
o
r
i
e
n
t
a
c
i
o
n

p
r
o
f
e
s
i
o
-

n
a
l
/p
r
o
g
r
a
m
a
e
l
i
g
e
o
r
i
e
n
-

t
a
c
i
o
n

p
r
o
f
e
s
i
o
n
a
l
/p
r
o
-

g
r
a
m
a
e
l
i
g
e
o
r
i
e
n
t
a
c
i
o
n

p
r
o
f
e
s
i
o
n
a
l
/p
r
o
g
r
a
m
a
e
-

l
i
g
e
o
r
i
e
n
t
a
c
i
o
n

p
r
o
f
e
-

s
i
o
n
a
l
/
p
r
o
g
r
a
m
a

e
l
i
g
e
-

o
r
i
e
n
t
a
c
i
o
n

p
r
o
f
e
s
i
o
-

n
a
l
/p
r
o
g
r
a
m
a

e
l
i
g
e
o
-

Programa

ELIGE

rofe-
ma
cion
rogra-
ienta-
nal /

ige
rofe-
rama
ion
rogra-
enta-
nal /

ge
lige
rofe-
rama
cion
rogra-
enta-
rien-
ional /

ge
rofe-
ma
cion
 pro-
orien-
io-
elige
rofe-
ma
cion

O
r

en
ta

c
ón

 P
ro

fe
s

on
al

Pr

og
ra

m
a

EL
IG

E·
PR

O
FE

SO
R

A
D

O

CONSEJERÍA DE EDUCACIÓN Y CIENCIA

O R I E N T A C I Ó N

profesional

P
R

O
F

E
S

O
R

A
D

O

00 Elge Port. PROFESOR 4/11/98 11:29 Página 1

P
R

O
F

E
S

O
R

A
D

O
O R I E N T A C I Ó N
p r o f e s i o n a l

Programa

ELIGE

Propuesta de Actividades

CONSEJERÍA DE LA PRESIDENCIA
CONSEJERÍA DE EDUCACIÓN Y CIENCIA

Comunidad Europea

01 material PROF. 16/9/97 12:15 P�gina 3

ORIENTACIÓN PROFESIONAL PROGRAMA ELIGE.
Propuesta de Actividades. Profesorado

Edita: Instituto Andaluz de la Mujer
Alfonso XII, 52. 41002 Sevilla

AUTORÍA

Ana Mª Roca Fernández
Antonia Castilla Pascual
Antonia Sánchez Rodríguez
Antonio Atienza Rosales
Antonio Bizcocho Ruiz
Aurora Guerrero Ruiz
Carmen García García
Diego Cabrera Passas
Dolores Guerra López
Dolores Martín Palomar
Encarnación Moreno Fernández
Enma García Sánchez
Flor Mª Herrera Martínez
Francisco Romero Cañete
Juan Jiménez Tortosa
Lourdes Martínez Reina
Manuela Ruiz Romero
Mª Ángeles García Blanco
Mª Teresa Soto Hermoso
Matilde Troncoso Pacheco

COORDINACIÓN:

Begoña González Rodríguez
Instituto Andaluz de la Mujer

Mercedez Díaz Mora
Consejería de Educación y Ciencia

FORMACIÓN DE FORMADORAS/ES Y
ASESORAMIENTO TÉCNICO-PEDAGÓGICO:

Mª Ángeles González
LIKaDI, s.c.

Isabel Alonso
LIKaDI, s.c.

Diseño y Produción: Iris Gráfico Servicio Editorial S.L.

© INSTITUTO ANDALUZ DE LA MUJER
ISBN: 84-7921-050-8
D.L.: SE-819-97

01 material PROF. 16/9/97 12:15 P�gina 4

Í N D I C E

INTRODUCCIÓN

El Programa de Orientación Profesional ELIGE . 11
Actividad trasversal:

Búsqueda de información directa sobre las ocupaciones 15

Actividad de introducción:
Qué opinas de… . . 21

FASE DE EXPLORACIÓN

■ PERFIL PERSONAL Y EXPECTATIVAS PROFESIONALES . 27
• El juego del foco . 30
• Mi álbum de fotos . 34
• Lo que me gusta . 38
• Y tú ¿cómo te imaginas? . 43

■ ÁMBITO ESCOLAR E ITINERARIOS FORMATIVOS . 47
• Descubro mi clase . 50
• Nos vamos de acampada . 54
• El instituto: ¡Vaya lío! . 59
• Los curritos y las curritas del insti . 64
• Las materias que estudio . 68
• ¿Por qué estoy en el instituto? . 72
• ¿Dónde puedo estar? . 76

■ ÁMBITO FAMILIAR . 81
• ¿Qué quiere mi familia de mí? . 83
• Mi casa, mi familia y yo . 88
• El reparto de tareas . 91

– 24 horas a su servicio . 92
– ¡A mamá le tocó la lotería! . 95
– Barrer, planchar y cocinar a debate . 98

• La familia de María Teresa . 102

■ LA TOMA DE DECISIONES Y LA RESOLUCIÓN DE CONFLICTOS. 107
• Todas y todos tenemos un problema . 109
• Soy ingeniera de telecomunicaciones . 113
• ¡Uf, Decidir! . 118
• ¿Cómo decido? . 121
• El color de mi cristal . 124
• Lo que dicen los libros . 129
• Trabajo, luego no gano pelas . 132

01 material PROF. 16/9/97 12:15 P�gina 5

■ APROXIMACIÓN AL CONOCIMIENTO
DEL MUNDO DEL TRABAJO Y DE LAS PROFESIONES . 137
• ¿Por qué trabajamos? (I) . 140
• ¿Por qué trabajamos? (II) . 144
• El dinamismo y el cambio en el trabajo . 146
• ¿Qué pasó con…? . 149

■ DETRÁS DE LAS PALABRAS . 155
– El juego de los refranes . 157
– Qué quieren las mujeres . 159
– Nos queda la palabra . 162

FASE DE CRISTALIZACIÓN

■ YO, MIS INTERESES Y CAPACIDADES . 167
• Cómo me ven los y las demás . 168
• Yo y mis campos de interés . 172
• Los itinerarios formativos . 175

■ EL CONOCIMIENTO DE LAS OCUPACIONES . 179
• El collage de mi profesión ideal . 181
• Las tres “Q” de las profesiones . 185
• El trabajo en mi zona y la clasificación de ocupaciones 189

FASE DE ESPECIFICACIÓN

■ ELIJO DESDE LA DIFERENCIA . 199
• Lo que me gustaría que ocurriera y lo que les gustaría a las demás personas . . . 201
• Los valores y mi trabajo ideal . 203
• Decido mi itinerario formativo . 205
• Mi elección personal . 207

FASE DE REALIZACIÓN

■ PLANIFICACIÓN DE OBJETIVOS . 211
• Mi proyecto . 212

ANEXOS

■ PROPUESTAS DE INSTRUMENTOS DE EVALUACIÓN . 219
• Para la actividad . 220
• Para la Fase, Ámbito o Bloque . 228
• Para el Programa . 232
• Encuesta inicial . 234
• Cuestionario de intereses académico-profesionales 236

01 material PROF. 16/9/97 12:15 P�gina 6

PRESENTACIÓN

La Ley Orgánica de Ordenación General del Sistema Educativo señala, que los poderes públi-
cos prestarán una atención prioritaria al conjunto de factores que favorecen la calidad y
mejora de la Enseñanza, entre los que se incluye la orientación educativa y profesional.

La misma Ley establece que las Administraciones educativas garantizarán la orientación aca-
démica psicopedagógica y profesional del alumnado, especialmente en lo que se refiere a
las distintas opciones educativas y a la transición del sistema educativo al mundo laboral,
prestando singular atención a la superación de hábitos sociales discriminatorios que condi-
cionan el acceso a los diferentes estudios y profesiones.

Con el fin de adecuarse a lo establecido por la citada ley orgánica y de hacer realidad el
derecho de las alumnas y alumnos a la orientación, la Junta de Andalucía ha estructurado la
organización de la Orientación Educativa dentro del Sistema Educativo, en tres niveles: la
potenciación de la acción tutorial, la creación de los Departamentos de Orientación en los
Centros de Educación Secundaria y la constitución de los Equipos de Orientación Educativa.

Una de las dimensiones de la Orientación Educativa es la dimensión académica y profesional,
que pretende ayudar al alumnado a tomar decisiones sobre diferentes opciones que se le
presentan, con la madurez suficiente, sin prejuicios de ningún tipo y de forma realista y
consciente. Esta dimensión de la orientación se hace tanto más importante cuanto mayor es
la diversidad y opcionalidad de la propia oferta educativa y cuanto mayor es la complejidad
en la transición a la vida activa.

Entre muchas actuaciones llevadas a cabo por la Junta de Andalucía está el Programa de
Intervención en Orientación Profesional: ELIGE.

El programa ELIGE es una propuesta de intervención en Orientación Profesional que respon-
de a tres realidades sociales; la creciente incorporación de las mujeres al empleo, las dificul-
tades que encuentran los y las jóvenes para su entrada al mundo laboral y la necesidad del
alumnado de disponer de instrumentos adecuados, que les ayuden en la construcción de
proyectos de vida realistas. Instrumentos que les permitan conjugar sus conocimientos, apti-
tudes, intereses, deseos y aspiraciones, con la realidad del mercado laboral y las necesida-
des de la colectividad, y que les posibiliten encontrar sentido y motivación por su vida actual
y por el estudio.

El programa surge como desarrollo del II Plan Andaluz para la Igualdad de las Mujeres,
aprobado por Acuerdo del Consejo de Gobierno el 17 de enero de 1995 y trata de propi-
ciar la diversificación de opciones profesionales en un mercado de trabajo caracterizado por
una rápida y constante evolución.

El Instituto Andaluz de la Mujer, organismo adscrito a la Consejería de la Presidencia, y la
Consejería de Educación y Ciencia de la Junta de Andalucía han promovido y coordinado
este Programa desde la convicción de que la inserción profesional significa la incorporación
social de la persona como adulta y autónoma, beneficiándose de ello la propia sociedad.

7

01 material PROF. 16/9/97 12:15 P�gina 7

Asímismo, tienen el convencimiento de la ventaja que supone para la organización social el
reparto del trabajo, tanto remunerado como no remunerado, entre hombres y mujeres.

El Programa se plantea como un plan de actuación dirigido a centros educativos de
Enseñanza Secundaria en su conjunto, y pretende ayudar a alumnos y alumnas a elegir libre-
mente las ramas profesionales o el acceso a carreras, que mejor se adapten a sus actitudes e
intereses y que respondan a la demanda económica de la sociedad.

La realidad nos está demostrando la necesidad que presenta el alumnado no sólo de condi-
ciones mínimas que posibiliten la elección, sino del desarrollo de las habilidades básicas que
les capaciten y permitan fijar un proyecto de futuro a medio plazo. De ahí, la preocupación
de las instituciones por encontrar cauces adecuados para la planificación de objetivos, a tra-
vés de programas que faciliten la elección de itinerarios tanto formativos como profesionales.

La emergencia de los deseos personales respecto al futuro profesional y la integración de éstos
con la información que se obtiene del entorno, es un proceso constructivo que se realiza a
través de procesos de orientación, pero sólo son posibles si se parte de una perspectiva edu-
cativa de la orientación. Esto significa sustituir el asesoramiento puntual por una práctica edu-
cativa en el que la alumna o el alumno, la persona, profundice subjetivamente en sus motiva-
ciones, descubriendo sus posibilidades desde su diferencia sexuada e incorporando aprendi-
zajes a partir del análisis y la revisión de las concepciones en la situación de partida.

Así, el Programa ELIGE se plantea como una propuesta educativa que trata de dar conexión al
contexto educativo con el mundo laboral, apoyado en una metodología que responde a la
certeza de la estrecha relación entre la orientación psicoeducativa, la personal y la profesio-
nal y laboral.

La elaboración del presente material educativo se ha realizado por un equipo de personas,
especialistas en Orientación Educativa, que previamente han recibido formación específica
en prospección del mercado de trabajo y han decidido voluntaria y desinteresadamente la
tarea de elaborar, implementar y evaluar el Programa, realizando las correspondientes adap-
taciones curriculares y los recursos didácticos necesarios para su aplicación directa en el
aula, siempre con vistas a un posterior efecto multiplicador y de generalización.

Esperamos que la acogida del Programa por parte de los centros educativos responda al
interés, que han depositado en él tanto las instituciones como las personas que han interve-
nido en su promoción, diseño y elaboración.

CARMEN OLMEDO CHECA MANUEL PEZZI CERETTO
Directora del Instituto Andaluz de la Mujer Consejero de Educación y Ciencia

8

01 material PROF. 16/9/97 12:15 P�gina 8

Cuestiones de interés para una correcta aplicación del Programa

El presente material didáctico que desarrolla el Programa de intervención en orientación
profesional ELIGE, se plantea como una propuesta abierta. Va dirigido a todo el profesora-
do convencido de que una sociedad democrática está compuesta por ciudadanos y ciuda-
danas con plenos y equivalentes derechos. Sin esas actitudes en relación a la igualdad, la
aplicación del programa se desarrollaría de manera defectuosa, ya que no se podrá conse-
guir uno de los objetivos prioritarios: la elección de opciones profesionales sin discrimina-
ción de género.

La edición consta de tres elementos absolutamente interelacionados: Manual del Profesorado,
Carpeta del Alumnado y Material de Apoyo. Ninguno de estos elementos puede utilizarse ais-
ladamente, ya que cada uno se apoya en el otro. Intencionadamente están concebidos así,
de modo que la persona que aplique el programa tendrá que detenerse, antes de iniciar
cada una de las sesiones, a pensar y preparar su intervención en el aula.

Otra característica importante del programa ELIGE es el considerar la intervención misma de
la persona que aplica el programa como un factor nuclear de la acción educativa que se
genera en al aula. La propuesta metodológica sobre la que descansa el programa conlleva el
uso de procesos relacionales basados en dinámicas grupales. Por tanto, se requerirá del pro-
fesorado una concepción no directiva de su actuación educativa, ya que si no difícilmente
podrá obtener resultados satisfactorios con el uso del material que se le ofrece.

Cuando hablamos de fórmulas educativas relacionales nos referimos también a la necesaria
intervención de la unidad familiar en el proceso. El grupo familiar habrá de ser tenido
siempre presente por la persona aplicadora del programa, y de modo especial, en algunas
de sus actividades, para que su intervención no esté alejada de la realidad. Esto, también
implica que se debe adecuar el Programa a las nuevas fórmulas de convivencia, no tenien-
do solamente como referencia la imagen familiar tradicional.

Por último, por las dificultades que conlleva cualquier proceso educativo y/o relacional,
que se conciba y diseñe como abierto y flexible, es conveniente insistir en las posibilida-
des e importancia que en el Programa tiene la incorporación de nuevas experiencias y rea-
lidades educativas en materia de orientación. Sin embargo, es imprescindible acordar que
cualquier incorporación que se desee y se crea conveniente realizar debe estar absoluta-
mente inserta en el modelo que fundamenta el programa, el ADVP (Activación para el
Desarrollo Vocacional y Personal de Pelletier, Noiseaux y R. Bujold), al que remitimos con
carácter ineludible a toda persona que esté interesada en aplicar el Programa de interven-
ción en Orientación Profesional ELIGE.

9

01 material PROF. 16/9/97 12:15 P�gina 9

10

OBJETIVOS GENERALES DEL PROCESO

• Desarrollar habilidades para tratar cogni-
tiva y afectivamente todas las informa-
ciones de la experiencia necesaria en
un proceso de decisión.

• Desarrollar actitudes positivas hacia
una/o mismo y hacia la realidad.

• Adquirir las capacidades para obtener
las informaciones necesarias para for-
mular elecciones fundamentadas.

• Elaborar e implicarse en un plan perso-
nal de autorealización.

FASES

EXPLORACIÓN

CRISTALIZACIÓN

ESPECIFICACIÓN

REALIZACIÓN

H. COGNITIVAS

observar
describir
interrogar
descubrir
definir
imaginar

reducir
asociar
reagrupar
clasificar
resumir
categorizar

comparar
examinar
jerarquizar
eliminar
evaluar
elegir

deducir
prever
generalizar
aplicar
planificar
elaborar

ACTITUD DE:

abierta
sensible
curiosa
tolerante
imaginativa
hipotética

interesada
autoconfiada
organizada
ordenada
coherente

apreciativa
confiada
responsable
discerniente
crítica
reflexiva

segura
implicada
eficaz
perspicaz
resolutiva
práctica

CONTENIDOS

Estrategias de decisión
Mundo del trabajo
Mundo escolar/familiar
Identidad personal

Estrategias de decisión
Mundo del trabajo
Mundo escolar/familiar
Identidad personal

Estrategias de decisión
Mundo del trabajo
Mundo escolar/familiar
Identidad personal

Estrategias de decisión
Mundo del trabajo
Mundo escolar/familiar
Identidad personal

Finalidad:
que el alumnado desarrolle capacidades y habilidades para hacer elecciones formativas y profesionales fundamentadas

EXPLORACIÓN

CRISTALIZACIÓN

ESPECIFICACIÓN

REALIZACIÓN

EXPLORAR

ORGANIZAR

ELEGIR

ACTUAR

CREATIVO

CONCEPTUAL

EVALUATIVO

IMPLICATIVO

Divergencia

Bisociación

Equivalencia

Constancia

Reducción

Comparación simple

Comparación compleja

Comparación antagónica

Extensión lógica

Extensión práctica

Extensión secuencial

NUEVA

EXPLICATIVA

DECISIVA

ÚTIL

FASE FINALIDAD

TRATAMIENTO

PENSAMIENTO

HEURÍSTICO

PROCESO INFORMACIÓN

P R O C E D I M I E N T O S C O G N I T I V O S

A D V P

01 material PROF. 16/9/97 12:15 P�gina 10

11

¿QUÉ ES?

Un programa de Intervención en Orientación Profesional que intenta desarrollar el
Plan de orientación de Andalucía e integrar en su práctica una perspectiva que favo-
rezca la Igualdad de Oportunidades profesionales ante la elección profesional.

¿QUÉ PRETENDE?

Desarrollar en el alumnado aptitudes que le permitan entender el mundo laboral
cada vez más complejo y aprender a situarse en él responsable y autónomamente.
Facilitar la elección de salidas profesionales y las exigencias y condiciones del
entorno laboral.

¿DÓNDE SE DESARROLLA?

Educación Secundaria Obligatoria.

¿QUÉ DURACIÓN TIENE?

El programa de Orientación Profesional ELIGE tiene una duración total de 80 horas
a distribuir según criterios del centro educativo que lo aplique.

¿DE QUÉ INSTRUMENTOS DISPONE?

De una propuesta de trabajo que desarrolla actividades.
Materiales didácticos estructurados en:

4 ámbitos:
• personal
• familiar
• escolar
• profesional, laboral

4 fases:
• exploración
• cristalización
• especificación
• realización

5 bloques de contenidos:
• Perfil personal y expectativas profesionales.
• Ámbito escolar e itinerarios formativos.
• La toma de decisiones y la resolución de conflictos.
• Aproximación al conocimiento del mundo del trabajo y las profesiones.
• Planificación de objetivos.

EL PROGRAMA DE ORIENTACIÓN PROFESIONAL ELIGE

01 material PROF. 16/9/97 12:15 P�gina 11

12

E X P L O R A C I Ó N

El juego
del foco

Mi álbum de fotos

Lo que me gusta

Y tú ¿Cómo
te imaginas?

Nos vamos
de acampada

Descubro
mi clase

El instituto:
¡Vaya lío!

Los curritos y
las curritas del insti

Las materias
que estudio

¿Por qué estoy
en el instituto?

¿Dónde puedo estar?

Mi casa,
mi familia y yo

El reparto
de tareas

¿Qué quiere mi
familia de mí?

24 horas
a su servicio

La familia de
María Teresa

¡A mamá le
tocó la lotería!

Barrer, planchar, y
cocinar,
a debate

Lo que dicen
los libros

Trabajo, luego
no gano pelas

Todas y todos
tenemos

un problema

Soy ingeniera de
telecomunicaciones

¡Uf, decidir!

¿Cómo decido?

El color de
mi cristal

Actividad transversal: Búsqueda de infor

Qué opinas de…

01 material PROF. 16/9/97 12:15 P�gina 12

13

Mi elección
personal

Mi proyecto

ESPECIF ICACIÓN R E A L I Z A C I Ó NCRISTALIZACIÓN

¿Por qué
trabajamos? (I) y (II)

El dinamismo y
el cambio en

el trabajo

¿Qué pasó con…?

Detrás de
las palabras

Cómo me ven
los y las demás

Yo y mis campos
de interés

Los itinerarios
formativos

El collage de mi
profesión ideal

Las tres “Q” de
las profesiones

El trabajo en
mi zona y la

clasificación de
ocupaciones

Los valores
y mi trabajo ideal

Decido mi itinerario
formativo

Lo que me gustaría
que ocurriera y lo que

les gustaría a las
demás personas

 Búsqueda de información directa sobre las ocupaciones

01 material PROF. 16/9/97 12:15 P�gina 13

14

EL ORDEN PARA DESARROLLAR LA INTERVENCIÓN

El cuadro de las páginas anteriores no sólo presenta una panorámica de las activi-
dades que desarrollan el programa, sino también una propuesta de secuencias
para su aplicación. Sin embargo, será el equipo o persona aplicadora quien deci-
da la conveniencia de uno u otro agrupamiento, teniendo presente siempre que
se debe respetar el orden de las fases1.

