultaba un reto para la tutora y especialista
de inglés. El apoyo entre ambas, así como la cola-
boración forjó un hilo conductor que finalmente
trajo unos resultados inesperados y entrañables.
La temática de este proyecto se centró en la selva
como centro de interés e investigación.

La clase de 5 años está formada por 22 alumnos
y alumnas de diferentes nacionalidades (venezo-
lana, italiana, española) con inquietudes cercanas
a la investigación científica. Se trata de un grupo
que suele cansarse muy rápidamente de las activi-
dades monótonas, por ello, resulta esencial reci-
clar y crear actividades para mantener su atención
y motivación. A mediados del mes de septiembre,
se une Garoé a la clase.

En el caso de Garoé (en adelante G.), hallamos
un alumno de 5 años con una predisposición al
movimiento y a las actividades sonoras. G. es un
alumno de nueva incorporación procedente de
un aula Enclave. Debido a su mejora constante,
se sugirió su escolarización en una escuela ordi-
naria, siendo un alumno más. Sus estrategias de
socialización son un tanto complicadas, ya que
en algunas situaciones que le resultan difíciles de
gestionar (no entiende, se frustra ante su dificul-
tad por no poder realizar movimientos), recurre
a la violencia (golpea).

Juega y corre por los espacios, a pesar de tener
problemas de movilidad en la pierna derecha por
una parálisis. Sus principales limitaciones se en-
cuentran en la comunicación y comprensión oral,
teniendo un referente de 3 años de edad. No tie-
ne nociones previas del idioma extranjero, pero
suele repetir con mucho énfasis las palabras y le
gusta cantar y acompañar con gestos todo lo que
aprende. Sufre de una retinopatía muy grave que
le impide ver con claridad en ambos ojos, mante-
niendo siempre manchas de color negro de gran
tamaño en su campo de visión, pero que no le
impiden diferencias colores y algunas formas. Es
por ello, que todos sus materiales, poseen relieve,
brillo de baja densidad y apoyo sensorial (sonoro,
táctil) para que pueda reconocerlo sin problemas.
Durante dos días a la semana, recibe la visita de
Isabel (MAI) que le proporciona apoyo y gestión
de sus recursos dentro del aula.

A priori, quizás se puede creer que se trata de de-
masiados elementos para la etapa, pero seguire-
mos una lista de pasos claros. El primero de to-
dos los pasos no es otro que la temporalización.
De cuánto tiempo disponemos para realizar este
proyecto es la clave para organizar nuestra infor-
mación. Debemos de tener en cuenta de que las
actividades deben ser cortas y llamativas, y que
a su vez deben tener un apoyo visual y sensorial3
que nos permita que todo el alumnado sea capaz
de seguir las clases en lengua extranjera.

Es por ello que cada actividad, estará diseñada
para tener una duración máxima de 15 minutos,
y que, a partir de su finalización, debe ser com-
plementada con otra de una duración menor. Es
decir, si realizamos una actividad de movimiento,
su actividad complementaria será de debate, rela-
jación o reflexión ante lo aprendido.4

El segundo paso es priorizar los contenidos de
CLIL en base a las disciplinas que más se adapten
a lo que estamos buscando: motivación. En este
caso, se vincula el lenguaje artístico.

El arte es un medio de expresión sin barreras. No
es casualidad pues, que el propio Diccionario de
la Lengua Castellana lo declare como un “nombre
ambiguo”, siendo su primera acepción

“1. Actividad en la que el hombre recrea, con
una finalidad estética, un aspecto de la reali-
dad o un sentimiento en formas bellas valién-
dose de la materia, la imagen o el sonido.”

Artistas como Henry Matisse (1898-1939) ante
las dificultades motrices, aprendieron a dejar el
pincel a un lado y aprender a “pintar con tijeras”;
o Ludwig Van Beethoven (1770-1827) ante la sor-
dera, esculpió melodías en su cabeza que acaba-
ron siendo sinfonías. Otras, como Yayoi Kusama
(1929) utilizan el arte para expresar sus proble-
mas mentales y darles una representación gráfica
para comunicarse.