En el cuadro están representadas las fases, ámbitos, bloques de contenidos y el
título de las actividades, dispuestas en columnas. La colocación de una o de dos
actividades enlazadas, a la derecha o izquierda de las columnas, significan activi-
dades de paso o transición de un bloque a otro.

Las flechas indican el inicio del proceso a través de la actividad introductoria:
“Qué opinas de…”, para pasar al bloque referido al ámbito personal. A continua-
ción el equipo aplicador podrá elegir la aplicación del ámbito escolar o familiar,
en función de la actitud y motivación del alumnado hacia cada uno de estos ámbi-
tos, para pasar, una vez aplicados, al bloque de toma de decisiones.

La actividad transversal debe ser estudiada, y programada su aplicación desde el
principio del proceso, aunque el momento de su inicio, igualmente, debe ser
decidido por el equipo aplicador.

Es importante incidir en el carácter abierto y experiencial con el que se ha conce-
bido el desarrollo del programa; es decir las personas que aplican, respetando las
fases y metodología, deben decidir los cambios a realizar. Sí se considera impres-
cindible que los cambios se comuniquen al equipo de seguimiento, acompañado
de su justificación correspondiente, de manera que se puedan incorporar como
propuesta en las futuras experiencias de aplicación.

1. Ver Fundamentación Teórica y Material de Apoyo: ponencia de Dña. Soledad Romero.

01 material PROF. 16/9/97 12:15 P�gina 14

15

ACTIVIDAD TRANSVERSAL

BÚSQUEDA DE INFORMACIÓN DIRECTA
SOBRE LAS OCUPACIONES

Esta es una actividad que recorrerá con carácter transversal todo el proceso de
orientación. El alumnado tendrá que identificarse con el carácter prioritario de la
búsqueda de información directa. Sin embargo será la persona que orienta la que
tiene que decidir cuándo cada alumno o alumna, siempre acompañada del peque-
ño grupo, debe iniciar esta búsqueda de información.

Previamente, se habrá explicado, debatido y consensuado con el grupo clase,
todas las intervenciones que contienen esta actividad. Se debe concebir como un
proceso de entrenamiento indispensable para llegar a fases posteriores, en las
que el alumnado llevará a cabo esa tarea con finalidad en sí misma.

Igualmente la concepción de la actividad es como un eje vertebrador junto con la
toma de decisiones y la perspectiva de género, de tal manera, que la persona
encargada de la orientación del grupo debe pensar en estos ejes cada vez que
programe o intervenga.

Estos ejes vertebradores recorrerán todos los ámbitos: personal, escolar y familiar,
para confluir, finalmente, en la fase de realización cuyo producto es el proyecto
personal. La búsqueda de información directa alcanzará su mayor peso específico
dentro de los objetivos propios del ámbito laboral.

Teniendo en cuenta lo anteriormente dicho, se sugiere al orientador o a la orien-
tadora, las actividades con las que interacciona más directamente esta actividad
transversal.

FASE DE EXPLORACIÓN

Actividades. Ámbito personal:

LO QUE ME GUSTA: Se trata de relacionar deseos, gustos, hobbies, intereses, afi-
ciones con campos profesionales.

01 material PROF. 16/9/97 12:15 P�gina 15

Y TÚ ¿CÓMO TE IMAGINAS?: Permite describir los perfiles personales de una forma
sistemática, además de los relacionados con el mundo laboral, para facilitar la
relación entre perfiles y los posibles ámbitos laborales en los que se ejercen.

Actividades. Ámbito escolar:

LOS CURRITOS Y LAS CURRITAS DEL INSTI: Se traduce en una búsqueda de informa-
ción sobre las profesiones que se realizan en el centro e se indaga sobre los este-
reotipos en las profesiones.

LAS MATERIAS QUE ESTUDIO: Se establece relación entre las distintas áreas escola-
res con las ramas profesionales.

¿POR QUÉ ESTOY EN EL INSTITUTO?: Se trata de que el alumnado busque la utilidad de
la escuela como inversión personal para el futuro, haciendo notar, además, las conse-
cuencias que puede tener una escasa formación en una sociedad como la actual.

¿DÓNDE PUEDO ESTAR?: El alumnado realiza una búsqueda de información desde
su punto de partida, hasta donde quiere llegar.

Actividades. Ámbito familiar:

¿QUÉ QUIERE MI FAMILIA DE MÍ?: Contrasta las expectativas propias con las de la
familia respecto al mundo laboral.

24 HORAS A SU SERVICIO.- A MAMÁ LE TOCÓ LA LOTERÍA.- BARRER, PLANCHAR Y COCI-
NAR A DEBATE: Exigen un replanteamiento del reparto de tareas domésticas y del
tiempo propio, a la vez que se conecta con los campos profesionales.

LA FAMILIA DE MARÍA TERESA: Se facilitan conclusiones personales sobre cuestio-
nes que tienen que ver con las profesiones que elegimos hombres y mujeres.

Actividades. Ámbito laboral:

SOY INGENIERA DE TELECOMUNICACIONES: Pone de manifiesto el conflicto que
surge cuando se realizan elecciones profesionales no estereotipadas.

LO QUE DICEN LOS LIBROS: Búsqueda de información sobre el sesgo de la transmi-
sión de la cultura desde el análisis de género.

16

01 material PROF. 16/9/97 12:15 P�gina 16

17

EL DINAMISMO Y EL CAMBIO EN EL TRABAJO: Se busca directamente información sobre
la evolución de las profesiones a través de metodología investigativa.

¿QUÉ PASÓ CON?: Búsqueda de la evolución histórica de las profesiones y su rela-
ción con los estudios.

FASE DE CRISTALIZACIÓN

LOS ITINERARIOS FORMATIVOS.- YO Y MIS CAMPOS DE INTERÉS: Se asocian cualida-
des personales con campos profesionales y la conexión del momento educativo
presente y su futuro profesional.

EL TRABAJO EN MI ZONA Y LA CLASIFICACIÓN DE LAS OCUPACIONES.- LAS TRES “Q”
DE LAS PROFESIONES: Tienen como objetivo propio la búsqueda de información.

DESARROLLO DE LA ACTIVIDAD TRANSVERSAL

Objetivo didáctico

Presentar diversos métodos para obtener una información directa y actualizada
sobre las profesiones.

Desarrollo de la actividad

Se presentan a continuación algunos métodos directos para informarse sobre los
contenidos de las ocupaciones. La orientadora o el orientador, junto con el grupo,
elegirá el momento para su desarrollo.

01 material PROF. 16/9/97 12:15 P�gina 17

18

MIRAR CON LUPA UNA PROFESIÓN .

A
Presentar la situación: el grupo se va a convertir en periodistas que tendrán que
entrevistar a una o un profesional, que elijan, para conocer mejor su ocupación.
Para ello en pequeños grupos deben elaborar un guión que recoja los aspectos
sobre los que se quieren informar. Se listan agrupando todos los aspectos y se
convierten en preguntas para elaborar un borrador de guión de entrevista.

a.1. Puesta en común: en el encerado se recoge la producción de los grupos elimi-
nando lo que se repita y se da forma definitiva al guión añadiendo los aspec-
tos que puedan faltar.
Se trata de elaborar un guión para una entrevista semiestructurada que podría
tener en cuenta, algunos de los siguientes aspectos:

• Descripción de los motivos por los que ha elegido esta actividad.

• Descripción de sus funciones y de las tareas que realiza en una jornada tipo.

• Herramientas e instrumentos con las que trabaja.

• Condiciones en las que desempeña el trabajo.

• Forma de acceso a la profesión.

• Itinerario formativo.

• Cualidades y habilidades que requiere.

• Dificultades con las que se ha encontrado.

• Banda salarial más frecuente.

• Posibilidades de promoción y status de la profesión.

• Cambios más recientes en los contenidos de la profesión y motivos.

• Evolución previsible a medio plazo.

• Tendencias de empleo.

• Qué sexo predomina en su profesión y porqué.

• Grado de satisfacción /realización que experimenta en su profesión.

a.2. Individualmente elegirán la o el profesional que quieren entrevistar y se prepa-
rará las visitas: llamar, concertar cita.....

a.3. Exposición sintetizada e individual de la información.

B
La actividad que se propone se desarrollará a lo largo del todo el curso esco-
lar. Consiste en acompañar, a lo largo de un día, a una mujer o a un hombre
que trabaje en una ocupación no tradicional en su ciudad.

01 material PROF. 16/9/97 12:15 P�gina 18

19

Para realizar esta actividad extraescolar, es necesario tener en cuenta, en la
programación del curso, los siguientes pasos:

• Búsqueda e identificación de profesionales que desempeñen una ocupación
con la característica expuesta anteriormente (4 mujeres y 4 hombres).

• Contacto con las y los profesionales.
• Organización del calendario de citas (alrededor de una por mes).
• Diligenciar los permisos correspondientes (centro, familias).
• Organización del día de prácticas extraescolar.
• Elaboración de diario y memoria.

TESTIMONIOS EN EL AULA .

Se trata aquí de invitar a personas concretas para que transmitan su experiencia.

Se eligen las profesiones. La orientadora o el orientador con la ayuda del
alumnado, buscarán a las personas adecuadas. Conviene aquí presentar muje-
res que estén desarrollando tareas “no tradicionalmente femeninas” o que
estén en profesiones innovadoras, de modo que las alumnas puedan identifi-
carse con nuevos modelos.

Se establecerá un coloquio informal, aunque los aspectos a tratar han de pre-
pararse previamente. Se podrían seleccionar preguntas del guión anterior.

MONOGRAFÍAS PROFESIONALES .

Una vez recogida la información sobre las ocupaciones conviene resumirla de un
modo ordenado y sistemático para que cada una de las personas que quiera con-
sultarla pueda hacerlo.

Para ello se aclarará el concepto de monografía profesional y el de perfil profesio-
nal y se propone un trabajo en gran grupo para acordar los contenidos que debe
tener la monografía.

Se elaborará un guión definitivo, que podría contener:

• Nombre de la ocupación

• Descripción de funciones y tareas generales

• Herramientas/instrumentos de trabajo

01 material PROF. 16/9/97 12:15 P�gina 19

• Condiciones/entorno laboral

• Horarios más comunes

• Salarios más frecuentes

• Condiciones físicas

• Estructura jerarárquica/promoción

• Exigencias

• Formación necesaria

• Experiencia

• Perfil profesional

A lo largo de todas las fases se irán investigando ocupaciones y elaborando mono-
grafías según los criterios de trabajo que se establezca, según intereses, para investi-
gar las profesiones de la zona o de una rama profesional concreta... estas constitu-
yen un material muy valioso (tanto para el alumnado como para el profesorado) y
actualizado de consulta, aunque en función del tiempo del que se disponga tam-
bién podrían organizarse exposiciones orales de las mismas. El resultado será un
banco de datos a través de la elaboración de los archivos correspondientes.

SEGUIMIENTO DE LA PRENSA...

Es conveniente acostumbrar al alumnado a realizar el seguimiento de la prensa a
través de las páginas dedicadas a las bolsas de trabajo.

De esta manera podrán elaborar un fichero con las profesiones u ocupaciones más
demandadas en cada momento y los perfiles profesionales que las empresas
requieren.

20

01 material PROF. 16/9/97 12:15 P�gina 20

21

ACTIVIDAD DE INTRODUCCIÓN

QUÉ OPINAS DE…

Esta actividad se considera como introductoria al proceso de orientación. En esta
primera sesión se plantea como objetivo la detección de ideas previas.

Desarrollo de la actividad

A
Se propone al grupo clase realizar, en el gimnasio o salón de actos, un juego
que consiste en:

a.1. La mitad de la clase (Ejemplo para un grupo de 32 personas) coge sus sillas y
se coloca en círculo mirando para fuera. Deberán llevar bolígrafo y una carpe-
ta que le sirva para apoyar y escribir en un folio que, posteriormente, reparti-
remos, ya que deben hacer el rol de personas que entrevistan.

a.2. La otra mitad colocará sus sillas, igualmente, en un círculo concéntrico de mane-
ra que cada persona coincida justo enfrente de la del círculo anterior, mirándo-
se mutuamente. Las situadas en el círculo exterior no portarán ningún objeto.

a.3. A la persona entrevistadora se le entregará 1 folio, total 16 folios. Cada uno de estos
contendrá una sola frase (total 16 frases), en forma de pregunta o afirmación y que no
debe ser realizada hasta que se dé la orden de comenzar el juego, para ello se entre-
gará la hoja al revés y se les comunicará la norma siguiente: NO SE DA LA VUELTA A
CADA FOLIO HASTA QUE NO SE DIGA LA PALABRA COMIENZO. Cada pregunta será
diferente y no estarán secuenciadas. (El número de preguntas y de folios correspon-
derá exactamente a la mitad del número de personas que componen el grupo/clase).

B
Preparada ya toda la clase se da la orden y comienza el juego, es decir, si
hay 16 folios, cada folio llevará una frase-afirmación y que estará en poder
de cada una de las personas provistas de carpeta y bolígrafo y que hacen el
rol de entrevistadora.

El juego consiste en responder a la pregunta en un tiempo record de 25
segundos aproximadamente, mientras la persona entrevistadora irá anotando la
respuesta. Pasado este tiempo y a una señal, (palmada, pito o exclamación) de
la profesora o profesor, las personas situadas en el círculo exterior deberán
girar y sentarse frente a la persona entrevistadora siguiente o anterior, según se
plantee, de antemano, la dirección del giro, siguiendo la rueda de preguntas y
respuestas con el mismo tiempo programado para la primera.

01 material PROF. 16/9/97 12:15 P�gina 21

22

La persona que entrevista deberá señalar claramente la introducción de nuevas
respuestas de manera que se diferencie claramente y contabilizar el número de
respuestas obtenidas que deben ser 16.

C
Una vez terminada esta ronda se invierte la situación y cada persona cambia de
rol, de manera que comienza otra vez la rueda. El número de respuestas tota-
les deberán ser 32, en este caso, o tantas como el número de alumnas y alum-
nos que hay en la clase.

En cada folio que se entrega estará anotada lo siguiente: DIME LOS ADJETIVOS,
FRASES O COMENTARIOS QUE TE SUGIERA LA SIGUIENTE AFIRMACIÓN.

POSIBLES AFIRMACIONES PARA ESCRIBIR EN LOS FOLIOS A REPARTIR:

• Que los hombres trabajen en las casas y las mujeres en las fábricas me parece.....

• Que las mujeres trabajen en la agricultura es.....

• Que las mujeres sean mecánicas es...

• Las niñas son las que deben ayudar a las madres…

• Lavar, planchar y cocinar es cosa de...

• No es propio de mujeres ocuparse de lavar el coche…

• Las criaturas necesitan todo el amor de las madres…

• No es propio de hombres ocuparse del cuidado de los bebés…

• La mujer en la cocina…

• Los hombres deben realizar las tareas del hogar...

• Las mujeres que tienen un trabajo fuera de la casa me parecen...

• No es propio de hombres preparar la comida…

• Trabajar fuera de casa es más importante que trabajar en las tareas domésticas...

• No es de mujeres ser directiva de una empresa…

• Que los hombres hagan su cama, laven y planchen su ropa me parece...

• La mujer no puede realizar todos los trabajos que realiza el hombre porque...

Es necesario tener en cuenta que el juego debe ser muy dinámico y que no impor-
ta que exista cierto alboroto si las tareas se están realizando convenientemente.

D
Una vez terminado el juego, en cada folio tendremos las respuestas de toda la
clase a cada una de las preguntas formuladas, que se leerán en voz alta sin nin-
gún comentario.

01 material PROF. 16/9/97 12:15 P�gina 22

23

E
En una segunda sesión se trabajará en grupos para analizar y describir los
resultados obtenidos en la sesión anterior. Para ello se repartirá, de forma
aleatoria, los folios elaborados en la actividad anterior y una ficha que orien-
te la actividad.

Ficha de análisis de resultados

Para cada una de las preguntas se cuantifica:

a. Contestaciones que connoten valoraciones positivas.
b. Contestaciones que connoten valoraciones negativas.
c. Contestaciones que expresen dudas.

Nota: El grupo clase se organiza en tres subgrupos:

• Subgrupo con valoración positiva.

• Subgrupo con valoración negativa.

• Subgrupo con dudas ante la respuesta.

Contraste y Debate

F
El desarrollo del debate se organizará defendiendo cada subgrupo la respuesta
según el criterio de valoración establecido en la ficha de análisis de resultados.

Con los resultados se organizará un debate, que el profesor o la profesora trata-
rá de coordinar haciendo que sean asumidos por todas y todos los siguientes
criterios:

– Cada intervención de defensa o discrepancia, con las diferentes preguntas
trabajadas deberá ser razonada y argumentada.

• Se irán anotando los diferentes argumentos empleados.

• El tiempo de debate dedicado a cada pregunta será establecido previamente.

Informaciones complementarias

Los resultados tanto de la descripción como del debate, una vez pasados a limpio
por las personas que se consensúe como secretaria de los grupos o del grupo
clase, se colocarán sobre una cartulina en lugar visible. Se pueden acompañar de
porcentajes de las valoraciones y/o expresados en gráficas.

01 material PROF. 16/9/97 12:15 P�gina 23

FASE DE EXPLORACIÓN

01 material PROF. 16/9/97 12:15 P�gina 25

27

PERFIL PERSONAL
Y EXPECTATIVAS PROFESIONALES

FINALIDAD

• Propiciar el descubrimiento de la mayor información posible sobre cada una de
las personas que participan en el proceso, teniendo en cuenta tanto sus carac-
terísticas personales como sus actitudes, intereses, aspiraciones..., personales y
profesionales.

• Interpretar las diferencias como elementos enriquecedores, atribuyéndoles una
valoración igual.

• Favorecer la reflexión sobre la asignación de tareas diferentes en función del
papel social que juegan las mujeres y los hombres en nuestra sociedad y su
influencia en la elección profesional futura, para ir identificando el código
sexista en las elecciones de estudios o profesiones del alumnado.

Para ello se proponen un conjunto de actividades centradas en:

Favorecer el autoconocimiento a través de la exploración y el análisis de los
comportamientos cotidianos. Imaginar, indagar y definir lo que les gustaría ser,
reduciendo, en la medida de lo posible, el peso de las elecciones estereotipa-
das, para perfilar las aspiraciones de futuro.

Se trata de descubrir la propia identidad desde una perspectiva afectivo profe-
sional poniendo de manifiesto el papel que juega la interiorización de valores,
la influencia que ejerce sobre las elecciones y trayectorias profesionales (según
las expectativas de cada persona) y explorando las representaciones individua-
les que se tienen del trabajo según se hayan recibido desde el ámbito familiar,
interrogándose e imaginándose, para ello, las causas y factores que han podi-
do influir en la división sexual del trabajo.

01 material PROF. 16/9/97 12:15 P�gina 27

28

IDEAS A TRANSMITIR

• La imagen que cada persona tiene de sí misma se va configurando a partir de
las múltiples situaciones que vive, de su comportamiento frente a éstas y la
valoración que hace de ellas. Sin embargo, en la formación de la autoestima,
tiene una gran influencia la imagen que nos devuelven los y las demás, bien en
la escuela, la familia, el grupo de amistades... y con todo ello vamos configu-
rando la idea que tenemos de nuestra valía, de nuestra personalidad. Es decir,
“yo soy lo que creo que soy y lo que percibo que los demás creen que soy”.

La exploración de diversos aspectos relacionados con la vida cotidiana, el des-
cubrimiento y apropiación de los propios intereses, aptitudes, actitudes y
valores facilita un mejor conocimiento y aceptación de nuestra personalidad.
Descubrir cómo somos y cómo actuamos nos ayuda a conocernos mejor para
reforzar y mantener las actitudes y valores que consideramos positivos y mejo-
rar aquellos que consideramos menos positivos. Las reflexiones personales y
las aportaciones grupales deberán ayudarnos a avanzar en la consolidación de
una autoimagen más positiva.

Sin embargo todo este trabajo ha de tener una finalidad clara: avanzar en el
conocimiento del perfil personal. Esto nos permitirá explorar, a su vez, los
ámbitos profesionales más adecuados para el desarrollo de nuestras capacida-
des e intereses.

• Las personas no son todas iguales, son diferentes. Cada una tiene una familia
de origen, nace en una clase social y tiene unas experiencias de vida que la
hace desarrollar unas características personales u otras, interiorizar unas actitu-
des, unos valores y normas que la diferencian de las demás personas. La rique-
za del ser humano es precisamente esta diversidad, es decir, poder desarro-
llarse diferenciándose de las demás personas y respetando, a su vez, las dife-
rencias de edad, raza, creencias.… de los y las demás.

Esto nos llevará a una premisa principal: “Las maneras de estar en el mundo
son diferentes”.

Las diferencias sirven, por lo tanto, para poner de manifiesto las particularida-
des de las personas, para reconocer que vivimos en un mundo plural, para
enriquecerse con el intercambio de los diferentes modos de ser y hacer; pero
no sirven y no deben utilizarse como elementos discriminatorios y de poder
de unos colectivos frente a otros.

En el grupo clase conviven, en el día a día, niñas y niños con diferentes perso-
nalidades, modos de hacer y de sentir. A lo largo del curso nos vamos agru-
pando con aquellas personas que más nos gustan o con las que más coincidi-
mos. Sin embargo, a veces, se establecen agrupamientos exclusivos de niñas o
niños, aunque, en ocasiones, no seamos consciente de este hecho. Esto tiene

01 material PROF. 16/9/97 12:15 P�gina 28

como consecuencia la reducción de las posibilidades de relacionarse y de las
oportunidades de conocer personas con las que podríamos establecer una
buena relación e intercambiar experiencias de vida distintas y por lo tanto más
ricas. Las personas con las que nos relacionamos no deben elegirse en función
del sexo sino de la coincidencia de nuestros puntos de vista y formas de ser.

• Las mujeres y las niñas, los hombres y los niños no realizan las mismas funcio-
nes en la sociedad. Esto obedece a parámetros culturales que las clases domi-
nantes de las distintas sociedades han establecido, asignando un sistema de
valores arbitrarios que ha originado la discriminación por razón de sexo.

Esto ha originado una educación desigual en la que se orienta a los hombres
para que ganen dinero (trabajen fuera de casa), se les permite y refuerza una
serie de conductas para que aprendan el modelo “masculino” de comporta-
miento; mientras que a las mujeres se las dirige hacia el cuidado de las demás
personas (tradicionalmente desarrollado dentro de la casa), se les prohíben
unas conductas y se refuerzan otras que “parecen más propias” para que
aprendan un modelo “femenino” de comportamiento social.

Aunque hoy, todo esto ha cambiado mucho, quedan aún demasiadas concep-
ciones que hace que los niños y las niñas no tengan las mismas oportunidades,
y siga manteniéndose una motivación diferente a la hora de plantearse sus
carreras profesionales. Estos modelos se transmiten y se afianzan en la escuela
y la familia.

ACTIVIDADES DEL BLOQUE

– EL JUEGO DEL FOCO

– MI ÁLBUM DE FOTOS

– LO QUE ME GUSTA

– Y TÚ ¿CÓMO TE IMAGINAS?

29

01 material PROF. 16/9/97 12:15 P�gina 29

30

EL JUEGO DEL FOCO .

Objetivos didácticos

■ Poner de manifiesto las características personales o cualidades que se atribuyen.

■ Enriquecer su punto de vista con las aportaciones del resto del grupo y propi-
ciar una actitud tolerante con las opiniones de los y las demás.

■ Facilitar la aparición de ideas previas que sirvan de presupuestos al desarrollo
del ámbito personal.

Objetivos indirectos

• Hacer participar al alumnado que habitualmente y por timidez no lo hace.

• Poner de manifiesto que determinadas cualidades están estereotipadas según
el género.

Duración aproximada

De 3 a 5 horas.

Ideas a transmitir

• Establecer la relación directa que existe entre las cualidades de una persona y
la imagen positiva o negativa que las personas del medio próximo tiene de
estas cualidades.

• Ser consciente de que mi autoimagen es consecuencia de la opinión que las
demás personas tienen sobre mí.

Recursos a utilizar

Cassette, cinta con música, pelota, tiza o cinta adhesiva, cuartillas o cartulinas de
colores para las anotaciones, revistas, bolsa, comics, TBOs.

Dinámicas de apoyo

• Se marcan las normas a seguir para el desarrollo de cualquier actividad colecti-
va: respeto a las opiniones de las demás personas, respeto al turno de palabra,
alzar la mano para pedir palabra,... etc.

• Detectadas las ideas previas, se pasa al desarrollo de la actividad, explicándola
e informando de los pasos metodológicos: Trabajo individual - Exposición -
Trabajo en pequeño grupo - Trabajo en gran grupo.

01 material PROF. 16/9/97 12:15 P�gina 30

31

Informaciones complementarias

(Sugerencias del profesorado que ha validado la actividad).

✎ Es importante que el alumnado conozca, previamente, los objetivos de la actividad.

✎ Se debe crear un clima que no propicie los enfrentamientos personales.

✎ Se dan muchos problemas en la expresión de cualidades que definan a la per-
sona, por lo que se aconseja representar mediante expresión dramática las
cualidades de personajes que se hayan visto en TV, TBOs y Comics.

✎ En el apartado de atribuciones de cualidades por géneros, es importante razo-
nar las diferencias.

✎ En las zonas de bajo nivel sociocultural, se insiste en la necesidad de ejemplifi-
car, previamente, el vocabulario sobre cualidades.

Estrategias de motivación para la detección de las ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad:

1. Se introduce la sesión mediante un diálogo colectivo. Se pretenden que vean
la utilidad de la misma para su vida personal y el interés en saber como son las
demás personas cercanas: padres y madres, profesoras y profesores, amista-
des, etc.

Se conducirá la sesión introductoria con diferentes preguntas: ¿Es fácil decir
cómo es una persona por fuera? ¿Y por dentro? ¿Qué nos puede interesar
más? ¿Sabemos cómo somos nosotros y nosotras mismas? ¿Sabemos cómo son
los y las demás personas? ¿Para qué crees que nos puede servir cómo es tu
padre o tu madre? ¿Y saber cómo son tus compañeros y compañeras?

2. En lluvia de ideas, anotar en la pizarra características de las personas que tra-
tamos a diario. Se dejan escritas las anotaciones en la pizarra, con la intencio-
nalidad de que les sirva de apoyo.

3. Se introduce la actividad haciendo alusión a que todas las personas tenemos
unas características individuales (de personalidad, de carácter, cualidades,
intereses...) que nos definen.

A continuación se provoca una lluvia de ideas, en la que debe participar toda
la clase, con respecto al tema.

Se debe aclarar algunas ideas por parte de la persona que aplica el programa,
respecto a qué son cualidades y características de la personalidad.

4. Se puede partir de los comentarios que hacen compañeros y compañeras de
cómo perciben la forma de ser de una persona concreta de la clase.

01 material PROF. 16/9/97 12:15 P�gina 31

32

Desarrollo de la actividad

Situación grupal

A
La clase se coloca en corro en torno a un círculo dibujado en el suelo. Se
pone música y la profesora o el profesor tira una pelota a una de las personas
del corro, que a su vez se la tira a otra y así sucesivamente.

La profesora o el profesor establece las pausas a través de silencios (detiene la
música), la persona que en ese momento tiene la pelota se sitúa en el centro
del círculo y deberá expresar oralmente al menos las cinco características que
cree que mejor la definen. La profesora o el profesor anotará en una ficha por
persona, el nombre de la persona que habla y las características que se atribu-
ye. Se vuelve a poner la música y la persona que se encuentra en el centro sale
de él tirando la pelota a otra. Sigue el juego hasta que todas las personas pre-
sentes hayan pasado dentro del círculo. Una vez finalizado se entregan las
fichas individuales.

B

b.1. A continuación, o en una segunda sesión, se divide el grupo clase en peque-
ños grupos (de 4 a 6) para continuar con el juego del foco.

Un niño o una niña, de cada subgrupo, se ofrece como “foco” (persona que
va ser objeto de atribución de cualidades) y el resto del grupo irá expresán-
dole oralmente, a modo de lluvia de ideas, las características personales que
creen podrían definir a esa persona. La persona-”foco” irá anotando, en silen-
cio, en una cuartilla o cartulina las aportaciones que le hacen.

b.2. Tras la comparación de las dos fichas se producirá un intercambio de informa-
ción en los grupos, sobre los niveles de coincidencia, de acuerdo o desacuer-
do entre la imagen que tienen de sí y la que les devuelven las demás perso-
nas. Se trabajará igualmente sobre las cualidades atribuidas a las niñas y a los
niños propiciando una discusión en grupos sobre las razones para ello.

b.3. En gran grupo se hará una puesta en común sobre la vivencia que ha supuesto
esta actividad, poniendo en común si ha existido una atribución diferente para
niños y niñas, sus opiniones sobre lo que se les ha dicho desde el exterior y el
peso que eso tiene.

01 material PROF. 16/9/97 12:15 P�gina 32

Conclusiones personales

Podrán centrarse en:

• Teniendo solo en cuenta las características que te has atribuido y que te dije-
ron las personas del grupo te definirías como una persona...

• Hemos atribuido cualidades diferentes a las chicas y a los chicos porque...

• No se deben diferenciar características de chicas y chicos porque...

Conclusiones del profesorado que ha validado las actividades:

✎ Es una actividad a la que se puede sacar mucho rendimiento.

✎ Con esta actividad se pone de manifiesto la falta de autoconocimiento del
alumnado.

✎ Esta actividad ayuda extraordinariamente al autoconocimiento y al conocimien-
to del grupo.

✎ Esta actividad fomenta la educación en la tolerancia.

✎ Se da una gran dificultad tanto en la expresión oral de sus cualidades
como en la traducción de su pensamiento a la escritura.

✎ La mayor dificultad estriba en el momento en que la clase debe plasmar las
conclusiones por escrito.

33

01 material PROF. 16/9/97 12:15 P�gina 33

MI ÁLBUM DE FOTOS .

Objetivos didácticos

■ Extraer información sobre cómo cree que es y como le gustaría ser a partir de un
nuevo soporte: las imágenes.

■ Extraer información de sí misma o de sí mismo de etapas anteriores de su vida.

Duración aproximada

De 3 a 4 horas.

Ideas a transmitir

• Aprovechar la actividad para aportar ideas e informaciones sobre el ámbito
personal y escolar, de manera que el alumnado pueda reflexionar sobre sus
características y las de sus compañeras y compañeros.

• Los intereses no son innatos sino que se aprenden y desarrollan en función de
los contextos en que se vive.

Recursos a utilizar

Fotos personales y familiares. Recortes de revistas y publicidad. Fotografías de per-
sonajes famosos en todas las etapas de su vida. Cartulinas.

Dinámicas de apoyo

La clase debe transformarse en un espacio activo de trabajo. En la fase C, los tra-
bajos en vez de colgarse en el tablón de la clase pueden exponerse en las mesas
del alumnado, colocadas previamente en forma de U, de manera que las alumnas y
alumnos, ocupando el espacio interior, puedan circular y anotar.

34

01 material PROF. 16/9/97 12:15 P�gina 34

Informaciones complementarias

(Sugerencias del profesorado que ha validado la actividad).

✎ Es importante tener en cuenta que la información que se obtenga sólo deberá
referirse a la que se desprenda del conjunto de fotos. No se trata de trasladar
a la actividad creencias o percepciones anteriores a la misma.

✎ Es importante hacer notar que las preferencias o intereses por ciertos temas o
actividades (deporte, lectura, música, etc.) no sólo dependen de los gustos, sino
también de las oportunidades que se hayan tenido de conocer esta actividad.

✎ La orientadora o el orientador se debe esforzar en sistematizar y explotar,
todo lo posible, el trabajo de gran grupo, ya que es fácil que la actividad se
desarrolle, prácticamente y en su totalidad, de forma individual.

✎ Es necesario insistir, con bastante anterioridad, en la recogida de los recursos
para desarrollar la actividad (traer fotos, revistas, etc.). No se debe esperar al
día anterior a la sesión porque es posible que gran parte del alumnado no se
acuerde del encargo.

✎ También habrá que tener en cuenta que muchas familias, sobre todo en zonas
rurales, no disponen de fotos retrospectivas ni de álbum familiar, por lo que se
puede elegir otras alternativas.

Estrategias de motivación para la detección de las ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad:

1. La introducción de la actividad puede estar centrada en un tema que guarda
íntima relación con ella: “El mundo de la imagen”, la justificación de su impor-
tancia la podemos tratar a través de un vídeo.

2. Como está previsto en la actividad, se les solicita traer a la clase fotos retros-
pectivas y recortes de revistas. Estas peticiones ya de por sí resultan motivado-
ras porque acuden a la sesión con bastante intriga.

3. Se puede introducir la sesión mostrando un poster con una figura escalando
una montaña, a continuación se pregunta al grupo qué características se pue-
den decir de aquella persona, de cómo es, sus aficiones, etc. Una vez realiza-
da esta primera actividad se pasa a la fase A desarrollada en la actividad.

35

01 material PROF. 16/9/97 12:15 P�gina 35

Desarrollo de la actividad

Trabajo individual

A
Se pide al alumnado que elija de un álbum de fotos familiar 4 ó 6 fotografías
personales que les gusten y reflejen: situaciones y etapas diferentes de su vida
(las fotos deben representar preferentemente acciones).

Se pegan, en el libro del alumnado y tras un tiempo de observación describi-
rán, por escrito, lo que les sugiere y la información que pueden sacar de esas
imágenes (recuérdese que se están trabajando aspectos ligados a actitudes,
cualidades y destrezas...) a las que añadiremos aficiones o gustos que se des-
prenden de las imágenes. Finalmente se les pide que definan brevemente “Por
lo que se refleja en las fotos yo soy“.

Ejemplo:

B
Elegir una imagen de cualquier fuente (revista, dibujo…), con la que se identi-
fique cada persona, a la que le gustaría parecerse, es decir que responda a
“me gustaría ser” y pegarla igualmente, a la que se añadirá su comentario:
Me gustaría ser como……… porque……… (se deberá extraer la máxima infor-
mación posible de cómo es y qué hace la persona con la que ha querido
identificarse).

• Me gustaría ser como

• Porque

• Aportaciones del grupo

C
Se hace una exposición del conjunto de las hojas con fotos en el tablón del
aula. Se pide al grupo que observen el conjunto de los trabajos expuestos y
vayan haciendo aportaciones escritas de sus compañeros y compañeras,
según se le vayan ocurriendo, sobre los temas que se están trabajando
(recordarles que también pueden añadir al suyo propio si consideran que se
les ha olvidado algo).

36

Informaciones Aficiones/gustos YO SOY

01 material PROF. 16/9/97 12:15 P�gina 36

D
Se descuelgan las hojas y se da un tiempo de reflexión individual para después
pasar a una puesta en común, en la que se podría debatir sobre ¿Hemos podi-
do extraer información? ¿Qué hemos averiguado a través de las fotografías?
¿Cómo nos sentimos en ese momento? ¿Qué podríamos añadir a las conclusio-
nes de la actividad anterior?

Conclusiones personales

Podrán centrarse en:

• Yo soy...

• Me gustaría ser...

• Mis gustos, aficiones o intereses se relacionan con...

Conclusiones del profesorado que ha validado las actividades:

✎ La actividad es altamente positiva ya que el alumnado se considera íntima-
mente relacionado con el tema (experiencias personales, de la familia, de las
amistades...).

✎ Se puede trabajar muy bien la imagen que las demás personas, sobre todo
amigos y amigas, tienen de cada alumno o cada alumna.

37

01 material PROF. 16/9/97 12:15 P�gina 37

LO QUE ME GUSTA .

Objetivo didáctico

■ Detectar preferencias personales y establecer una primera relación entre éstas
y algunos campos profesionales.

■ Analizar críticamente la propaganda comercial y la influencia que ejerce sobre
los gustos de las personas.

Objetivos indirectos

• Reconocer los estereotipos sociales, especialmente los referidos al género.

• Aprender procedimientos para presentarse a otras personas.

• Descubrir aficiones que no son tipificadas como tales.

Duración aproximada

De 4 a 5 horas.

Ideas a transmitir

• Se puede disfrutar de aficiones o hobbies relacionados con el mundo de la
enseñanza o de las áreas del currículum.

• Importancia para la vida el dar a los gustos y a las aficiones el valor que se
merecen.

• Diferencia entre los gustos, aficiones y preferencias de chicos y chicas.
Cuestionarse los estereotipos tradicionales y analizar el por qué de estos.

• La mayor parte de las veces nuestros deseos están en relación con las profe-
siones de las personas que admiran o con las ocupaciones de la familia, de ahí
las preferencias diferenciadas de chicos y chicas.

Recursos a utilizar

• Anexo nº 1 del SAV, documento de Áreas Vocacionales.

• Kuder.

• Vídeo: “Las profesiones no tienen sexo”. MEC.

• Charla (15 minutos máximo) de dos profesionales sobre aficiones y relación
con su profesión. A continuación se debate con los y las profesionales.

38

01 material PROF. 16/9/97 12:15 P�gina 38

39

Dinámicas de apoyo

• Esta actividad ha de apoyarse constantemente en el debate de todo el
grupo. Es importante insistir en que deben participar con su voz cada perso-
na de la clase.

Informaciones complementarias

(Sugerencias del profesorado que ha validado la actividad).

✎ En esta actividad se trata de obtener la “materia prima” que permita establecer
las primeras conexiones con el mundo de las profesiones, de iniciar la detec-
ción de posibles pistas de orientación a trabajar en otras fases y ámbitos.

✎ La profesora o el profesor deberá detectar las dificultades que existen para
establecer esas correspondencia, así como el grado de conocimiento o desco-
nocimiento que el grupo tiene de las profesiones. Esto le permitirá ir cono-
ciendo la información profesional que deberá utilizar.

✎ En la introducción de la actividad, es posible que el listado que aparezca sea
bastante convencional (balones, patines, colonia, ropa...,); lo importante es
llegar a la conclusión de que saber lo que le gusta a las demás personas o a
uno o una misma es importante.

✎ Si la motivación de la actividad se centra en los regalos de Navidad o Reyes,
habrá que tener en cuenta que alguna parte del alumnado no recibe regalos
en estas fechas por problemas económicos, en este caso no se debe introdu-
cir la actividad con esta dinámica.

✎ Se debe explicar previamente el cuestionario y pedirle la máxima concreción
posible en las respuestas.

✎ Previa a la realización del cuestionario, éste se debe experimentar, por parte
del orientador o la orientadora, en la pizarra.

✎ Tras la realización de las actividades propuestas en el material del alumnado,
se exponen al grupo las conclusiones personales, con objeto de relacionar
intereses con campos profesionales.

Estrategias de motivación para la detección de ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad:

1. Se puede comenzar con una pequeña presentación de la actividad. A conti-
nuación promover una lluvia de ideas en la que ellas y ellos expresan su cono-
cimiento del tema, sus dudas, etc.

01 material PROF. 16/9/97 12:15 P�gina 39

A continuación se presenta el cuestionario inicial, que se realiza de forma indi-
vidual durante unos 10 minutos. Posteriormente, una puesta en común.

2. En el aula, con las sillas dispuestas en forma de círculo, durante 10 minutos, se
explica en qué consiste la actividad. Se incide en la necesidad de saber escuchar y
respetar el turno de palabra para la buena marcha de la dinámica de la actividad.

3. Si la puesta en marcha de la actividad se realiza a la vuelta de una vacaciones
o de fin de semana, la motivación se puede activar preguntando qué tal esos
días, llevando el hilo del debate para introducir al grupo clase hacia las prefe-
rencias personales y las posibles relaciones con algunos campos profesionales.

A continuación se puede realizar una visión globalizadora de las actividades
realizadas anteriormente, con sus conclusiones correspondientes.

4. A modo de “torbellino de ideas”, una vez presentada la actividad, cada alum-
no o alumna expresa espontáneamente sus aficiones, intereses, a qué dedica
su tiempo libre, etc.

5. Las ideas previas se pueden detectar a través de dos preguntas:
¿Crees que es importante saber, conocer lo que te gusta?
¿Crees que lo que te gusta tiene algo que ver con tu futura profesión?

6. Aprovechando la celebración de una fiesta por la tarde, invitaremos a un
grupo clase del mismo nivel y de otro centro. Cada chica o chico se presentará
a otro o a otra del grupo invitado y para ello le va a decir “lo que le gusta”,
siguiendo el cuestionario.

7. Se puede iniciar un diálogo colectivo. Se intenta conectar con vivencias inme-
diatas del alumnado. Dada la proximidad de las fiestas de Navidad o de reyes
o algún cumpleaños o santo de cualquiera de la clase, o de la familia, se parte
de los regalos que ellas o ellos han hecho a su padres, madre, amiga o amigo
para preguntar a continuación:

¿Qué razones has tenido para que sean esos regalos precisamente y no otros?

40

01 material PROF. 16/9/97 12:15 P�gina 40

41

Desarrollo de la actividad

Trabajo individual

A
Presentar un cuestionario, lanzar oralmente las pautas de trabajo o presentar
una dinámica que permita que el alumnado vaya pensando, reflexionando y
contestando a cuestiones como:

• ¿En qué te gusta emplear tu tiempo libre? ¿por qué?

• ¿Cuáles son tus lecturas favoritas? ¿por qué?

• ¿Y tus programas de T.V.? ¿por qué?

• Cuándo eliges tus videojuegos, ¿qué temas sueles elegir? ¿por qué?

• Indica el mayor número de cosas que te gusta hacer.

• Señala tres personas adultas que te gustan mucho o que admiras. Piensa a
continuación: ¿por qué crees que te gustan? ¿qué tienen de común entre
sí? ¿a qué se dedican? ¿qué actitudes o valores destacarías de ellas?

• En estos momentos ¿qué es lo que más deseas conseguir? ¿por qué?

B
A continuación se divide el grupo clase en pequeños grupos (de 4 a 6) para
comentar y poner en común las preferencias de cada persona.

Cada subgrupo tendrá como tarea detectar y describir el conjunto de intereses que
se desprenden del trabajo anterior. Se analizará, en grupo, caso por caso y listarán
las preferencias en una cartulina en la que se indique el nombre de cada cual.

C
Una vez realizado se harán rotar las cartulinas, de modo que pasen individualmen-
te por cada persona del grupo, y en las que figurará la siguiente pregunta: Una
persona con estas aficiones o preferencias la verías de mayor trabajando en:

D
Siempre que sea posible conviene poner esta tarea en común para:

• Proporcionar el mayor número de pistas posibles.