A su vez, podemos añadir que el arte es un medio
de expresión amplio, multidisciplinar, diverso y
que se adapta a cualquier situación social, tem-
poral y de recursos. Es considerado “arte” desde
las esculturas de mármol de Michelangelo Buo-
narotti (1474-1564) en la Italia renacentista, a las

realizadas por Jean-Michel Basquiat (1960-1988)
en los suburbios de Nueva York utilizando técni-
cas de grafiti y objetos encontrados en la basura.
Por lo tanto, no podíamos encontrar un escena-
rio mejor: un arte desemejante, con diversidad de
técnicas y materiales maleables.

A partir de esta selección, se introducen los ele-
mentos y contenidos relacionados con la pintura
y la música de manera que aúnen los elementos
relacionados con la selva: animales salvajes y la
vegetación. Los autores/as elegidos fueron Henry
Rousseau (1844-1910), Katy Perry (1984) y Jean-
ne Baret (1740-1807).

La primera toma de contacto es a partir de “Roar”
de Katy Perry (2012), donde el alumnado conoce
los animales salvajes, la escena, el verbo rugir, los
movimientos claves y la motivación de la músi-
ca pop. Es en este momento cuando les pedimos
que, desde casa, profundicen acerca de los tigres,
de su hábitat y diferencias. Una figura de un ti-
gre estará en el centro de la asamblea de la clase,
abierta a ser tocada y vista por todos/as y conocer
desde sus bigotes hasta su rayada cola.

Se les presenta en la siguiente sesión y en relie-
ve, la obra de Rousseau “Tigre en una tormenta
tropical” (1891), obra que representa el arte naïf
y que también es conocida como “Surprise!” ya
que el tigre se encuentra camuflado y es toda una
sorpresa encontrarlo allí. El debate queda abierto:
qué siente el tigre, porqué está escondido, qué va
a hacer… y poco a poco van aportando las ideas
propias de su investigación. Dentro de esta re-
flexión, aprovechamos para introducir el cuento
(escrito originalmente en castellano, pero tradu-

cido por la docente al inglés) “El tigre y la tole-
rancia” (2017) de José Morán. En él, descubren
que todos los tigres tienen sus marcas diferentes y
que todas las personas poseen sus particularida-
des. Esa será la primera similitud entre personas
y tigres. Una tela de estampado de tigre y peluche
será el segundo objeto de atención, con la cual in-
teractuarán.

Más adelante, se sucederán las historias en lengua
extranjera en las que se introduce el tacto: “Toca,
Toca… ¡este no es mi tigre! (2020) de Fiona Watt
o ¿Dónde estás pequeño tigre? (2019) de Sam
Taplin serán los objetos de investigación sensorial
y de texturas.

En este momento, procedemos a la copia del
cuadro de Rousseau por el alumnado5, dando
su versión del mismo y realizando una pequeña
exposición. Quedan abiertas todo tipo de inter-
pretaciones y soportes, así como al aprendizaje de
canciones relacionadas con la temática: “Walking
in the jungle” (2018) de Super Simple Songs por
ejemplo6.

Cuando se han familiarizado con colores y textu-
ras, se introduce el siguiente animal: la mariposa
tigre. Esta mariposa (que suele ser confundida
con la mariposa monarca)7 tiene una gran repre-
sentación en las Islas Canarias (a excepción de las
islas de El Hierro y Lanzarote). Incluso se encuen-
tra dentro del catálogo de especies amenazadas
propuestas por el Gobierno de Canarias.

En relación a esta mariposa, comenzamos con su
cría. Presentamos la planta Asclepia, en la cual
ponen sus huevos. La planta fue vista a través de

Figura 1: Dibujo de Álvaro Figura 2: Materiales sensoriales Figura 3: Dibujo de Ismael

davalia nº8 CEP NORTE DE TENERIFE

60 61

lupas, mesa de luz, y posteriormente se recogie-
ron sus flores. Con el paso de los días, apareció
un pequeño huevo que tornó en oruga, crisálida
y mariposa.