• Hacer reflexionar sobre el tipo de intereses que destacan en los chicos y las
chicas, llevándoles a entender que esto supondrá la base de una elección
estereotipada.

01 material PROF. 16/9/97 12:15 P�gina 41

42

Conclusiones personales

Podrán centrarse en:

• Lo que más me gusta tiene que ver con...

• Lo que me gustaría conseguir tiene que ver con...

• Los intereses puestos de manifiesto en esta actividad podrían relacionarse con
los siguientes campos profesionales...

• Mis intereses se inclinan hacia las aficiones que tienen la mayoría de las chicas
o chicos porque...

• Aunque mis intereses no se relacionan con lo que se espera de los chicos o
chicas, me gustan porque...

Conclusiones del profesorado que ha validado las actividades:

✎ Los recursos de apoyo deben ser lo más sencillo posible, de lo contrario les
cuesta entender las preguntas y traducir sus pensamientos en palabras. No
ocurre así con los debates o conclusiones orales.

✎ Ya en esta actividad es cuando nos damos cuenta de que el alumnado no está,
por lo general, ejercitado en el trabajo en grupo. Por ello se recomienda
hablar con el profesorado que imparte otras materias para que incorporen en
su aula las metodologías grupales.

✎ Esta actividad puede durar hasta cuatro sesiones de dos horas, depende de lo
que se puedan explotar las fases del desarrollo, debido a la importancia del
tema. Podría ser incluso más larga si se pudieran establecer relaciones entre
los gustos y aficiones con el mundo profesional. De igual manera conexionar
con los valores a la hora de elegir las cosas que gustan o personas mayores
con las que se identifican.

✎ Es una actividad muy importante y fructífera y puede ser un descubrimiento para
muchas alumnas y alumnos, que nunca hubieran pensado en estos aspectos.

01 material PROF. 16/9/97 12:15 P�gina 42

Y TÚ ¿CÓMO TE IMAGINAS? .

Objetivo didáctico

■ Imaginar y definir la situación que nos gustaría tener en un futuro o lo que es
lo mismo indagar en las aspiraciones personales.

Objetivo indirecto

Introducir al alumnado en los conceptos de análisis de los valores e itinerarios
académicos.

Duración aproximada

De 3 a 4 horas.

Ideas a transmitir

• Las aspiraciones personales van muy ligadas a la jerarquía de valores que tenga
cada persona (en el análisis del collage se visualiza muy claramente, por lo
que se recoge en la hoja de conclusiones personales).

• Introducir el concepto de valores (si es que salen, al analizar el collage).

Recursos a utilizar

• Cartulinas, tijeras, revista, pegamento.

Dinámicas de apoyo

• El alumnado no está, por lo general, ejercitado en el trabajo en grupo. Por ello
se recomienda insistir en el ejercicio de esta dinámica.

43

01 material PROF. 16/9/97 12:15 P�gina 43

Informaciones complementarias

(Sugerencias del profesorado que ha validado la actividad).

✎ Es posible que, en el aula no se tenga tiempo de realizar el collage, de ser así
conviene dar las instrucciones para la realización de este trabajo en la casa. Al
alumnado no les cuesta trabajo porque supone algo divertido.

✎ Instrucciones para el collage:

1. Recorta en tu casa, de las revistas que se te facilitan en el aula, las imágenes
que más te gusten porque creas que reflejan tus aptitudes, actitudes, valo-
res, intereses... y elabora un collage.

2. Escribe en un folio las razones por las que has elegido esas imágenes.

✎ El collage también se puede confeccionar en el taller de plástica a fin de
poder dar más tiempo a la sesión, para ello se debe explicar al profesorado
correspondiente en qué consiste la actividad.

Estrategias de motivación para la detección de las ideas previas.

1. Esta actividad propuesta resulta en sí misma muy motivadora. Sin embargo,
para detectar las ideas que cada persona tiene de sí misma, se puede realizar
un debate colectivo en que alumnas y alumnos hablen espontáneamente de su
imagen. Es interesante comparar esta primera idea con lo que resulte después
de realizar la actividad.

Desarrollo de la actividad

A
Se trata de que cada persona plasme en un collage sus aspiraciones personales o
expectativas de futuro (esta tarea se podría realizar en casa si hay poco tiempo).

a.1. Se seleccionarán imágenes o mensajes de diversas revistas, fotografías perso-
nales, dibujos... para confeccionar un collage que, a modo de viñetas, repre-
sente cómo y dónde se imagina cada persona de mayor. Los aspectos que se
deberán reflejar son: la ciudad en la que vive, cómo es su casa, qué hace pro-
fesionalmente, cuál es su situación familiar.

a.2. Los collages una vez elaborados se entregan a la profesora o profesor, que
los identificará con un número (éstos deben ser anónimos); el análisis y las
aportaciones al collage se hacen sin saber la autora u autor del mismo, quien
deberá aportar también lo que se le ocurre en ese momento sin identificarse.

44

01 material PROF. 16/9/97 12:15 P�gina 44

a.3. En el aula, los comentarios y aportaciones podrán trabajarse en gran grupo o
en pequeños grupos (según sea de numeroso el grupo clase). Tanto en un
caso como en el otro se expondrán los collages y se debatirá sobre:

• ¿Qué aspiraciones de futuro creemos que tiene esa persona? ¿qué quiere
conseguir?

• ¿Qué estilo de vida implican esas situaciones? ¿qué valores predominan?

• ¿Cómo describiríamos a esta persona?

• ¿En qué campos ocupacionales se mueve? ¿cuáles se os ocurre que pueden
resultar afines?

• ¿Qué debería hacer esa persona para conseguirlo?

• Análisis desde una perspectiva de género de las expectativas que se presentan.

La orientadora u orientador deberá recoger por escrito las aportaciones realizadas
identificando a quien se dirigen para entregárselo después.

a.4. Breve discusión o puesta en común sobre el trabajo realizado. A lo largo de
esta discusión será importante que la profesora o profesor introduzca ele-
mentos de reflexión y análisis sobre los siguientes temas:

• La necesidad de saber lo que se quiere para poder planificarlo y conseguir-
lo, tener conciencia que lo que pueda o no hacer mañana depende en
buena medida de lo que haga hoy.

• La relación entre estudios/elección profesional/posibilidades/estilos de vida,
diferentes modos de desarrollarse afectivamente (con pareja, sin pareja,
con descendencia y sin ella…), necesidad, algunas veces, de cambiar de
ciudades de residencia (movilidad laboral)...

Se deberá velar para que la tarea se haga en un marco de respeto, pero aportan-
do informaciones que puedan resultar útiles para cada una de las personas que
participa en el trabajo.

La orientadora o el orientador deberá plantear al grupo las cuestiones que permi-
tan describir los perfiles personales de una forma sistemática, además de las rela-
cionadas con el mundo laboral para facilitar la exploración entre esos perfiles y los
posibles ámbitos laborales en los que se ejercen.

45

01 material PROF. 16/9/97 12:15 P�gina 45

46

B
Individualmente, cada una de las personas recogerá los datos que sobre sí
misma le haya aportado el collage. Podrá añadir a las conclusiones anteriores
nuevas informaciones sobre valores, actitudes, aptitudes, campos de interés....

Conclusiones personales

Podrán centrarse en:

• A través del collage parece que lo que me gustaría conseguir en el futuro es....

• Esto significa que mi estilo de vida y valores predominantes se relacionan con....

• Si quisiera conseguirlo debería hacer....

Conclusiones del profesorado que ha validado las actividades:

✎ Es una actividad muy motivadora.

✎ Esta actividad puede conectarse con muchas temáticas necesarias para desa-
rrollar una vida equilibrada.

01 material PROF. 16/9/97 12:15 P�gina 46

ÁMBITO ESCOLAR
E ITINERARIOS FORMATIVOS

FINALIDAD

• Indagar sobre el ámbito escolar en sus diferentes vertientes: espaciales, rela-
cionales, profesionales y organizativas.

• Descubrir la utilidad de la escuela desde su función transmisora de saberes y
facilitadora del aprendizaje de contenidos, procedimientos y actitudes.

• Explorar la relación existente entre las materias escolares y las profesiones.

• Identificar los itinerarios posibles dentro del sistema educativo.

Para ello se proponen una serie de actividades centradas en:

La investigación y análisis de los espacios existentes y del uso que se hace de
ellos; la exploración de las diferentes profesiones que se desempeñan en un cen-
tro escolar y la necesidad de todas ellas, independientemente de su status social;
el estudio del sistema educativo para identificar las diferentes posibilidades; el
descubrimiento de las motivaciones para estar en la escuela; el análisis de la rela-
ción existente entre las materias escolares y las profesiones como forma de vincu-
lar el mundo escolar y el mundo del trabajo. Todas ellas trabajadas desde una
perspectiva de género que implica investigar y descubrir los papeles que juegan
hombres y mujeres; niñas y niños en el ámbito escolar, el uso que ámbos géneros
hacen del espacio y los lugares y posiciones que ocupan unas y otros, dentro de
la organización del centro.

47

01 material PROF. 16/9/97 12:15 P�gina 47

48

IDEAS A TRANSMITIR

• El mundo actual, a diferencia de otras épocas, se caracteriza por su compleji-
dad y por la amplitud de conocimientos diversos que se pueden manejar.
Como respuesta a esa gran cantidad de conocimientos diferentes, la enseñan-
za se organiza en niveles educativos y recorridos académicos, que intentan
responder, formando en determinadas materias, a las necesidades del sistema
productivo y social.

La intelectualización del mundo del trabajo y la necesidad que ello conlleva
de desarrollar la capacidad de abstracción se consigue elevando el nivel bási-
co de estudios obligatorios y aumentando con ello la permanencia de las per-
sonas en el sistema escolar. Nuestra sociedad requiere, pues, niveles de forma-
ción cada vez más elevados.

Por todo ello es importante conocer el sistema educativo, los itinerarios y la
utilidad que tiene la escuela, poniendo de manifiesto las motivaciones para
estar en ella.

• La escuela, además de conocimientos (saberes), transmite también actitudes
(saber ser/estar) y habilidades (saber hacer), sin embargo esta transmisión no
tiene lugar de un modo neutro sino que dependiendo de la persona que la
transmita y de la cultura del entorno puede dar lugar a planteamientos discri-
minatorios que pueden ser reforzados por un uso determinado del espacio
escolar y de las interacciones que se establecen en él.

Todo ello se traduce en la interiorización de pautas, tareas y comportamientos
diferenciados y desiguales según el sexo, la religión, la raza, etnia, o clase,
desembocando en una escasa diversificación que se ve expresada claramente
en la elección de itinerarios formativos y profesionales ligados a las expectati-
vas de género; las mujeres eligen formaciones tradicionalmente femeninas de
escasa salida laboral y los hombres formaciones tradicionalmente masculinas,
respondiendo también a su clase social.

Las mujeres ocupan profesiones ligadas, en general, a las tareas que tradicio-
nalmente realizaban en el hogar (educar, cuidar, limpiar...) e incluso en éstas
desempeñan los puestos jerárquicamente más bajos, mientras los chicos, en
general, eligen todas las que están alejadas de las tareas domésticas; por ello
se debe comenzar a potenciar el deseo de diversificación profesional tanto en
las chicas como en los chicos ya que en una sociedad igualitaria se debe per-
mitir el desarrollo de las propias potencialidades más que el iniciar o seguir
caminos estereotipados. Desde hace algún tiempo, muchas personas trabajan
dentro de la escuela para que se modifique, poniendo en evidencia los aspec-
tos sexistas de la misma e intentando construir una escuela diferente, basada
en el respeto de las diferencias, según se contempla en las prescripciones de
la LOGSE.

01 material PROF. 16/9/97 12:15 P�gina 48

• Las materias son los “cajones” en los que se encierran parte de los saberes que
la humanidad necesita perpetuar para sobrevivir. A través de ellas se adquie-
ren algunos de los conocimientos que posteriormente se utilizarán en el
mundo del trabajo, existe por lo tanto una relación entre ellas y los conteni-
dos de determinadas profesiones.

A través de esta relación se pretende ayudar a descubrir, el lugar más adecua-
do para aplicar el perfil personal y profesional, facilitando con ello elecciones,
ligadas a las materias, que sean imprescindibles para desarrollar los intereses
profesionales y responder a los propios deseos.

• La escuela es el espacio donde desempeñan sus saberes diferentes profesiona-
les, descubrir la utilidad de esas profesiones para el buen funcionamiento de
un centro escolar. Es una manera de acercarse al conocimiento y valoración de
las profesiones en general.

ACTIVIDADES DEL BLOQUE

– DESCUBRO MI CLASE.

– NOS VAMOS DE ACAMPADA.

– EL INSTITUTO ¡VAYA LÍO!

– LOS CURRITOS Y LAS CURRITAS DEL INSTI.

– LAS MATERIAS QUE ESTUDIO.

– ¿POR QUÉ ESTOY EN EL INSTITUTO?

– ¿DÓNDE PUEDO ESTAR?

49

01 material PROF. 16/9/97 12:15 P�gina 49

DESCUBRO MI CLASE .

Objetivos didácticos

■ Indagar cúando, cómo y con quién se relaciona mejor entre el grupo de compañe-
ras y compañeros.

■ Detectar y fomentar actitudes que favorecen un clima de cooperación, de
comunicación interpersonal y de trabajo en grupo.

Objetivo indirecto

Conseguir un conocimiento más profundo entre el grupo de iguales.

Duración

De 2 a 4 horas.

Ideas a transmitir

En cualquier grupo social se establecen una serie de relaciones entre sus miem-
bros, que pueden favorecer o perjudicar el buen funcionamiento del mismo.

Se trata, por tanto, de potenciar el conocimiento mutuo, el respeto y la coopera-
ción entre todas las personas del grupo.

Recursos a utilizar

Cuestionario que se adjunta a la actividad.

Dinámicas de apoyo

• Para la introducción a la actividad (rol playing), interesa la presencia de otra
persona. (Alguna persona externa al aula).

• Se seguirán los principios de un aprendizaje inductivo y constructivista, así se
procurará, más que responder, preguntar; esto hay que tenerlo muy presente,
especialmente a la hora de prestar aclaraciones y apoyos verbales.

50

01 material PROF. 16/9/97 12:15 P�gina 50

Informaciones complementarias

(Sugerencias del profesorado que ha validado la actividad).

✎ Es interesante que se analicen y debatan colectivamente las preguntas del
cuestionario, antes de ser cumplimentado individualmente, en la fase A.

✎ La fases B y C se deben realizar tal como se recoge en el guión.

Estrategias de motivación para la detección de las ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad:

1. Para atraer la atención del grupo y teniendo en cuenta el contenido de la
sesión, se realiza un rol playing entre dos personas: la observante y la
orientadora. El tema puede ser un conflicto entre los puntos de vista de
las dos personas actuantes. A partir de ahí se realiza un debate colectivo,
con toda la clase, en la que se trata de clarificar diferentes conceptos:
Qué es un conflicto. Qué son actitudes de colaboración. Tipos de relacio-
nes interpersonales.

Se aclara que la discusión inicial ha sido un montaje y que en la sesión que se
comienza se va a trabajar sobre este tema.

2. Se llama la atención a la vista del cuestionario inicial que hay que cumplimen-
tar. Para ello se puede estudiar colectivamente el cuestionario y trabajar entre
toda la clase adjudicando los tiempos para contestar a los distintos items.

También se puede consensuar el cambio de orden en la cumplimentación o
darles números distintos a cada pregunta.

3. También una fórmula sería la de comunicar qué es lo que se pretende conse-
guir con la actividad.

Desarrollo de la actividad

Trabajo individual

A
Cumplimentar el cuestionario que se adjunta. (Pag. 53).

51

01 material PROF. 16/9/97 12:15 P�gina 51

Trabajo en grupo

B
Recoger en paneles el conjunto de las respuesta que el grupo ha dado, de
modo que se puedan tener presentes las actitudes que propician un buen
clima y las que ocasionan conflictos grupales, así como las actitudes o compor-
tamientos que producen una mayor o menor confianza... y las razones que se
han dado para una mejor relación con las compañeras y compañeros del mismo
sexo.

C
Puesta en común de lo aportado en el cuestionario, siguiendo el siguiente
esquema:

• Búsqueda de acuerdos.
• Coincidencias en cada item.
• Diferencias.

Conclusiones personales

Podrán centrarse en:

• Actitudes y comportamientos que favorecen o dificultan el trabajo en un
grupo.

• Actitudes y comportamientos que facilitan la comunicación inter-personal.

• Reflexionar y definir cuáles son sus actitudes ante el grupo y en sus relaciones
con el sexo contrario. (Detectar los comportamientos sexistas).

52

01 material PROF. 16/9/97 12:15 P�gina 52

CUESTIONARIO

CONTESTA LAS SIGUIENTES PREGUNTAS CON LA MAYOR SINCERIDAD POSIBLE.

A.1. A los compañeros y compañeras les caigo bien cuando...

Les caigo mal cuando...

A.2. Me fío de aquellas compañeras y compañeros que...

Desconfío de aquellas y aquellos que...

A.3. Me siento más animado y animada para intervenir en clase cuando...

No me gusta participar cuando...

A.4. Un buen compañero o compañera debe ser...

No debe ser...

A.5. En clase me relaciono mejor con las chicas o con los chicos (tacha el grupo
con el que te relacionas peor).

Por qué...

53

01 material PROF. 16/9/97 12:15 P�gina 53

NOS VAMOS DE ACAMPADA .

Objetivos didácticos

■ Poner de manifiesto las motivaciones y afinidades que nos inducen a relacio-
narnos con las demás personas.

■ Tomar conciencia del valor del trabajo, la organización y el reparto de tareas
para el buen funcionamiento de la comunidad.
Contrarrestar las posibles manifestaciones de actitudes estereotipadas y/o de
rechazo hacia algún miembro del grupo.

Objetivo indirecto

Reflexionar sobre el reparto de tareas en el hogar y su importancia.

Duración aproximada

De 2 a 4 horas.

Ideas a transmitir

• Es una buena actividad para romper estereotipos de género en la realización
de las tareas y campos de interés con que se relacionan.

• Reflexionar sobre los condicionantes que ejercen los estereotipos al elegir
tareas.

Dinámicas de apoyo

• Insistir en que la eficacia del programa se apoya en el empleo de metodologías
grupales. Se debe recordar las normas de funcionamiento de los grupos, tanto
en el debate como en el trabajo, y empeñarse en que se cumplan.

• La aplicación de las normas se debe hacer desde la comprensión, el razona-
miento y el respeto, en una actitud participativa y no coactiva.

54

01 material PROF. 16/9/97 12:15 P�gina 54

Informaciones complementarias

(Sugerencias del profesorado que ha validado la actividad).

✎ El orientador o la orientadora deberá facilitar que las personas participantes
obtengan una descripción lo más completa posible de los intereses y destre-
zas que se desprendan de esta experiencia, además de propiciar reflexiones
sobre los aspectos que se deriven de la actividad y estén ligados al género.

✎ Antes de realizar esta actividad es imprescindible haber fomentado un buen
clima de clase mediante distintas técnicas grupales:

• Juegos cooperativos
•Juegos de comunicación

con objeto de evitar que alguna persona quede excluida de los grupos.

✎ Se debe insistir, nuevamente, en la participación de cada una de las alumnas y
alumnos que conforman el grupo clase, porque de no ser así siempre participa
el mismo alumnado, sobre todo en las exposiciones orales.

✎ Esta sesión se puede completar con otras actividades de las que damos un
ejemplo:

Estrategias de motivación para la detección de las ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad:

1. Se puede hacer una petición generalizada de que cualquier persona de la
clase que haya ido de acampada, cuente su experiencia: ¿Dónde ha ido?,
¿Con quién?... También se puede introducir la actividad a través de otras
experiencias similares, por ejemplo con caravanas, etc.

2. La actividad puede iniciarse planificando una acampada para el próximo curso.
Se insistirá en conocer las ideas que el grupo tiene de la comunicación entre
las personas durante la planificación de la excursión y en la misma.

3. Otra situación puede conformarse lanzando oralmente las pautas de la activi-
dad, tratando de despertar la imaginación. Una alumna o un alumno lee la pre-
sentación de la actividad. Aclaradas todas las dudas, se sigue el desarrollo pro-
puesto.

55

Campos profesionales Habilidades que
desarrollan

Valores

01 material PROF. 16/9/97 12:16 P�gina 55

Desarrollo de la actividad

Presentación de la situación

A
Vamos a ir de acampada y durante unos días tenemos que organizarla. Lo pri-
mero que haremos será la distribución por tiendas para dormir (son de cuatro
plazas). Por ello te vamos a pedir que acuerdes con quienes vas a compartir la
tienda. ¿Cuáles son tus tres compañeros y/o compañeras de tienda?

Sitúa a esas personas en la tienda y a continuación piensa y anota cuáles han
sido las razones de tu elección: ¿por qué has elegido esas personas? Intenta
concretar las afinidades o puntos en común que has tenido en cuenta para
elegirlas, así como las características que tienen esas personas.

Situación grupal

a.1. La tutora o tutor recogerá en la pizarra las razones de la totalidad del grupo.
Profundizará o aclarará el concepto de “cualidades o características persona-
les” para pasar a concretar en calificativos las diferentes razones aportadas
(generosa, tolerante, comprensiva, estudiosa…).

a.2. Una vez realizado el listado se les pedirá que subrayen en un color aquellas
características que creen tener y en otro las que les gustaría mejorar. (El alum-
nado lo subrayará en su carpeta de actividades, pag. 43).

Nueva situación

B
A continuación o en otra sesión, se vuelve a plantear una nueva situación:

Ya estamos en el lugar de acampada. Esta durará tres días, por lo tanto, ten-
dremos que pensar y planificar todas las cosas que tendremos que hacer para
que lo pasemos lo mejor posible.
Para ello vamos a ir recogiendo en la pizarra un listado de todas las tareas y
actividades que se os ocurra que debemos realizar en los tres días para pasar-
lo ¡super guai! (montar las tiendas, ordenar las cosas, la compra, fregar, reco-
ger, hacer la comida, planificar actividades de ocio, ir a buscar agua, controlar
las provisiones...).

b.1. El listado se irá realizando del siguiente modo: cada vez que se le ocurra una
nueva tarea a alguien, lo escribe en la pizarra haciendo columnas de tareas y
dejando espacio suficiente entre sí para poder escribir posteriormente.

56

01 material PROF. 16/9/97 12:16 P�gina 56

b.2. Una vez terminado todo el listado cada persona se levantará y escribirá su
nombre al lado de las tareas de las que piensa responsabilizarse durante la
acampada. Las elecciones no son excluyentes (varias personas pueden res-
ponsabilizar de las mismas tareas), se trata de poder elegir aquello que gusta
o las funciones que cree que se deben cumplir. De este modo se harán visi-
bles las actividades que eligen los niños por un lado, y las niñas por otro para
analizar las causas de esa distribución y su relación con los roles en los que se
socializa a los chicos y a las chicas. Se proporcionará la información que
requieran para entender los diferentes modelos de socialización que condi-
cionan las elecciones, en este caso representadas por la elección de las tareas
a realizar en la acampada.

b.3. Retomar el listado de tareas elegido por cada una de las personas. En grupos
de 4 personas (por tiendas) analizarán las tareas intentando proporcionar
información a cada persona en concreto sobre capacidades, actitudes, intere-
ses... en definitiva sobre pistas profesionales. Podría traducirse en: una perso-
na que le gusta hacer……podría tener intereses por……podría definirse con
los calificativos de…… y podríamos imaginarla trabajando en……

b.4. Puesta en común de lo trabajado en los pequeños grupos, completando las
pistas profesionales detectadas.

Conclusiones personales

Podrán centrarse en:

• Según la tarea de la que me he hecho responsable, mis cualidades son…

• Me gustaría adquirir o mejorar las cualidades…

• Las tareas que mejor realizo son…

• ¿Hay diferencias entre las tareas elegidas por las chicas y por los chicos?

• ¿A qué crees que se deben esas diferencias?

• Las tareas elegidas: ¿Me dan pistas para una futura profesión? ¿Cuáles?

57

01 material PROF. 16/9/97 12:16 P�gina 57

Conclusiones del profesorado que ha validado la actividad:

✎ Es una actividad bien diseñada desde el punto de vista motivacional. Las ideas
previas son fáciles de emerger.

✎ Es una actividad muy larga; pero se le ha sacado mucho partido. La implicación
del alumnado es muy alta.

✎ Ya en esta actividad se va apreciando el entrenamiento en la expresión escrita
de las ideas. Igualmente se constata el mantenimiento del turno de palabra en
los debates.

58

01 material PROF. 16/9/97 12:16 P�gina 58

EL INSTITUTO: ¡VAYA LÍO! .

Objetivos didácticos

■ Descubrir los espacios físicos del centro, el uso que se hace de ellos y su utilidad.

■ Reflexionar e identificar el uso propio de los espacios.

Objetivos indirectos

Iniciar el proceso de responsabilizarse de los pasos a seguir para conseguir sus
metas futuras, sin estar sesgadas por estereotipos.

Duración aproximada

De 4 a 6 horas.

Ideas a transmitir

• Importancia de responsabilizarse de la propia vida para ir construyendo el pro-
yecto futuro.

• Uso de los espacios escolares por alumnos y alumnas. Discriminación en el uso
de este espacio, especialmente en el patio.

• Adopción de medidas alternativas para un uso equitativo del espacio escolar
para todas las personas, a nivel de todo el centro.

Recursos a utilizar

Planos del centro: mapas mudos por plantas. Estudio de la zona. Cuaderno de
opciones académicas al terminar la E.S.O., optativas de la E.S.O., Guías para estu-
diantes. Retroproyector y transparencias rotuladas. Rotuladores de acetatos.

Dinámicas de apoyo

Esta actividad se desarrollará a través de técnicas de investigación: Búsqueda de
información (sondeo, entrevistas); organización de los datos y análisis.

59

01 material PROF. 16/9/97 12:16 P�gina 59

Informaciones complementarias

(Sugerencia del profesorado que ha validado la actividad).

✎ Esta actividad puede resultar entretenida y desarrollar la capacidad de obser-
vación y la actitud exploratoria pero debe ser un proceso de implicación per-
sonal.

✎ El profesorado debe ser consciente de sus propias actitudes ante el tema ya
que las transmitirá mediante el lenguaje no verbal, debe recalcar también que
el sexismo tiene consecuencias negativas para todas las personas puesto que
limita sus posibilidades.

✎ Se potenciará la adopción de alternativas para el uso de los espacios de forma
más equitativa y la posibilidad de plantearlo a nivel de todo el centro.

✎ Si no se dispone de planos del centro, adecuados para la actividad, se deben
realizar dibujos en el encerado en los que consten todos los espacios del cen-
tro y su utilidad.

✎ Para el alumnado resulta interesante conocer datos históricos, económicos y
culturales sobre su localidad, así como conocer la formación del profesorado
del centro y los itinerarios formativos recorridos. También les gusta el hecho
de tener que salir a recabar información del profesorado.

✎ En la búsqueda de datos ha de aprovecharse para conseguir otras informacio-
nes que se pueden archivar en un banco de datos: todos los y las profesiona-
les que hay en el centro, áreas que se imparten, organización de los departa-
mentos, etc.

Estrategias de motivación para la detección de las ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad:

1. La orientadora o el orientador se proveerá de la carta propuesta en la activi-
dad, con sobre y sello real. A partir de aquí se plantea al alumnado qué cono-
cen del centro. La recepción de la carta es un elemento motivador muy fuerte.

2. A estas alturas del proceso, alumnos y alumnas ya expresan deseos de trabajar
sobre los itinerarios profesionales, para ello se pueden aprovechar trabajos
que se hayan realizado en algunos años anteriores sobre ofertas y demandas
de la localidad.

3. Se puede partir de un supuesto de visita de un grupo al centro y se realiza,
mediante la técnica de “lluvia de ideas” un listado en la pizarra de todo aque-
llo que consideramos necesario que este grupo conozca, lo mejor posible, de
nuestro centro.

60

01 material PROF. 16/9/97 12:16 P�gina 60

4. Se puede lanzar, a todo el alumnado, la consigna de que vamos a explorar y a
conocer mejor nuestro centro y, de paso, el sistema educativo. Para dar cum-
plimiento a esta consigna, vamos, en primer lugar y de manera individual, a
exponer qué conocemos.

Desarrollo de la actividad

Presentación de la situación:

A
Hemos recibido una carta del alumnado de un instituto francés, comunicándo-
nos que han elegido nuestro centro para hacer una investigación y saber cómo
es y cómo funciona. (Lectura de la carta).

A través de vosotros y vosotras van a conocer la enseñanza en Andalucía, por
lo que tenemos la misión de transmitirles una rica, variada y completa informa-
ción. Llegarán a nuestra ciudad dentro de un mes.

En gran grupo

a.1. A través de una lluvia de ideas se detecta el conocimiento previo que tienen
sobre el centro, listando en el encerado la producción grupal ¿De qué les
vamos a informar? ¿Qué conocemos de nuestro centro? ¿Qué dependencias
hay en él? ¿quiénes las utilizan?

a.2. Colocar la información que haya surgido en bloques: espacios físicos, utilidad,
personas que los usan. Utilizar una hoja de rotafolio para comparar con el
resultado final de la actividad.

En pequeños grupos

B

Se entrega individualmente un plano mudo del centro, en él deben señalar los
espacios existentes, la utilidad que tienen y las personas que los utilizan,
haciendo referencia al sexo de las mismas. Dar instrucciones para que se tenga
en cuenta el uso que el alumnado hace del espacio, en especial el que está
fuera del aula, (pasillos, bar, patio, instalaciones deportivas) poniendo de
manifiesto si los chicos y las chicas lo ocupan más o menos y lo usan igual.
Dejar en blanco los espacios de los que se desconoce la utilidad.

61

01 material PROF. 16/9/97 12:16 P�gina 61

Puesta en común

C
En una transparencia que represente el plano mudo del centro, se irá señalan-
do toda la información de la que se dispone hasta ese momento; la que falte
la aportará la profesora o profesor planteando previamente cuestiones que
permitan rellenar esos huecos. (¿Quién o qué creéis que...?) o bien, en otra
sesión, según las características del centro o tiempo disponible, se organiza
una exploración de esos espacios desconocidos y se obtiene la información.

Debate en gran grupo

D
Se debe provocar la participación del mayor número de personas y la explicita-
ción de los resultados o conclusiones a las que han llegado a través de la activi-
dad. La profesora lanzará preguntas al grupo para facilitar esa tarea. ¿Hemos
descubierto algo con esta actividad? ¿Nos parecen importantes estos descubri-
mientos? ¿Os habéis planteado alguna vez la utilidad de los espacios y la rela-
ción de ésta con su distribución? ¿Qué sabemos ahora de los espacios y del
uso de los mismos en el centro? ¿Hacemos los chicos y las chicas el mismo uso
del espacio? ¿Por qué? ¿tiene alguna consecuencia directa para chicos y chi-
cas?... ¿Qué podemos contarles ahora a las chicas y chicos franceses? Se
puede ahora completar el cuadro inicial para hacer visibles las diferencias.

Conclusiones personales

Podrán centrarse en:

• Me he dado cuenta que mi centro se organiza...

• Los chicos usamos el espacio……porque...

• Las chicas usamos el espacio……porque...

• Es importante que, a partir de ahora,...

62

01 material PROF. 16/9/97 12:16 P�gina 62

Conclusiones del profesorado que ha validado las actividades:

✎ Es una actividad muy interesante para reflexionar sobre las diferencias en cuan-
to al desempeño de las profesiones. Se da la circunstancias de que en los cen-
tros, por lo general, hay una distribución de roles muy estereotipados.

✎ Esta actividad ha ayudado a explorar su centro de un forma objetiva, les ha
permitido descubrir los estereotipos que se dan en el mismo. Se han interesa-
do en realizar su itinerario formativo personal en función de sus deseos futu-
ros, suponiendo que no encuentren obstáculos en cada uno de los ámbitos.
La intervención educativa que se está llevando con el alumnado, al priorizar la
motivación, viviendo el proceso, les está resultando muy motivadora, implicán-
dose en el desarrollo de las tareas de forma muy activa.

✎ Sería interesante realizar esta actividad después de cuatro o cinco meses de
permanencia en el centro, con lo cual queda de manifiesto lo poco que lo
conocen. Surgen ideas para utilizar los espacios, que antes no se contempla-
ban. Se pone de manifiesto la utilización discriminatoria de las pistas polide-
portivas, por tanto se sensibilizan y se funciona en orden a que desaparezca
el uso discriminado.

✎ Se considera muy importante la implicación de todo el centro para lograr la
colaboración del alumnado que busca información. Es importante comunicarlo
en un claustro, previamente, solicitando su colaboración.

63

01 material PROF. 16/9/97 12:16 P�gina 63

LOS CURRITOS Y LAS CURRITAS DEL INSTI...

Objetivos didácticos

■ Investigar e identificar las diferentes ocupaciones que se desempeñan en un
centro escolar.

■ Descubrir la utilidad de cada una de las ocupaciones para el conjunto de la
comunidad.

Objetivo indirecto

Analizar el porcentaje de hombres y mujeres que, en nuestro centro, desempeñan
cada ocupación.

Duración aproximada

De 3 a 4 horas.

Ideas a transmitir

• Todas las profesiones y ocupaciones son importantes para el buen funciona-
miento del centro.

• Destacar la segmentación profesional de las mujeres, especialmente en los car-
gos directivos.

• Las personas que trabajan deben recibir el respeto que merecen en cualquier
categoría profesional.

Recursos a utilizar

Cuadros de doble entrada.

Dinámicas de apoyo

• Tras la detección de las ideas previas y comprobar el escaso conocimiento que
se tiene de las profesiones que se desempeñan en el centro, se registra un lis-
tado de las mismas y se propone un pequeño trabajo de investigación: por
parejas se entrevistarán con representantes de las distintas profesiones que se
dan en el centro, con el objeto de averiguar:

– ¿Qué hacen?
– Horarios y funciones regladas.

64

01 material PROF. 16/9/97 12:16 P�gina 64

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ Al conocer y analizar las ocupaciones del centro, sería conveniente elaborar
un pequeño dossier a modo de conclusión.

✎ El alumnado manifiesta problemas al plasmar por escrito todo lo que va salien-
do del debate oral, por lo que se sugiere que el área de lengua, especialmen-
te, intervenga, manteniendo debates en su área que les permita aprender la
transcripción al lenguaje escrito.

✎ En el análisis de las diversas ocupaciones, se reflexionará sobre el número de
mujeres y hombres que desempeñan cada una, valorando el reconocimiento
social de las mismas.

✎ Se debe reflexionar sobre los sectores ocupacionales en que hay más hombres
que mujeres y viceversa.

✎ Es necesario analizar los cargos más representativos del centro y de cada una
de las ocupaciones que desempeñan los y las componentes de la comunidad
educativa, analizando si la desempeñan hombres y/o mujeres.

Estrategias de motivación para la detección de las ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad:

1. Se puede introducir la sesión con una variante sobre lo propuesto en la activi-
dad: hace dos años hubo un intercambio entre alumnado de cursos superiores
con un centro de Galicia. Como la clase no está enterada en qué consistió el
intercambio, se les explica, previamente, en que consiste un intercambio entre
estudiantes.

2. A través de la presentación de la situación, propuesta en la actividad, se orga-
niza una lluvia de ideas:

• ¿Qué sabemos de nuestro centro?
• ¿Qué personas trabajan en él?
• ¿Qué hacen?

A continuación se diseña un trabajo de investigación en el cual se elabora un
instrumento para realizar entrevistas, con objeto de obtener toda la informa-
ción posible acerca de una profesión en nuestro centro.

65

01 material PROF. 16/9/97 12:16 P�gina 65

Desarrollo de la actividad

Presentación de la situación

A
Se parte una situación similar a la de la actividad anterior:
Nuestro centro tiene una gran actividad internacional, ahora es un centro ita-
liano quien pide intercambiar correspondencia con chicas y chicos de 14 y 15
años. Lo que quieren conocer concretamente son las ocupaciones que se dan
en el centro y qué profesionales la desempeñan.

Para informar adecuadamente, tendremos conocer, desde esta perspectiva,
nuestro centro. Podemos aprovechar los datos que tenemos de la actividad
anterior y buscar la información que nos falte.

Trabajo en gran grupo
a.1. En gran grupo, mediante una lluvia de ideas, listar en el encerado las respues-

tas al interrogante. ¿Qué tipo de profesiones se desempeñan en el centro?

a.2. La orientadora u orientador ayudará mediante interrogantes a completar
todas las profesiones que tienen cabida en un centro ¿Quén se ocupa de...?
Añadir al listado.

Trabajo en pequeño grupo

B
Con la finalidad de explicitar la utilidad de esas profesiones para el conjunto
del centro y realizar una primera aproximación a sus contenidos. Se planteará
el trabajo mediante las siguientes cuestiones sobre cada una de las profesio-
nes que contenga el listado ¿Qué sabemos de ella, qué se hace? ¿Qué pro-
blemas, qué necesidades resuelve? ¿Cómo se distribuyen hombres y mujeres
en esas ocupaciones? ¿Qué puestos ocupan unas y otros? Un secretario o
secretaria recogerá la producción grupal.

Debate

C
Los grupos expondrán el resultado de su reflexión colocando en el encerado:

Profesiones Se hace... Sirve para... Hombres/Mujeres

66

01 material PROF. 16/9/97 12:16 P�gina 66

D
Este momento tiene como objetivo poner de manifiesto los hallazgos realiza-
dos y facilitar las conclusiones personales. Se lanzarán interrogantes del tipo
de... ¿Sabíamos que existían todas esas profesiones en el centro?
¿Conocíamos su utilidad? ¿Hay algunas más importantes que otras? ¿Son todas
necesarias? ¿Qué ocurriría si desaparece, por ejemplo la limpieza? ¿Hay el
mismo número de mujeres y hombres entre los y las profesionales? ¿A qué se
dedican unos y otras? ¿Ocupan puestos de la misma importancia las mujeres y
los hombres? ¿Por qué creemos que ocurre esto? ¿Se puede cambiar esta
situación? ¿Cómo?

El profesorado debe insistir en la utilidad de todas las profesiones indepen-
dientemente de su valor social como una de las formas para asentar actitudes
respetuosas ante los y las demás, debe ayudar a que se ponga de manifiesto la
segmentación profesional de las mujeres tanto horizontal como verticalmente.

Conclusiones personales

Podrán centrarse en:

• Todas las profesiones son importantes porque…

• Las mujeres trabajan fundamentalmente en…… porque…

• Los hombres trabajan fundamentalmente en…… porque…

• Si elijo una profesión estereotipada es posible que…

Conclusiones del profesorado que ha validado las actividades:

✎ Esta actividad puede desarrollarse en una sesión más, pues resulta muy intere-
sante para el alumnado, en la que se implican mucho. La motivación ha sido
alta, pues pocas veces se habían sentido protagonistas al realizar entrevistas a
personas del centro. Se ha obtenido mucha información.

✎ Hay que tener en cuenta el trabajar como un bloque todas las actividades que
refieren al objetivo de conocer el centro y el mundo educativo y profesional
que se les oferta.

✎ Esta actividad ha gustado mucho al alumnado. Mediante ella conocen las
profesiones de su centro y sus ocupaciones, la utilidad de las mismas, así
como la utilidad de las distintas dependencias del centro, algunas de las
cuales desconocen.

67

01 material PROF. 16/9/97 12:16 P�gina 67

LAS MATERIAS QUE ESTUDIO .

Objetivo didáctico

■ Descubrir el papel del centro como transmisor de conocimientos procedimen-
tales, aptitudinales y conceptuales.

■ Acercarse al conocimiento de la relación existente entre las áreas curriculares y
las profesiones.

Duración aproximada

De 4 a 6 horas.

Ideas a transmitir

• Se insiste en la necesidad de conectar el trabajo escolar (las materias de estu-
dio) con la vida diaria, con el mundo del trabajo y con las futuras profesiones.
Este mundo totalmente nuevo para el alumnado. No se puede perder de vista
el análisis desde la perspectiva de género.

• Para seguir mi itinerario formativo tengo que estudiar las materias relacionadas
con el mismo, pero también hace falta consultar una bibliografía complementa-
ria y los textos de apoyo que me van a ayudar a tener conocimientos genera-
les de la vida.

• Todas las materias son importantes, tanto el profesorado como el alumnado
tienden a desvalorizar las materias que no se consideran tradicionalmente aca-
démicas. Hay que darle la vuelta a esta concepción estereotipada y modificarla
en el sentido de que las materias importantes son las que sirven para la vida.
Las materias “académicas” deben concebirse como instrumentos para el enri-
quecimiento personal y para conseguir lo que deseamos ser.

Recursos a utilizar

• Cartulinas de colores de 6 x 8 cm.

• Tabla contenida en el manual del Alumnado.

• Listado de las materias que se cursan.

Dinámicas de apoyo

Para esta actividad se sugiere, en el manual del Alumnado, una dinámica de sepa-
ración de la clase en grupos determinados que enriquecerá la reflexión y el deba-
te. Se debe seguir atentamente las instrucciones.

68

01 material PROF. 16/9/97 12:16 P�gina 68

Informaciones complementarias

(Sugerencias del profesorado que ha validado la actividad).

✎ Con el objeto de reforzar el que exista un cambio de actitud entre el alumnado
respecto a las tareas escolares, cada profesor o profesora, en el área que
imparta podría trabajar el objetivo de esta sesión, estableciendo líneas de
conexión entre los contenidos curriculares, la vida diaria y el mundo del trabajo.

✎ Es importante lograr que el alumnado consiga valorar por igual todas las áreas
y no solamente las consideradas “académicas”.

✎ Se observa la gran dificultad que tiene el alumnado para analizar la mayoría de
las materias que cursan, por tanto se sugiere facilitar la tarea por medio del
gran grupo, con resultados enriquecedores para toda la clase. Esta metodolo-
gía se puede apoyar en fichas o tablas, elaboradas previamente, en el que
conste las materias académicas, lo que aprendo de ellas y las profesiones con
las que se relacionan.

Estrategias de motivación para la detección de las ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad:

1. La actividad se puede introducir mediante listado, en la pizarra, de todas las
materias que actualmente tiene en el curso y con qué conocimientos y profe-
siones se relacionan.