Para María Montessori (1870-1952), el desarrollo
del individuo comenzaba con su vinculación con
la naturaleza y su cuidado. En su método de ense-
ñanza, los materiales debían ser naturales y cerca-
nos al niño/a. Los objetos plásticos crearían pues
una realidad opaca, y es por ello, que su apuesta
por materiales tales como la madera o el metal
conseguían que los educandos conectaran de una
manera plena. En este caso, se quiere seguir esa
misma premisa. Se busca que los objetos utiliza-
dos cumplan estas expectativas y en el caso de la
interacción con la naturaleza, desemboque en la
educación medioambiental.

En esta metamorfosis se pudo observar su evo-
lución, así como diversas investigaciones de fin
de semana donde las familias (al igual que con el
tigre) buscaban información de su interés, para
a posteriori ser expuesta en las asambleas: ¿qué
comen?, ¿en qué se parecen a los tigres?, ¿tienen
rayas?...

El ejercicio sucesivo estaba basado en la rutina de
pensamiento de “Compara y Contrasta” (“Com-
pare and Contrast”). Las rutinas de pensamiento
son estructuras con las que el alumnado de una
manera individual o colectiva, discuten, reflexio-
nan o razonan. El objeto de este ejercicio era com-
parar para conocer lo que nos use y nos separa
tanto de la mariposa como del tigre.

La mariposa fue despedida con un ejercicio sen-
sorial, dando pequeños pasos en las manos del

alumnado y volando posteriormente en el patio
del colegio.

Utilizando las formas de la Asclepia, fueron re-
cogidas algunas hojas para ser clasificadas en
pequeñas grandes y medianas, suaves (frescas) y
ásperas (secas). En este caso, utilizamos el tacto
para catalogarlas y la vista para relacionarlas con
su estado (marchitas, hojas nuevas). Los útiles es-
pecíficos tales como lupas o mesas de luz se vie-
ron enriquecidos por el uso de las tablets, las cua-
les, mediante el uso de zoom, consiguieron que
el alumnado pudiera acceder a los dibujos de las
plantas.

En este caso, el cuento que fue contado se llama
“El pequeño jardinero” (2013) de Emily Hughes.
En él aparece el crecimiento de las plantas y cómo
los insectos colaboran en su crecimiento. De nue-
vo, la metodología Flipped Learning nos pro-
porcionó una actividad atractiva: cada alumno/a
pudo recoger plantas y elaborar su propia “selva”
dentro de sus posibilidades.

En el cuento de Hughes, el jardinero aprende poco
a poco a conocerse a medida que se ve invadido
por un nuevo interés por las plantas. Esa relación
sirvió de enlace hacia Jeanne Baret. Baret fue una
botánica que viajó por todo el mundo disfrazada

de hombre y con un pseudónimo ya que como
mujer no podía ejercer su profesión. Partiendo
de esta descripción, les pedimos a las familias que
resuelvan un acertijo: ¿qué planta nos trajo Baret
a Canarias?

De este modo, aprenden que la bouganvilla, plan-
tada en las inmediaciones del centro y en múlti-
ples localizaciones de la isla, fue descubierta por
una mujer. Los valores de igualdad y equidad, son
puestos en práctica mediante reflexiones de ruti-
nas de pensamiento. “Veo, pienso y me pregun-
to” es la siguiente (“I see, I think, I wonder”). Las
plantillas de las mismas serán proyectadas en la
pizarra digital con un fondo oscuro e imágenes
de fácilmente identificación para ayudar a que G.
pueda colocar los objetos en caso de ser necesa-
rio. A su vez, volvemos a recoger las ideas de Pia-
get sobre la creatividad y mediante la historia de
Baret, se invita al alumnado a que repase los datos
obtenidos en su investigación y que, en este caso,
la información sea más abierta.