2. Lluvia de ideas sobre las profesiones y ocupaciones que conocen.

3. Alrededor de un círculo, en posición sentada, se explica el objetivo de la actividad.

4. La propuesta a continuación en el desarrollo de la actividad.

Desarrollo de la actividad

La persona que aplica debe consultar la metodología propuesta en el manual del
Alumnado y aplicarla con los contenidos y las dinámicas que siguen:

A
Se puede plantear la siguiente pregunta:

Escribe todas las razones que se te ocurran, explicando, para qué sirven cada
una de las materias que tenéis en este curso”.

Se les da unos minutos e individualmente responderán, materia por materia,
para qué le ha servido, para qué le sirve, para que le servirá.

69

01 material PROF. 16/9/97 12:16 P�gina 69

• A través de las preguntas “abiertas” del tipo de las que siguen ¿Para qué sir-
ven las áreas que tenemos? ¿Tienen algo que ver con los trabajos futuros?

• También se puede comenzar utilizando alguna secuencia de una película de
ciencia-ficción y plantear qué conocimientos se requieren para lo reflejado
en las secuencias y dónde se obtienen, aprenden, esos conocimientos.

En pequeños grupos

a.1. Responder a ¿Qué materias hay en el instituto? ¿Cuáles son las básicas o fun-
damentales? ¿Qué conocimientos se desprenden de ellas? ¿En qué profesio-
nes creéis que se utilizan? Listar en una cartulina, poniendo algún ejemplo del
uso (el lenguaje nos proporciona conocimientos de ortografía, sintaxis, fluidez
verbal, facilidad para redactar, que luego utilizan, principalmente, determina-
das profesiones, sobre todo las relacionadas con el periodismo, la enseñanza,
carrera diplomática o el derecho).

En gran grupo

B
Elaborar en la pizarra un cuadro en el que figuren en tres columnas los
siguientes conceptos: materias, habilidades y profesiones relacionadas. El pro-
fesorado completará el listado si falta alguna, y se trabajará en gran grupo los
conocimientos y habilidades que se desprenden de ellas y las ocupaciones en
que se utilizan.

Debate

C
¿Qué hemos aprendido sobre el centro? ¿Qué puede significar para nuestro
futuro la relación materia/profesiones? ¿Qué puede significar para nuestro
futuro el que nos interesen más unas materias que otras? Introducir también el
tipo de contenidos que transmite la escuela ¿de dónde salen los contenidos?
¿Se trata por igual a hombres y mujeres en esos contenidos? ¿Por qué? Mostrar
que vivimos en una cultura determinada y eso hace que conozcamos la realidad
de una forma parcial, valorando más las actividades que desarrolla un colectivo
que otro.

D
Dar cinco minutos para que piensen individualmente qué materias les gustan
más, hacer dos columnas en el encerado (chicos y chicas) y recogerlas en él.
Plantear ¿Hacia qué ocupaciones nos dirigen? ¿Por qué las hemos elegido?
¿Se han hecho elecciones diferentes según el género? ¿Qué consecuencias
tienen esas elecciones en el futuro profesional?

70

01 material PROF. 16/9/97 12:16 P�gina 70

Conclusiones personales

Podrán centrarse en:

• Materias que me gustan.

• Las materias que más me gustan (aunque no se me den bien) son……
porque……

• Las que menos me gustan son…… porque……

• Las que mejor se me dan son……porque……

• Las que peor se me dan son……porque……

• Las materias que más me gustan tienen que ver con los conocimientos de……y
se utilizan en empleos……, que están o no están relacionados con lo que se
espera de mi género, en consecuencia…

Conclusiones del profesorado que ha validado las actividades:

✎ Se ha concluido con un listado de 59 profesiones relacionadas con las mate-
rias de estudio. Es una actividad larga y costosa ya que las relaciones expresa-
das nunca se han establecido.

✎ Es conveniente analizar, en sentido formativo, todas y cada una de las mate-
rias, aunque el alumnado, en principio, no le preste mucha atención.

✎ Esta actividad favorece el debate, la reflexión y la toma de decisiones razona-
da y fundamentada.

✎ Actividad muy interesante y útil. El alumnado se engancha muy bien desde el
primer momento, aunque el desarrollo de la actividad es muy lento.

71

01 material PROF. 16/9/97 12:16 P�gina 71

¿POR QUÉ ESTOY EN EL INSTITUTO? .

Objetivos didácticos

■ Explorar la utilidad del centro educativo, descubriendo las motivaciones para
estar en el.

■ Poner de manifiesto los diferentes saberes que se obtienen a través de la edu-
cación/formación (saber, saber hacer, saber ser/estar).

Objetivos indirectos

• Reflexionar sobre el abandono escolar, el absentismo y el fracaso escolar.

• Protagonizar el propio proceso formativo, buscando el papel activo que el
alumnado debe desempeñar.

Duración aproximada

De 3 a 4 horas.

Ideas a transmitir

Importancia de la motivación, expectativas y esfuerzo personal en el futuro escolar
y profesional.

Recursos a utilizar

Algunas ideas reflejadas en la publicación: “Estructura de una unidad didáctica y
su relación con el P.C.” (Unidad didáctica nº 0, Aula).
Legislación sobre derechos de alumnos y alumnas.

Dinámicas de apoyo

Las previstas en actividades anteriores.

72

01 material PROF. 16/9/97 12:16 P�gina 72

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ El papel de la escuela conviene trabajarlo en profundidad, sobre todo identifi-
cándola con el espacio en el que se adquieren los saberes básicos que permi-
ten o condicionan la proyección posterior. Se trata de que el alumnado capte
la utilidad de la escuela como inversión personal para el futuro, haciendo
notar además las consecuencias que puede tener una escasa formación en una
sociedad como la actual.

✎ También se puede reflexionar sobre las dos cuestiones siguientes:

• La ilegalidad de la no asistencia a clase hasta los 16 años.
• La ilegalidad de trabajar antes de los 16 años.

✎ Cuando se plantee la ilegalidad del trabajo en menores de edad, se debe tra-
tar teniendo en cuenta, en su caso, que una parte del alumnado acompaña a
su familia a los trabajos ambulantes.

✎ Conviene que el alumnado conozca las normas escolares sobre expulsiones y
paralelamente los derechos y deberes del alumnado. Igualmente deben cono-
cer la función del Tribunal de Menores en relación a las faltas de asistencia.

✎ Todos esta temática se debe comentar en un clima relajado en el que alumnos
y alumnas deben razonar y comprender el interés del estudio para el bien del
conocimiento y del saber y no en un sistema represivo de castigo.

✎ Es una actividad apropiada para tratar la relación que existe entre situación
económica y familiar y su relación con los estudios.

Estrategias de motivación para la detección de ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad:

1. Se realiza una lluvia de ideas acerca del nombre de la actividad: ¿Qué les
motiva para estar en el instituto? También se puede establecer un pequeño
debate acerca de los diferentes conceptos: “fracaso escolar”, “abandono
escolar” y “absentismo”.

2. Ante la pregunta: “¿Qué pasa si antes de los 16 años no voy a la escuela?”
o...: “Mi hermano se fue de la escuela cuando tenía 12 años...”. Se puede
formular lo siguiente: “¿Creéis que siempre ha sido obligatorio ir a la
escuela?...

3. Una forma de iniciar la actividad sería la de que las preguntas y las informacio-
nes anteriores fueran contestadas en la casa y, una vez registrada, se comenta-
ran en el centro.

73

01 material PROF. 16/9/97 12:16 P�gina 73

4. Imaginar que vivimos en un país en donde no es obligatoria la asistencia a la
escuela/instituto. Sólo pueden asistir chicos y chicas que desean fuertemente
ir a un centro educativo. Vamos, entre toda la clase, a listar las motivaciones
que pueden tener.

Nota:

La opción nº 4 es la que viene reflejada en el manual del alumnado.

Desarrollo de la actividad

Trabajo en gran grupo

A

a.1. Pensar en las motivaciones posibles para asistir a la escuela, partiendo del
supuesto de que la asistencia a la misma no fuese obligatoria.

Se puede iniciar el trabajo sobre un listado (para ver amigos, aprender, jugar,
ligar, prepararme para el trabajo...) de motivaciones y señalar las que el grupo
considere o plantear una cuestión más abierta. ¿Por qué venimos al instituto?

a.2. En gran grupo se elaborará un listado general de motivaciones y se debatirá y
analizará cada una de ellas.

Trabajo en pequeño grupo

B
Se trabajará alrededor de tres ejes:

• Asistencia a clase y utilidad de la enseñanza.
• Absentismo.
• Abandono escolar.

Trabajo en pequeños grupos sobre la utilidad de la enseñanza a partir de los
interrogantes: ¿Para qué creéis que sirve la enseñanza? ¿Por qué hay chicos y
chicas que faltan tanto al instituto? ¿Cómo afecta esto a los resultados escola-
res? ¿Qué nos aporta el instituto? ¿Por qué hay gente que abandona los estu-
dios? ¿Qué ocurre cuando se abandonan? ¿Qué consecuencias tiene?
Paralelamente se recogerá por escrito en una hoja de rotafolio la opinión del
grupo sobre todos estos aspectos.

b.1. Se pegarán en la pared las hojas y la persona portavoz de grupo lo leerá al
conjunto de la clase. El orientador o la orientadora aportará aquellos aspec-
tos que no se hayan recogido a través de la pregunta ¿Qué otras cosas se
aprenden en el instituto? El alumnado recogerá en su manual lo más intere-
sante de lo aportado por otros grupos.

74

01 material PROF. 16/9/97 12:16 P�gina 74

Puesta en común

C
Reflexión sobre la utilidad que tiene para el futuro personal los estudios
¿Venimos porque es útil, obligatorio, por pasar el rato...? ¿Qué les ocurre a
niñas y niños en los países donde no es obligatorio ir a la escuela? ¿Qué suce-
de aquí cuando se abandona la escuela? El tiempo de permanencia en ella
¿tiene algo que ver con los estilos de vida de la gente cuando es adulta? Se
puede mostrar, como ejemplo, el cambio cualitativo que para las mujeres tuvo
el hecho de acceder a la educación y la obligatoriedad de la asistencia,
actualmente.

Se trata de hacer notar las discrepancias o consensos, al mismo tiempo que se
reflexiona sobre las razones de esos argumentos, sobre la necesidad de cono-
cer sus propias motivaciones no sólo para ir a clase sino para implicarse en ella
y en su propio rendimiento escolar y en el fracaso escolar.

Conclusiones personales

Podrán centrarse en:

• El instituto sirve para …

• A mí personalmente me aporta…

• Algunas personas abandonan el instituto porque…

• Mis motivos para estar de un modo más activo en el instituto son…

• Falto al instituto porque…

• Si abandonase mis estudios las consecuencias serían…

Conclusiones del profesorado que ha validado las actividades:

✎ Para alumnos y alumnas con fracaso escolar, esta actividad es imprescindible y
se debe aplicar recurrentemente a lo largo del curso y de las materias. Habría
que plantear estrategias y metodologías que conlleven cambio de actitudes y
de comportamientos.

75

01 material PROF. 16/9/97 12:16 P�gina 75

¿DÓNDE PUEDO ESTAR? .

Objetivos didácticos

■ Observar los itinerarios formativos que ofrece el sistema educativo actual.

■ Explorar el itinerario educativo más inmediato, intentando descubrir sus
preferencias.

Objetivo indirecto

Ampliar, tanto al alumnado como a las familias, el conocimiento del nuevo Sistema
Educativo.

Duración aproximada

De 3 a 4 horas.

Ideas a transmitir

• Importancia de conocer los distintos itinerarios formativos.

• Necesidad de ir planificando su futuro académico y laboral.

• El conocimiento del Sistema Educativo es el paso previo para avanzar poste-
riormente en las posibilidades que se le ofertan al alumnado.

Recursos a utilizar

• Organigrama del Sistema educativo.

• Documento: “Asignaturas de 3º y 4º de E.S.O. (comunes, opcionales y optati-
vas), de los centros de la zona”.

• Documento: “Distintas modalidades de Bachillerato y materias de cada
modalidad”.

• Proyecto Curricular de Centro. Murales, retroproyector y transparencias.

Dinámicas de apoyo

La actividad se desarrolla en el centro, pero es importante que posteriormente se
lo lleven a sus casas e informen a sus familias. A la siguiente sesión se realiza una
pequeña síntesis de esta experiencia, así como del actual Sistema Educativo y de
sus salidas profesionales.

76

01 material PROF. 16/9/97 12:16 P�gina 76

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ Se deberá incidir en la relación existente entre la elección de determinadas
materias y los itinerarios posteriores a seguir, así como en las consecuencias
que todo ello tendrá en las salidas profesionales.

Estrategias de motivación para la detección de las ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad:

1. Se parte de la conocida “relación con el alumnado de Francia” tal y como se
plantea en la propuesta y en el material del alumnado, junto con los datos
conseguidos en los planos mudos del Centro, en los que se recogió mucha y
variada información.

2. Se realiza una lluvia de ideas acerca del nuevo Sistema Educativo. La gran
mayoría del alumnado sólo conoce el curso en que está, pero no saben algo
tan básico como la diferencia entre Educación Primaria y Secundaria.

3. Se sigue con el supuesto de la actividad anterior y se elabora un listado, en la
pizarra, de los distintos itinerarios formativos que se pueden realizar en el centro.

4. Se introduce la actividad a partir de la situación de la carta recibida, detectan-
do las ideas previas a través de dos preguntas:
• ¿Qué vais a estudiar al acabar la E.S.O.?
• ¿Qué optativas vais a elegir el próximo curso?

Desarrollo de la actividad

Situación grupal

A
“Nuestros amigos y amigas de Francia han quedado prendados de nuestro cen-
tro. Por cierto……¿Sabéis que Cristine y Pierre han hecho mucha (y “especial”)
amistad con……y……?, por lo que nos plantean la posibilidad de estudiar
aquí.
Claro que... aun no les hemos contado lo que pueden estudiar”.

a.1. Lluvia de ideas para recoger los conocimientos que posee el alumnado sobre
los itinerarios formativos, un alumno o alumna recogerá en la pizarra toda la
información que vayan aportando sus compañeras y compañeros.

77

01 material PROF. 16/9/97 12:16 P�gina 77

Trabajo en pequeño grupo

B
Se proporciona el organigrama del Sistema Educativo actual y, en pequeños
grupos, se dibujarán con colores diferentes los itinerarios que existen en la
totalidad del sistema, anotando la información necesaria para comprenderlos
en su totalidad y señalando con una cruz el punto en el que se está.

b.1. Se pone en común el trabajo hecho y se solicita la información que falte en la
secretaría del centro o se consultan otros documentos informativos que
puede aportar el profesorado; finalmente se elabora el organigrama con los
estudios que existen en el centro y la continuación de los mismos hasta el
nivel más alto posible (lógicamente fuera del centro).

b.2. También en grupos sobre una transparencia, señalar el itinerario más inmedia-
to para el conjunto de la clase.

Trabajo individual

C
Imaginarse en el ciclo o curso siguiente; explorar el itinerario en el que se está y las
perspectivas que se abren. ¿Qué materias se han elegido como optativas o se van a
elegir? ¿Están relacionadas con las que hasta el momento les gustan más o con
mejores resultados escolares? ¿Están relacionadas con gustos, aficiones, intereses?
Las que no se eligen. ¿Tienen algo que ver con los resultados escolares? ¿Con las
expectativas familiares y sociales ligadas al género? ¿Hay ocupaciones relacionadas
con ellas? ¿Qué cualidades, habilidades requieren esas ocupaciones?

Debate

D
Debate en clase sobre la relación entre los posibles itinerarios educativos:
duración, grado de dificultad.. y las salidas profesionales ¿Están ligadas la
duración al grado de dificultad? ¿Qué status suponen unas y otras? ¿Qué esti-
los de vida? Las conclusiones pueden recogerse en la pizarra.

Conclusiones personales

Podrán centrarse en:

• El Sistema Educativo actual ofrece... itinerarios que se caracterizan por...

• En el próximo curso haré…… y puedo hacer el itinerario…… o el…… o…

• Para decidirlo necesito informarme sobre....

78

01 material PROF. 16/9/97 12:16 P�gina 78

Conclusiones del profesorado que ha validado las actividades:

✎ Es una actividad muy positiva. El alumnado se muestra muy receptivo debido a
la importancia del tema y a que el cambio les toca muy próximamente. Se nota
una euforia por la aclaración de dudas.

✎ Esta actividad favorece el debate, la implicación personal, la aclaración de
dudas y la propia elección.

✎ La actividad facilita el conocimiento de las distintas posibilidades de estudio
que ofrece el Centro y a las que pueden optar en otros centros de la zona.

79

01 material PROF. 16/9/97 12:16 P�gina 79

81

ÁMBITO FAMILIAR

FINALIDAD

• Con este bloque de actividades se pretende favorecer el autoconocimiento a
través de la exploración, análisis, indagación, imaginación de los comporta-
mientos familiares, así como de las expectativas que genera la familia en rela-
ción con el alumno o la alumna; poniendo de manifiesto el papel que juega
ésta en la interiorización de valores.

• Es muy importante que en todo momento se tenga presente la importancia del
aprendizaje vicario y la transmisión de modelos familiares, que conlleva a repro-
ducir la división sexual del trabajo en el ámbito familiar y en el entorno social.

• Cada una de las familias deberá conocer lo más exhaustivamente posible el
Programa y el proceso de orientación profesional que se pretende. El alumno
y la alumna tendrá que transmitir a sus propias familias todos sus descubrimien-
tos procurando que éstas se involucren en ellos.

IDEAS A TRANSMITIR

• Las ideas a transmitir en este apartado están íntimamente ligadas al bloque que
se refiere a PERFIL PERSONAL Y EXPECTATIVAS PROFESIONALES, por lo tanto se
tendrán presente a lo largo de las actividades del bloque.

• En realidad todo el bloque incide en que las normas y organización social
entre el trabajo productivo y reproductivo no han ido paralelas (salario, jorna-
da laboral, legislación, estatuto de los trabajadores...), al igual que los factores
(avances tecnológicos, científicos...) que han determinado su evolución.

• En consecuencia, durante mucho tiempo se ha interpretado, y, todavía, se
interpreta, e identifica el término trabajo con trabajo productivo, es decir aquél
que se realiza por un salario, también llamado asalariado. Desde esta perspecti-
va no se considera trabajo al esfuerzo de múltiples colectivos, no sólo el de
mujeres que se dedican al trabajo doméstico, sino también las personas que se

01 material PROF. 16/9/97 12:16 P�gina 81

dedican a trabajos de voluntariado social, el trabajo de estudiantes a lo largo
de su escolaridad... por el único hecho de no percibir un salario por ello. Es
decir, no se considera trabajo aquellas actividades económicas que no están
monetarizadas aunque el resultado de su trabajo sea de gran repercusión y uti-
lidad social. Por ello, llamaremos a partir de ahora al trabajo remunerado,
empleo y al resto de las actividades trabajo o trabajo no asalariado.

• Por otro lado, a lo largo de la historia, un amplio colectivo de mujeres, han
conseguido traspasar esa división y reivindicado su incorporación al mundo
productivo, teniendo una gran presencia actualmente en todos los ámbitos de
la vida pública. Sin embargo este proceso no se ve acompañado de la incor-
poración masiva del hombre al trabajo del hogar que está resultando mucho
más lento, lo que provoca para muchas mujeres una situación de injusticia que
se manifiesta en la “doble jornada”. Esto, a su vez, tiene consecuencias direc-
tas en la vida de hombres y mujeres, ellos tienen mayor disponibilidad para
desarrollar su carrera profesional, aunque con importantes limitaciones respec-
to a su independencia en la vida cotidiana y afectiva, mientras las mujeres, por
el contrario, tienen mayores limitaciones a la hora de proyectar un futuro pro-
fesional prometedor, sin renunciar a una mayor independencia y autonomía en
el mundo personal y afectivo.

• Esta situación lleva a plantear que chicos y chicas deberían aprender a hacer
las mismas cosas en el ámbito doméstico para llegar a ser independientes de
mayores y porque muchas de las destrezas que se adquieren en el ámbito
doméstico, se utilizan en el mundo del empleo y en las propias relaciones
humanas. Todo ello nos aportará, en definitiva, un perfil de flexibilidad y poli-
valencia nada desaprovechable.

• Evidentemente, esto llevará a integrar ideas como “las tareas del hogar son
tareas de todas las personas que viven en ese hogar”, debemos romper con
los estereotipos de género ya que éstos no sólo producen discriminaciones
sino que impiden elegir actividades profesionales entre un amplio abanico de
posibilidades tanto a hombres como a mujeres.

ACTIVIDADES DEL BLOQUE

– QUÉ QUIERE MI FAMILIA DE MÍ.

– MI CASA, MI FAMILIA Y YO.

– 24 HORAS A SU SERVICIO.

– ¡A MAMÁ LE TOCÓ LA LOTERÍA!

– BARRER, PLANCHAR Y COCINAR A DEBATE.

– LA FAMILIA DE MARÍA TERESA.

82

01 material PROF. 16/9/97 12:16 P�gina 82

¿QUÉ QUIERE MI FAMILIA DE MÍ? .

Objetivos didácticos

■ Descubrir y evidenciar las expectativas que la familia tiene sobre cada cual,
siendo consciente del peso que tiene esa influencia en sus decisiones.

■ Contrastar las expectativas propias con las de la familia.

Duración aproximada

De 4 a 6 horas.

Ideas a transmitir

• Las expectativas familiares condicionan el futuro profesional.

• Los estereotipos de género determinan el futuro tanto de chicas como de chicos.

Recursos a utilizar

• Plantilla para ser cumplimentada por padres y madres.

• Cuadro de doble entrada para el trabajo en gran grupo.

Dinámicas de apoyo

• Esta actividad se presta a un trabajo individualizado, la orientadora o el orien-
tador tendrá que animar al trabajo en grupo, sobre todo en el pequeño
grupo, para que contrasten y pongan en común su realidad personal y familiar
en relación a las expectativas.

• La dinámica debe incidir en que extraigan, de toda la información, los compor-
tamientos estereotipados que se dan en relación a la futura ocupación de chi-
cos y chicas.

83

01 material PROF. 16/9/97 12:16 P�gina 83

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ Se aclararán todos los conceptos que no estén claros como puede ser el tér-
mino “expectativas”.

✎ Se debe tener en cuenta el tiempo que la familia necesita para cumplimentar
su plantilla, por lo tanto se compaginará con la fase previa en la que el alumno
o la alumna tiene que imaginar lo que su padre y su madre esperan. La infor-
mación de la casa debe llegar en el momento oportuno para que no coincidan
las dos.

✎ Se insiste en la necesidad de hablar con la familia al principio del Programa y
durante el proceso, para que colabore en la cumplimentación de todos los
instrumentos, manifestando al hijo o a la hija, su interés.

Estrategias de motivación para la detección de las ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad:

1. Se introduce la sesión planteando un debate colectivo, mediante preguntas
alusivas al tema de las expectativas como las siguientes:
• ¿Os portáis mejor cuando esperan las demás personas que así sea, o no?
• ¿Influye en tu comportamiento el hecho de que un profesor o profesora, tu

madre o tu padre, tengan un concepto determinado de ti?
Después de este debate inicial, se comenta que en la sesión se va a estudiar
este tema, especialmente se investigará sobre las expectativas de nuestras
familias y cómo éstas influyen en nuestro comportamiento, aficiones, etc.

2. Se explicitan las ideas previas con preguntas similares a las apuntadas a conti-
nuación:
• Sabríais contestar...:
• ¿Qué quieren vuestras familias que seáis de mayores?
• ¿Coincide con lo que deseáis vosotras y vosotros?

3. Se lanza la idea:
Ya llevamos mucho tiempo buscando lo que nos gustaría hacer en el futuro,
pero... ¿Qué piensan de nuestro futuro en casa?

84

01 material PROF. 16/9/97 12:16 P�gina 84

Desarrollo de la actividad

Trabajo individual

A
Se inicia el trabajo con una tarea individual: Rellenar las tarjetas con lo que
cada persona cree que espera su padre y su madre de ellos y ellas.

PADRE

– ¿Qué crees que le gustaría que fueses de mayor?

– ¿Qué nivel de estudios crees que le gustaría que alcanzaras?

– ¿A qué crees que le gustaría que dedicaras tu tiempo libre?

MADRE

– ¿Qué crees que le gustaría que fueses de mayor?

– ¿Qué nivel de estudios crees que le gustaría que alcanzaras?

– ¿A qué crees que le gustaría que dedicaras tu tiempo libre?

B
Recoger la opinión de madres y padres en fichas similares.

PADRE

– ¿Qué le gustaría que fuese su hijo o hija de mayor?

– ¿Qué nivel de estudios le gustaría que alcanzara?

– ¿A qué le gustaría que dedicara su tiempo libre?

MADRE

– ¿Qué le gustaría que fuese su hijo o hija de mayor?

– ¿Qué nivel de estudios le gustaría que alcanzara?

– ¿A qué le gustaría que dedicara su tiempo libre?

Trabajo en pequeño grupo

C
Reflexión y comparación entre lo que esperan de nosotros y nosotras y lo que
creemos que esperan. ¿Coincide nuestra percepción con lo que han dicho
que esperan de nosotras y nosotros? ¿qué tipo de cosas te ha sorprendido o
te han resultado nuevas?

85

01 material PROF. 16/9/97 12:16 P�gina 85

Compara tus aspiraciones con las expectativas que tienen en tu casa. ¿Son
coincidentes, totalmente dispares, podrían encontrarse? En el caso en que no
coincidan ¿qué decisiones adoptarías? ¿te consideras una persona vulnerable
ante la opinión de las demás personas? ¿crees que la opinión que tiene tu
padre, madre o profesorado sobre ti influye mucho en tus decisiones?

Puesta en común

D
Puesta en común de los aspectos arriba señalados. Una vez oídas el conjunto
de expectativas que se tiene sobre el grupo clase se planteará por parte de la
profesora un análisis de lo que se espera de las chicas y de los chicos.
Conviene que la profesora profundice sobre la necesidad de ir responsabili-
zándose de su propia trayectoria de vida, sabiendo previamente qué se quiere
hacer para saber delimitar a continuación los recursos imprescindibles para
lograrlo.

E
Se realizará una dramatización (consultar la actividad, “La familia de María
Teresa” pag.102), de modo que se trabajen la resolución de conflictos y la
búsqueda de estrategias en caso de que tengan que hacer entender a su fami-
lia que las decisiones adoptadas “responsablemente” no coinciden con la
suyas. ¿Cómo se lo dirían a su padre y a su madre?

Conclusiones personales

Podrán centrarse en:

• Las expectativas en mi casa coinciden con mis aspiraciones personales en…

• Las expectativas en mi casa no coinciden con mis aspiraciones personales en…

• Porque soy chica en mi casa se espera que…

• Porque soy chico en mi casa se espera que…

• A mí, lo que realmente me gustaría hacer es.....

86

01 material PROF. 16/9/97 12:16 P�gina 86

Conclusiones del profesorado que ha validado las actividades:

✎ Esta actividad es fundamental para ir ya decidiendo y contrastando las expec-
tativas personales con las familiares. Se da un acercamiento mayor al mundo
de las profesiones y es de una importancia decisiva para la comprensión de la
división sexual del trabajo a lo largo de la historia y, paralelamente, de la
importancia de tener una profesión tanto en mujeres como en hombres.

✎ Es una buena actividad para ir explorando cómo te ve tu familia, lo que espera
de ti. Igualmente es una ayuda valiosa para que el alumnado se vaya conocien-
do mejor y, por otra parte, conocer cómo se ha de resolver, de manera aserti-
va, las posibles discrepancias con la familia en el caso de no coincidir con las
expectativas.

,
87

01 material PROF. 16/9/97 12:16 P�gina 87

MI CASA, MI FAMILIA Y YO ..

Objetivo indirecto

Observar las consecuencias, a nivel profesional, del injusto reparto de las tareas
domésticas, tratándolo en función de la mayor o menor disponibilidad de tiempo
para la formación y para el desarrollo de la carrera profesional.

Duración aproximada

De 3 a 4 horas.

Idea a transmitir

• Cambiar la idea generalizada de que el trabajo sólo consiste en el trabajo
remunerado. Trabajo es todo, remunerado y no remunerado.

• Se debe insistir en la necesaria reflexión sobre la disponibilidad doméstica o
profesional de las personas de la familia, así como de lo justo o injusto de las
actitudes cómodas que se generan en algunos miembros de ella.

Recursos a utilizar

• Folleto: “El reparto de tareas y responsabilidades familiares”, editado por el
Instituto Andaluz de la Mujer.

• VÍdeo: “Un sueño imposible”. Editado por el Instituto de la Mujer.

Dinámicas de apoyo

Se utilizará la puesta en común y el debate en apoyo de las ideas necesarias para
lograr un equilibrio en las diferentes posturas que aparecen en chicos y en chicas.

88

01 material PROF. 16/9/97 12:16 P�gina 88

89

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ Es importante que el alumnado se dé cuenta del injusto reparto de las activi-
dades domésticas y de las consecuencias que este reparto tiene en la mayor
disponibilidad masculina para desarrollar su carrera profesional, por un lado, y
la menor de las mujeres, por otro, además de la atribución de roles que ello
conlleva con sus consecuencias en el mundo profesional.

✎ En esta actividad es importante la presencia del tutor o la tutora, como ele-
mento que propicia las situaciones equilibradoras.

✎ Al ser un tema novedoso y polémico, convienen procurar la presencia de una
persona observadora externa, que evalúe el debate y el proceso de cambio
de actitudes.

Estrategias de motivación para la detección de las ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad:

1. La actividad se introduce a través de un listado de las distintas tareas domésti-
cas que se realizan en la casa y la reflexión consiguiente de quién hace habi-
tualmente cada una de ellas.

2. La introducción se realizará mediante una reflexión a través de las viñetas del
recurso.

3. Se puede iniciar la actividad con un debate sobre el reparto de tareas domésticas.

Desarrollo de la actividad

Situación grupal

A
Se puede presentar la actividad a través de una viñeta que represente una
escena cotidiana y estereotipada de la vida familiar, planteando el interrogan-
te: ¿Qué os sugiere esta escena?

B
Presentar un cuadro de doble entrada donde figuren tareas domésticas bási-
cas, en la línea vertical y las personas que componen una familia en la horizon-
tal. Señalar con una cruz quién es la persona de la familia que realiza las tare-
as. Esta actividad se realizará de forma individual y cada alumno o alumna
reflexionará sobre la realización de las distintas tareas.

01 material PROF. 16/9/97 12:16 P�gina 89

C
Se presentará al alumnado otro cuadro de doble entrada donde deberán
registrar una serie de actividades no relacionadas con las tareas domésticas
(aficiones, actividades asociativas, prácticas deportivas, estudios...), para que
escriba en ella quién las realiza, y cuáles son.

c.1. Es posible que haya que hacer un pequeño trabajo de observación-investiga-
ción en su familia. Realizadas las tablas deberán observar semejanzas y diferen-
cias en cuanto a aficiones, gustos, tareas domésticas que desempeñada cada
cual... elaborando una pequeña síntesis en una cartulina que tenga en cuenta
quién se ocupa más de las tareas domésticas, para quién son útiles esas tareas,
quién desarrolla más sus aficiones, por qué puede hacerlo; en definitiva cómo
usa el tiempo cada persona y para quién es útil ese tiempo.

Trabajo en pequeño grupo

D
Se formarán pequeños grupos y compararán la primera y segunda tabla y
comentarán la síntesis. Elaborarán las conclusiones de los pequeños grupos y
se expondrán al gran grupo.

Trabajo en gran grupo

E
Debate. ¿Por qué creemos que está distribuido así el tiempo en la familia?
¿Nos parece justo? ¿Hacemos lo mismo los chicos y las chicas en la familia?
¿Qué consecuencias tiene todo eso en el futuro de cada persona?

Conclusiones personales

Podrán centrarse en:

• Para que exista un reparto más justo del trabajo doméstico yo…

• Si el trabajo doméstico estuviese repartido de otra manera, entonces…

Conclusiones del profesorado que ha validado las actividades:

✎ Es una actividad que fomenta el diálogo y el debate entre el alumnado; se presen-
tan enfrentamientos personales y de grupo; pero se llega a conclusiones justas.

✎ Es una actividad muy gratificante para la persona que aplica; el alumna-
do se encuentra muy motivado por las discrepancias que provoca el
contenido.

90

01 material PROF. 16/9/97 12:16 P�gina 90

EL REPARTO DE TAREAS .

Con este título se propone un apartado con cuatro actividades. La persona que
aplica el programa puede optar por desarrollarlas todas o elegir aquellas que
mejor encuadre en su programación.

Estas son:

El reparto de tareas:

- 24 HORAS A SU SERVICIO.

- ¡A MAMÁ LE TOCÓ LA LOTERÍA!

- BARRER, PLANCHAR Y COCINAR A DEBATE.

Objetivos didácticos

■ Investigar el valor del trabajo doméstico.

■ Descubrir la utilidad social y personal del trabajo doméstico.

■ Poner de manifiesto la necesidad de un reparto diferente de las responsabili-
dades domésticas.

■ Descubrir habilidades propias y su transferencia al mundo del empleo.

■ Descubrir cómo una de las finalidades del trabajo doméstico es preparar a las
personas para el trabajo remunerado.

91

01 material PROF. 16/9/97 12:16 P�gina 91

24 HORAS A SU SERVICIO .

Objetivo indirecto

• Reconocer y valorar el trabajo doméstico como algo que incide en la calidad
de vida.

• Reflexionar sobre el valor monetario del trabajo doméstico.

Duración aproximada

De 3 a 4 horas.

Ideas a transmitir

• Se deberá transmitir la necesidad de romper el binomio trabajo doméstico-
mujer, de manera que no se adjudique a las mujeres la profesión “sus labores”,
sino que se cambie por “nuestras labores”.

• La idea anterior llevará necesariamente a reflexionar e implicarse en el reparto
de tareas familiares.

• Se deberá establecer la relación que existe entre trabajo doméstico y tiempo
libre para las aficiones o hobbies.

Recursos a utilizar

• Folleto “Reparto de tareas y responsabilidades familiares” Instituto Andaluz de
la Mujer”.

• Materiales preparados al efecto: registros, material de alumnado.

• Carteles editados por el Instituto Andaluz de la Mujer.

• Durán, Mª Ángeles y otras. “De puertas adentro”. Ed. Instituto de la Mujer. Col.
Estudios Nº 12. Madrid 1988.

92

01 material PROF. 16/9/97 12:16 P�gina 92

Informaciones complementarias

Sugerencias del profesorado que ha validado la actividad).

✎ En estos momentos existen diferentes estudios e investigaciones sobre el valor
económico del trabajo reproductivo que se podrán consultar antes de plantear
la actividad al alumnado. Las profesoras Cristina Carrasco y Mª Ángeles Durán,
junto a otras mujeres, han realizado bastantes investigaciones desde perspecti-
vas diferentes.

✎ En la clase salen a la luz gran cantidad de trabajo “oculto” que realizan princi-
palmente las mujeres (madres e hijas). Económicamente sería imposible pagar
este trabajo con el dinero que entra en la familia.

✎ Se recomienda facilitar al alumnado el material de esta actividad con el tiempo
suficiente para que pueda realizar los registros que se les pide.

Estrategias de motivación para la detección de las ideas previas.

A continuación se indica distintas opciones para la introducción de la actividad.

1. Se inicia la actividad con un registro de tareas, de manera individual. Cada alumno
o alumna expone su trabajo de investigación previo al desarrollo de la actividad.

2. La clase empieza valorando la cantidad aproximada de dinero que costaría el
trabajo doméstico que se desarrolla para la crianza y para el bienestar de la
familia.

3. Se puede comenzar la actividad, según indica el desarrollo en el punto
siguiente, preguntando: ¿Qué ocurriría si tuviésemos que pagar el trabajo que
las mujeres realizan en las casas?

Desarrollo de la actividad

A
Plantear al grupo la cuestión: ¿Qué ocurriría si tuviésemos que pagar el trabajo
que las mujeres realizan en las casas?

a.1. Trabajo individual de observación y recogida de datos. Se presentará al alumna-
do un listado, lo más amplio posible, de las distintas tareas que se realizan en
casa (se puede utilizar el listado de la obra indicada en Recursos a utilizar),
sobre él deberán especificar el número de horas dedicadas a esas tareas y las
personas que las realizan. En el caso de que se desconozcan datos, el alumna-
do deberá recoger la información necesaria en su ámbito familiar.

93

01 material PROF. 16/9/97 12:16 P�gina 93

Trabajo en pequeño grupo

B
(4 personas). En pequeños grupos, organizarán las diferentes tareas: quién las
realiza y dinero que se debería pagar por ellas, calculando aproximadamente
el dinero que debería ganar al mes cada persona según el criterio que se haya
elegido. La reflexión sobre el valor monetario del trabajo doméstico tendrá
que partir de la elección de algún criterio que permita realizar el cálculo (para
ello, y a título orientativo, utilizar los salarios que cobran las personas que se
dedican al servicio doméstico o según el nivel de cualificación/formación de la
persona que las desempeña, asignar un precio aproximado por hora de traba-
jo realizado).

Trabajo en gran grupo

C
Puesta en común. Se realizará una puesta en común y un debate sobre el sala-
rio que deberían ganar las personas que están dedicadas a las tareas domésti-
cas según los criterios utilizados. Se propondrá también un debate sobre el
valor social de este trabajo ¿Qué ocurriría si las mujeres no se ocupasen de
esas tareas? ¿Quién tendría que cuidar de los niños y niñas pequeñas? ¿Y a las
personas de la familia que se ponen enfermas? ¿Quién haría la comida?
¿Quien prevé las compras que hay que hacer y distribuye el presupuesto fami-
liar? ¿Cómo se organizaría la casa? ¿Qué tipo de organización social habría en
este último caso? ¿Qué ocurriría si todas las mujeres dejasen de hacer durante
una semana esas actividades?, etc.

Conclusiones personales

Podrán centrarse en:

• En mi casa la mayor parte de las tareas domésticas las realiza…

• Si mi madre no se ocupase de…… ocurriría que…

• El trabajo doméstico no está valorado porque…

94

01 material PROF. 16/9/97 12:16 P�gina 94

¡A MAMÁ LE TOCÓ LA LOTERÍA! .

Objetivos indirectos

• Tomar conciencia de la importancia de colaborar en las tareas y valorar el tra-
bajo doméstico.

• Poner de manifiesto los estereotipos existentes a la hora de distribuir las tareas.

• Analizar la relación entre el tiempo de dedicación a las tareas domésticas y el
tiempo de ocio.

Duración aproximada

De 3 a 4 horas.

Ideas a transmitir

Se debe insistir en la valoración del desarrollo de capacidades que se ponen en
práctica al realizar las tareas domésticas y su relación con aficiones o campos
profesionales.

Recursos a utilizar

Folleto de reparto de responsabilidades en el hogar. Editado por el Instituto
Andaluz de la Mujer.

Dinámicas de apoyo

Al ser una actividad en la que tiene gran importancia la recogida de datos, es
importante llevar a cabo una metodología muy activa, de manera que el trabajo se
reparta y puedan participar todas las personas que conforman el grupo clase. Es
fundamental el apoyo de pizarra o murales.

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ Llama la atención el gran desconocimiento que tienen, sobre todo los alumnos,
del trabajo que se realiza en las tareas domésticas, así como el desconocimiento
general de las actividades que madres y padres realizan en su trabajo remunerado.

✎ Igualmente se constata la falta de reflexión sobre el reparto de tareas, de manera
que se piensa que hay determinadas personas que deberán hacer ese trabajo.

95

01 material PROF. 16/9/97 12:16 P�gina 95

Estrategias de motivación para la detección de las ideas previas.

A continuación se indica distintas opciones para la introducción de la actividad:

1. Se puede retomar la actividad anterior y recordar las diferentes tareas que se
realizan en las casas.

2. Se parte de la historia imaginaria de “A MAMÁ LE TOCÓ LA LOTERÍA”.

Desarrollo de la actividad

A
Se reproduce y distribuye o lee una historia imaginaria:

“A MAMÁ LE TOCÓ LA LOTERÍA”.
Tu mamá junto con dos amigas decide comprar un décimo de lotería. Ante la sor-
presa de todas, el sábado se enteran de que les ha tocado un premio de tres millo-
nes de pesetas. Se reúnen para celebrarlo, y deciden que gran parte del dinero lo
van a emplear en realizar el viaje que siempre han soñado, un espléndido crucero
de dos meses de duración. Cuando tu mamá llega a la casa y os lo comunica os ale-
gráis muchísimo, pero os quedáis con la boca abierta cuando os dice que se van
ellas tres solas y que tenéis que arreglaros con vuestro padre para organizar todo
durante ese tiempo... ¿Qué va a pasar en vuestra casa durante esos dos meses?

Trabajo individual

B
Tras la lectura o escucha del texto, se les dará el listado de tareas domésticas
básicas de la actividad “Mi casa, mi familia y yo”, eliminando la columna corres-
pondiente a la madre, la consigna será la siguiente: HAZ UN NUEVO REPARTO
DE TAREAS. ¿Cuáles me he atribuido yo?
Hacer lo mismo con el cuadro de aficiones ¿Qué nueva distribución se realiza?
¿He tenido que renunciar a alguna? ¿A Cuáles?

En grupos

C
Comentar el nuevo reparto y analizar las soluciones que se han dado ante la
nueva situación, elaborando una síntesis grupal que tenga en cuenta las atribu-
ciones de tareas según el género. El grupo tiene que ayudar a cada persona,
componente del mismo, a señalar las habilidades y cualidades que se despren-
dan de las tareas que se ha atribuido.
Se ha de trabajar los mismos pasos con las aficiones.

96

01 material PROF. 16/9/97 12:16 P�gina 96

Puesta en común y debate

D
Se lanzarán preguntas del tipo ¿Qué ha ocurrido? ¿Hemos sido capaces de
que todo funcionase? ¿Qué papel tienen las madres en una familia? ¿Cómo se
sentiría nuestra madre si todas las personas de la casa compartiésemos las
tareas? ¿Qué criterios hemos utilizado para hacer el nuevo reparto? ¿Qué
habilidades y cualidades ponemos en práctica ahora? ¿En qué campos profe-
sionales se utilizan?

¿Cuáles son nuestras aficiones? ¿Qué nos dicen sobre nosotros y nosotras?
¿Hacia qué campos de intereses o profesionales señalan?

Se puede terminar la actividad con la proyección del vídeo “UN SUEÑO IMPO-
SIBLE” (Instituto de la Mujer. Madrid).

Conclusiones personales

Podrán centrarse en:

•¿Qué he descubierto sobre las actividades domésticas?

• ¿Qué capacidades pongo en práctica al realizar las tareas domésticas que me
he atribuido?