Mediante el uso de las rutinas de pensamiento,
ponemos en práctica las divagaciones filosóficas
del pedagogo Fernando Savater (1947). En ellas,
apuesta por el fomento del pensamiento y del
diálogo de los niños y niñas desde la más tierna
infancia. De este modo, se consigue que el alum-
nado se pregunte, tenga curiosidad y reflexione
de los porqués de las cosas. Las rutinas de pen-
samiento, en este caso, ayudan a evaluar los dis-
tintos estados de aprendizaje, desde el comienzo
hasta el final.

Volveremos a recurrir a las rutinas de pensa-
miento con “El Semáforo” (“Traffic light”), donde

el alumnado, mediante colores, podrá evaluar su
aprendizaje. Se suceden varias fotos del tigre, la
mariposa y la asclepia. En ellas, el alumnado de-
berá pegar fichas de los tres colores para evaluar
su aprendizaje y transmitírselo a las docentes. El
mismo ejercicio formará parte de la última tarea
para casa, donde las familias también formarán
parte del proceso evaluativo.

El colofón de este proyecto selvático es la crea-
ción de un herbario para dar forma a una bola
de Navidad. Los educandos recogen plantas que
son plastificadas y convertidas en objeto de expo-
sición. Asímismo, se propone una colecta navide-
ña para colaborar con la asociación WWF para
la adopción simbólica de un tigre y de este modo
redondear la investigación con la promoción de
valores solidarios y de ayuda al medioambiente.

A modo de valoración con respecto a dicha in-
vestigación y propuesta de actividades, cabe decir

Figura 4: Compara y Contrasta (elaboración propia)

Figura 5, 6, 7, 8: Metamorfosis
(realizadas por Candelaria Hdez. Luis)

Figura 9: Rutina de pensamiento (elaboración propia)

Figura 10: Rutina de pensamiento (elaboración propia)

Figura 11: Manualidad navideña

davalia nº8 CEP NORTE DE TENERIFE

62 63

BIBLIOGRAFÍA

•	 Abbagnano, N. y Visalberghi, A. (1994). Historia de la
Pedagogía. México. Fondo de Cultura Económica.

•	 Bentley, K. (2010). The TKT course: CLIL module.
Cambridge: Cambridge University Press.

•	 Bruton, A. (2011). Is CLIL so beneficial, or just selec-
tive? Re-evaluating some of the research. System, 39(4),
523-532.

•	 Butler, Y.G. (2005). Content-based instruction in EFL
contexts: Considerations for effective implementation.
JALT Journal, 27(2), 227-245.

•	 Cammarata, L. (2009). Negotiating curricular transi-
tions: Foreign language teachers’ learning experience
with content-based instruction. The Canadian Modern
Language Review/La Revue canadienne des la langues
vivantes, 65(4), 559-585.

•	 Coonan, C. (2007). Insider views of the CLIL class
through teacher-self-observationintrospection. Inter-
national Journal of Bilingual Education and Bilingual-
ism, 10(5), 625-646.

•	 Coyle, D. (2007). The CLIL quality challenge. In D.
Marsh & D. Wolff (Eds.), Diverse contexts – Converging
goals: CLIL in Europe. Frankfurt: Peter Lang.

•	 Coyle, D., Hood, P., & Marsh, D. (2010). CLIL: Content
and language e integrated learning. Cambridge: Cam-
bridge University Press.

•	 Durán, S. y Pulido, J. (2018). Creencias de maestras res-
pecto al juego en educación inicial, trazos para su inves-
tigación. Pedagogía y Saberes, 49, 225-233.

•	 Patiño, C. & Osorio, M. (2018). Interacciones curricula-
res en el modelo Escuela Nueva (Trabajo de pregrado).
Universidad de Antioquia, Medellín.

•	 Pérez, A. y Gimeno, J. (1988). Pensamiento y acción

que, al comienzo, las actividades fueron diseña-
das en relación al hándicap de G., y el uso de los
recursos de los que se disponía. Finalmente, las
actividades que iban surgiendo no necesitaban
adaptación, ya que, entre las docentes, se supo-
nían las adaptaciones y surgía de manera espon-
tánea.

Los resultados con respecto a la vinculación fa-
miliar y del alumnado resultaron excelentes: los
lunes servían para contar películas sobre tigres,
la relación con las plantas de sus jardines, datos
curiosos… que hicieron que el idioma, el arte y
los contenidos se fundieran en un conjunto que
comenzó separado pero terminó fusionado.

Por tanto, el uso del CLIL nos proporciona, al
igual que el arte, un abanico infinito de recursos
y opciones que enriquecen nuestra labor docen-
te. La introducción de diferentes disciplinas con-
siguió clarificar conceptos y mantener el interés
hacia un concepto nuevo como era “la selva”.

Pintar, recolectar, observar consiguió una cone-
xión estrecha con la naturaleza. Y es que como
diría el propio Rousseau, primer artista de esta
indagación:

“Nada me hace tan feliz como poder observar la
naturaleza y pintar lo que veo.”

CEIP N.S. La Concepción

NOTAS

1	 DECRETO 183/2008, de 29 de julio, por el que se es-
tablece la ordenación y el currículo del 2º ciclo de la Educación
Infantil en la Comunidad Autónoma de Canarias.
2	 IDEM: Objetivos de la Educación Infantil (art.4): 2.
Comprender las intenciones comunicativas y los mensajes de los
otros niños, niñas y adultos, familiarizándose con las normas que
rigen los intercambios comunicativos, adoptando una actitud fa-
vorable hacia la comunicación, tanto en lengua propia como ex-
tranjera. 8. Iniciarse en el uso oral de una lengua extranjera para
comunicarse en las situaciones habituales del aula, y mostrar in-
terés y disfrute al participar en estos intercambios comunicativos.
3	 IDEM: Criterios de la Educación Infantil en LCR (art.
4): 6. Relacionar el significado de palabras en lengua extranjera
con imágenes.
4	 Idem: 7. Captar el sentido global de sencillos mensajes
orales emitidos en lengua extranjera.
5	 IDEM: 11. Manifestar interés y respeto por sus elabora-
ciones plásticas y por las de los demás.
6	 IDEM: 9. Recitar sencillas canciones (nursery rhymes,
poesías, chants ...) con la adecuada entonación y expresividad, y
mostrar interés por los aspectos socioculturales que transmiten.
7	 CanariWiki – Mariposa tigre (2020, diciembre 4).
Recuperado de: https://www3.gobiernodecanarias.org/medusa/
wiki/index.php?title=Mariposa_tigre

Figura 12: Bouganvilla plastificada

en el profesor: de los estudios sobre la planificación al
pensamiento práctico. Infancia y Aprendizaje, (42), 37-
63.

•	 Piaget, J., Lorenz, K. y Erikson, E. (1982). Juego y desa-
rrollo. Madrid: Grijalbo.

•	 Piaget, J. (1973). La formación del símbolo en el niño.
México. D.F.: Fondo de Cultura Económica.

Imagen: user2104819 / https://www.freepik.com/vectors/baby

Imagen: drobotdean / https://www.freepik.com/photos/school

Imagen: https://www.freepik.com/photos/paper

https://www3.gobiernodecanarias.org/medusa/wiki/index.php?title=Mariposa_tigre
https://www3.gobiernodecanarias.org/medusa/wiki/index.php?title=Mariposa_tigre
https://www.freepik.com/vectors/baby
https://www.freepik.com/photos/school
https://www.freepik.com/photos/paper

davalia nº8 CEP NORTE DE TENERIFE

64 65

Imagen: brgfx / https://www.freepik.es/vectores/estrella

https://www.freepik.es/vectores/estrella

Imagen: brgfx / https://www.freepik.com/vectors/tree

https://www.freepik.com/vectors/tree">Tree vector created by brgfx - www.freepik.com