• ¿Qué he descubierto sobre mis aficiones?

• ¿Hacia qué ámbitos profesionales señalan?

• Mis aficiones ¿Tienen algo que ver con lo que esperan mi padre y mi madre de mí?

Conclusiones del profesorado que ha validado las actividades:

✎ Con esta actividad se pone de manifiesto que colaborar en las tareas domésti-
cas facilita la buena relación familiar.

✎ Igualmente, el alumnado llega a la conclusión de que al colaborar, todos los
miembros de la familia en las tareas domésticas tienen más tiempo libre para
actividades lúdicas de ocio y recreo.

97

01 material PROF. 16/9/97 12:16 P�gina 97

BARRER, PLANCHAR, Y COCINAR, A DEBATE .

Objetivo indirecto

Poner de manifiesto la necesidad de un reparto diferente de las responsabilidades
domésticas.

Duración aproximada

De 5 a 6 horas.

Ideas a transmitir

Es interesante transmitir que esta actividad se debe trabajar desde la interdiscipli-
nariedad, tanto al alumnado como al resto del profesorado del centro educativo,
de manera que se impliquen y se apliquen otras materias, especialmente Lengua,
Matemáticas y Sociales.

Recursos a utilizar

• Folleto: “El reparto de tareas domésticas”. Editado por el Instituto Andaluz de
la Mujer.

• Profesorado de Lengua, Matemáticas y Ciencias Sociales.

• Ejercicio de entrevistas de opinión.

Dinámicas de apoyo

• Se debe prever la conformación de los grupos para la realización de las entre-
vistas, de manera que se incluyan chicos y chicas en el grupo.

• También se debe organizar los espacios en la confección de murales.

98

01 material PROF. 16/9/97 12:16 P�gina 98

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ Es conveniente, para el desarrollo de esta actividad, la invitación a colaborar
del profesorado que imparta materias afines, como puede ser, especialista en
Ciencias Sociales o Matemáticas. La puesta en escena de los debates televisi-
vos se realizará en otra sesión y será grabada en vídeo.

✎ Elaborados los análisis estadísticos, es conveniente plasmarlos en gráficos
sobre murales a los que se añaden las conclusiones personales.

✎ En la segunda parte de la actividad, la elaboración del artículo de opinión,
supondrá la elección de tres personas seleccionadas entre el alumnado que le
den la redacción final.

Estrategias de motivación para la detección de las ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad:

1. Se plantea la actividad una vez realizadas las encuestas, éstas nos proporcio-
narán un medio interesante para conocer las ideas de las que parte el alumna-
do. Se fotocopian o se sacan de la carpeta del alumnado, mientras la profeso-
ra o el profesor de Matemáticas explica cómo han de realizar los porcentajes y
las representaciones gráficas. A continuación se forman los grupos y se repar-
ten las preguntas propuestas.

2. La segunda parte comienza trabajando sobre los murales iniciados en la primera
parte. La motivación se propicia mediante la indicación de realizar un artículo de
opinión, sobre el tema, que se tratará de publicar en un medio de comunicación.

Desarrollo de la actividad

A
Se introduce la actividad a partir de algún vídeo que ponga de manifiesto el
debate que sobre el trabajo doméstico se está empezando a realizar en la socie-
dad. Sin ningún comentario se hace el resumen de la actividad anterior, leyendo
los resultados y argumentaciones expresadas por la clase con anterioridad.

Posteriormente se les propondrá realizar un pequeño sondeo en su entorno
próximo para conocer las ideas y conceptualizaciones que las personas que
conocen tienen sobre los trabajos que plantea el título de la actividad. Se les
explicará las características básicas de QUÉ ES UN SONDEO, CÓMO HACER UN
SONDEO, determinándose la muestra y las variables de sexo, edad y profesión.

99

01 material PROF. 16/9/97 12:16 P�gina 99

El tratamiento de la acción debe considerarse hacia un PLANTEAMIENTO DE
HIPÓTESIS desde la perspectiva de cada alumno o alumna, que deberán elabo-
rar una descripción sobre las cosas que se hacen en su casa, cómo se reparten
los trabajos y por qué cree que se reparten de esa manera.

En pequeños grupos

B
Se debatirá cada una de las opiniones personales y se tratará de elegir una
hipótesis común. La RECOGIDA DE DATOS se realizará previa la formación de
grupos y una vez que el alumnado tiene claro cómo y para qué se realiza un
sondeo. Se recogerán datos sobre:

• Reparto de tareas.

• Grado de satisfacción e insatisfacción.

• Grado de opinión.

• Nº de horas que cada persona de la familia dedica al trabajo doméstico.

• Conflictos en el reparto de tareas familiares.

Se recomienda que para realizar esta actividad se les proporcionen algunos
ejemplos de sondeo realizados y publicados en los medios de comunicación,
referidos a otros aspectos: política, alimentación, cultura, violencia, etc.

En gran grupo se presentará el instrumento realizado y se procederá a la ela-
boración de uno solo, complementándolo con las aportaciones de todos los
grupos. Según la muestra decidida, cada grupo se comprometerá con el núme-
ro de encuestas a realizar.

C
La ORGANIZACIÓN DE LOS DATOS se realizará en papel continuo donde se irán
anotando las diferentes propuestas obtenidas en cada uno de los parámetros
valorados, haciéndose posteriormente el recuento. El profesor o la profesora
explicará las diferentes formas de representación de resultados.

D
Cada grupo con los resultados globales obtenidos, trabajará sobre su repre-
sentación y realizarán una síntesis o descripción de los mismos. Después se
pasará a un debate y elaboración de una comunicación sobre la actuación
social derivada, a la vista de los resultados.

100

01 material PROF. 16/9/97 12:16 P�gina 100

E
Para facilitar la comunicación/expresión cada alumna y alumno realizará un artí-
culo de opinión sobre el reparto de tareas domésticas. En una puesta en
común se leerán todos los artículos y la clase se dividirá organizando un simu-
lacro de algunos programas televisivos dedicados al debate.

En el caso de que se decida simular estos debates, la preparación y el reparto
de papeles para los programas se realizará por los grupos.

Conclusiones del profesorado que ha validado las actividades:

✎ Actividad bastante extensa, pero muy adecuada y satisfactoria en cuanto al
posible cambio de actitudes que provoca a través del descubrimiento de la
realidad.

101

01 material PROF. 16/9/97 12:16 P�gina 101

LA FAMILIA DE MARÍA TERESA .

Objetivo didáctico

■ Proporcionar información sobre las diferentes exigencias que se hacen a las
personas en función del sexo al que pertenezcan.

Objetivo indirecto

Analizar los distintos tipos de diversiones de adolescentes durante los fines de
semana: Discotecas, alcohol, tabaco, drogas...

Duración aproximada

De 4 a 5 horas.

Ideas a transmitir

• Se debe prestar especial atención a la existencia de discriminación por género
en cada familia y a los estereotipos que se transmiten.

• Se aprovechará la actividad para realizar un análisis de cómo se divierten las y
los jóvenes en la sociedad actual. Ver la generalización en el uso de drogas a
edades tempranas y sus consecuencias. Revisar las recomendaciones europeas
y los estudios realizados desde distintas instancias.

• A través del análisis, se puede transmitir la idea de la excesiva protección
paterna y materna con las chicas.

• A través de la actividad se pueden llegar a conclusiones sobre la importancia
de desarrollar conductas de tolerancia, de manera que las situaciones difíciles
y los conflictos puedan resolverse dialogando.

Recursos a utilizar

• El texto propuesto en la actividad.
• Documentos relativos al uso del alcohol, tabaco y drogas.

Dinámicas de apoyo

La propuesta en el desarrollo de la actividad. Se debe procurar extraordinariamen-
te la participación de toda la clase en el gran grupo, puesto que se estimulan oyén-
dose compañeros y compañeras y pierden el temor a expresarse públicamente.

102

01 material PROF. 16/9/97 12:16 P�gina 102

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ Se podrá utilizar esta actividad para introducir algunas informaciones generales
sobre los distintos estilos de abordar conflictos o negociar, así como para la
toma de decisiones.

✎ Sería interesante añadir la búsqueda de alternativas para consensuar con la
familia y la reflexión sobre la influencia positiva o negativa que “las normas
familiares” tienen para los chicos de la familia, en comparación con las chicas.

✎ Parece interesante generalizar a otras situaciones similares, comparándolas con
historias de su entorno.

✎ Se debe prestar especial atención a la existencia de discriminación por género
en cada familia y a los estereotipos que se transmiten.

✎ A través del análisis, la actividad transmite la excesiva protección materna y
paterna con las hijas y se llega a la conclusión de que las situaciones difíciles y
los conflictos se pueden resolver dialogando.

✎ Es importante y motivador realizar las dramatizaciones que se proponen en el
desarrollo de la actividad, ya que, además de gustarles mucho, son capaces de
descubrir el conflicto y la forma de resolverlo.

✎ Los horarios que aparecen en el texto pueden cambiar en función del entorno.

Estrategias de motivación para la detección de las ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad:

1. Se puede empezar la actividad relacionándola con el ámbito personal, además
de relacionarla directamente con otra de este ámbito “QUÉ QUIERE MI FAMILIA
DE MÍ”. Al finalizar esta actividad se introduce el bloque correspondiente a la
toma de decisiones.

2. Disertación, a través de grupos de trabajo, sobre el horario de los fines de
semana de los compañeros y compañeras.

Desarrollo de la actividad

A
Repartir o leer el texto que se adjunta. Hacer una lectura aclarando las dudas
que puedan surgir, teniendo en cuenta las dificultades de comprensión del
alumnado.

103

01 material PROF. 16/9/97 12:16 P�gina 103

B
Discusión en pequeños grupos sobre los siguientes interrogantes:

• ¿Qué opinas sobre el distinto horario que tienen María y su hermano?

• ¿Qué motivos crees que tienen el padre y la madre de María para no dejarla ir
de excursión?

• ¿Cuáles son vuestras opiniones al respecto? ¿Crees que debe existir alguna
diferencia entre la educación de una chica y un chico? ¿Por qué?

• ¿Crees que el padre y la madre esperan lo mismo de María Teresa que de su
hermano?

• ¿Cómo puede influir eso en sus estudios o cuando sea mayor?

• ¿Puedes identificar situaciones similares en tu familia?

• ¿Cómo crees que se podrían solucionar situaciones como la que se le ha plan-
teado a María Teresa?

C
Puesta en común de las diferentes opiniones de los grupos. La tutora o tutor
estructurará las propuestas de grupo de modo que puedan extraerse conclu-
siones generales.

D
Planificar tres dramatizaciones de la situación familiar en la que se visualicen
las diferentes posturas que podría adoptar María Teresa:

1. Respuesta de sumisión en la que acepta la situación y se resigna.

2. Respuesta de enfrentamiento en la que abiertamente se crea el conflicto.
(María Teresa llega a partir de entonces siempre después de las nueve y se va
de excursión sin decírselo ni a su padre ni a su madre).

3. Respuesta asertiva. María Teresa argumenta y comunica sus opiniones y explica
por qué se siente discriminada y hace razonar a su padre y a su madre sobre
los criterios desiguales que utilizan cuando se trata de su hermano o de ella,
recordándoles que ella es una persona como su hermano y, además, mayor
que él (por lo tanto más capaz de responsabilizarse).

E
Hacer reflexionar, en gran grupo, sobre lo que supone cada una de las res-
puestas de María Teresa y qué consecuencias tiene para ella cada una de las
situaciones planteadas.

104

01 material PROF. 16/9/97 12:16 P�gina 104

Conclusiones personales

Podrán centrarse en:

• Si te encontraras con esa situación ¿Cómo tratarías de resolverla?

• ¿Crees que este tipo de situaciones tienen alguna relación con las profesiones
que elegimos hombres y mujeres?

• ¿Qué crees que espera tu familia que hagas de mayor?

Conclusiones del profesorado que ha validado las actividades:

✎ Es una excelente actividad para explorar y descubrir aspectos de situaciones
cotidianas del alumnado, sometido a estereotipos sexistas. Da muy buenos
resultados para conectar con expectativas profesionales.

✎ Es una actividad muy satisfactoria, lo constatas después de la aplicación, pues
el alumnado toma contacto con temas no discutidos en otros ámbitos.

✎ Conforme avanza el Programa, el alumnado se siente más motivado y les gusta
mucho la metodología de trabajo. Los coloquios son altamente interesantes.

✎ Las chicas se sienten más indignadas, en esta actividad, que los chicos.

TEXTO

LA FAMILIA DE MARÍA TERESA

Mª Teresa es una alumna de este centro. El otro día me contó que esperaba que
su madre y su padre la dejaran ir de excursión con su curso al acabar el primer tri-
mestre, ya que cuando estaba en quinto de Primaria no la dejaron ir. En cambio, a
su hermano, que está en quinto de Primaria, igual que ella, sí le dejarán ir de
excursión con el colegio durante cinco días.

Mª Teresa se queja también de las horas de salir a jugar los fines de semana. Ella,
siendo mayor, no puede llegar después de las ocho de la tarde. Sin embargo su
hermano nunca llega antes de las nueve y nadie le dice nada.

El otro día Mª Teresa llegó después de las nueve y su padre y su madre le regaña-
ron. María Teresa no se pudo contener y les echó en cara que no la trataban igual
que a su hermano. Sus padres aún la recriminaron más, lamentándose de su mala
educación y le dijeron que debía comprender que era una niña y que, por lo
tanto, por su bien, no era bueno para ella andar de noche por la calle.

105

01 material PROF. 16/9/97 12:16 P�gina 105

106

Con la actividad anterior cerramos la exploración de los ámbi-

tos personal, escolar y familiar y la ponemos en interacción

con los dos bloques siguientes:

• La toma de decisiones y la resolución de conflictos.

• Aproximación al conocimiento del mundo del trabajo y de

las profesiones.

A partir de aquí las actividades se pueden realizar con mayor

extensión y profundidad ya que el alumnado está entrenado

en metodologías grupales, lo que facilitará el desarrollo de los

dos importantes bloques de contenidos antes expuestos.

El desarrollo y el éxito de este programa está basado en la

importancia de las relaciones en el aula. Cualquier tipo de

relaciones conlleva la aparición de conflictos de mayor o

menor relevancia que no se deben obviar sino reflexionar

sobre las estrategias adecuadas lo que justifica el bloque de

contenidos que, a continuación, se presenta bajo el epígrafe

“LA TOMA DE DECISIONES Y LA RESOLUCIÓN DE CONFLICTOS…”.

01 material PROF. 16/9/97 12:16 P�gina 106

LA TOMA DE DECISIONES
Y LA RESOLUCIÓN DE CONFLICTOS

FINALIDAD

• Analizar situaciones conflictivas y descubrir la manera personal de resolverlas.

• Conocer las distintas fases de la toma de decisiones.

Para ello se proponen actividades centradas en:

La descripción de situaciones conflictivas para permitir el análisis de las mis-
mas, la exploración y búsqueda de soluciones; el planteamiento de la situa-
ción que vive una chica o un chico cuando realiza una elección no estereoti-
pada y tiene que enfrentarse al conflicto; y, por último, la investigación sobre
el proceso de toma de decisiones.

Estas actividades son orientativas, pueden utilizarse todas o sólo una parte.

IDEAS A TRANSMITIR

• Las personas tenemos formas distintas de ver y explicar la realidad. Lo hacemos
según nuestras representaciones, puntos de vista, intereses, preferencias,....
Esto genera conflictos que es necesario resolver si se quiere llegar a algún
acuerdo o equilibrio ante determinadas necesidades.

• Las habilidades sociales (conductas y comportamientos que nos facilitan las rela-
ciones personales) son los mecanismos que utilizan las personas para relacionar-
se desde el respeto mutuo y no desde el enfrentamiento o la competitividad.

• Los conflictos se suelen vivir con una gran ansiedad, impidiendo ésta un análi-
sis sosegado de los mismos y la posibilidad de descubrir las maneras y estrate-
gias de resolución más adecuadas a nuestra personalidad. Es fundamental, por
lo tanto, averiguar las diferentes maneras que existen de resolverlos.

107

01 material PROF. 16/9/97 12:16 P�gina 107

• La resolución de un conflicto conlleva una decisión. La mayor parte de las per-
sonas considera que sólo la gente que ocupa puestos de trabajo muy altos y
con grandes responsabilidades, tiene que tomar decisiones, sin pararse a pen-
sar que todas y todos estamos permanentemente tomando decisiones, lo
único que ocurre es que nunca nos detenemos a analizar los pasos que damos
para tomarlas, es decir, el proceso que seguimos para llegar a las elecciones
más convenientes o más acordes a nuestras necesidades.

ACTIVIDADES DEL BLOQUE:

– TODAS Y TODOS TENEMOS UN PROBLEMA

– SOY INGENIERA DE TELECOMUNICACIONES

– ¡UF, DECIDIR!

– ¿CÓMO DECIDO?

– EL COLOR DE MI CRISTAL

– LO QUE DICEN LOS LIBROS

– TRABAJO, LUEGO NO GANO PELAS

108

01 material PROF. 16/9/97 12:16 P�gina 108

TODAS Y TODOS TENEMOS UN PROBLEMA .

Objetivos didácticos

■ Reflexionar sobre la forma en que cada persona resuelve posibles conflictos.

■ Darse cuenta que la resolución de problemas de forma cooperativa es más efi-
caz que individualmente.

■ Tomar conciencia de que el conflicto es una situación problemática que no
beneficia a nadie.

Objetivos indirectos

• Analizar distintos caminos de resolución de problemas, buscando formas más
óptimas para conseguirlo.

• Dar soluciones a conflictos/problemas que se han creado en el aula.

Duración aproximada

De 2 a 3 horas.

Ideas a transmitir

Concepciones sobre los tres comportamientos básicos para la resolución de
conflictos.

Recursos a utilizar

• Material escrito en el que se expliquen y definan los comportamientos básicos
que se ponen en juego para la resolución de conflictos.

• Etiquetas SI/NO.

• Etiquetas en blanco para sobreescribir.

Dinámicas de apoyo

Esta actividad se presta a un buen debate ya que se da disparidad de criterios en
torno a la resolución de conflictos. Se debe favorecer la disparidad de criterios y
organizar el debate para la explotación de la actividad.

109

01 material PROF. 16/9/97 12:16 P�gina 109

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ Sería interesante introducir en el desarrollo de la actividad los tres comporta-
mientos básicos para solucionar un conflicto:

• Pasivo: se acepta todo, se anteponen los deseos y necesidades de los demás
a los propios.

• Agresivo: se exponen el propio punto de vista y los deseos sin aceptar las
opiniones de las demás personas.

• Firme: se comunican los propios deseos desde una posición de autorrespeto
y respeto a las demás personas. Es un comportamiento activo, directo y
honesto.

✎ La disparidad de criterios respecto a la resolución de conflictos se debe favo-
recer ya que facilita el debate y el mejor conocimiento personal y grupal. En
ocasiones crea la necesidad de intentar mejorar dicho conocimiento.

Estrategias de motivación para la detección de ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad.

1. Mediante una lluvia de ideas explicitar y consensuar la definición de conflicto.
Se pueden plantear tres preguntas para ser resueltas de forma individual o
grupal:
1. ¿Qué problemas más comunes se dan en el aula?
2. ¿Qué problemas más corrientes se dan en las familias?
3. ¿Qué problemas os parecen que pueden darse en el trabajo?
Todos estos posibles conflictos, ya han surgido en actividades anteriores,
vamos a trabajar sobre cómo resolverlos.

2. Exposición breve de la actividad por parte de la persona que aplica el
Programa. Lluvia de ideas ante la pregunta: ¿Qué es un conflicto?
A continuación se dan ejemplos de conflictos, siguiendo con la cuestión: ¿Qué
haces cuando surge un conflicto?

Desarrollo de la actividad

Se repartirá por escrito los tres comportamientos básicos con los que se trata de
resolver un conflicto.

A
El alumnado escribe lo que la clase ha definido como conflicto.

110

01 material PROF. 16/9/97 12:16 P�gina 110

B
Se hacen grupos; se reparten folios a cada componente del grupo con la pre-
gunta:
¿Has vivido alguna situación de injusticia causada por tus compañeros/as?
Describe la situación.

b.1. Se doblan los folios y se mezclan volviéndose a repartir al azar. Cada persona
lee en voz alta el contenido asumiendo personalmente la situación planteada.

b.2. Se da un tiempo para que piense una solución al problema, lo cuenta al
grupo y el grupo la ayuda a buscar otras soluciones complementarias. Puede
hacerse con varias personas.

Una vez que el pequeño grupo llegue a consenso, cada persona registrará en
su material los resultados de la historia que ha leído.

C
Puesta en común o debate colectivo. Alguna persona de los distintos grupos
puede exponer alguna de las situaciones tratadas aportando la solución que
hayan considerado más adecuada. Pueden analizarse las distintas soluciones en
base a los tipos de comportamiento mencionados en las informaciones comple-
mentarias. ¿Cómo nos hemos sentido cuando leían nuestro problema? ¿Qué
tipo de soluciones hemos buscado? ¿Hemos cooperado lo suficiente? ¿Cómo
tendemos a solucionar los problemas? ¿Hacemos lo primero que se nos ocurre,
pensamos durante un tiempo formas más adecuadas de resolverlo? ¿Pensamos
en las consecuencias de las soluciones que tomamos? ¿Nos gusta buscar la
solución o preferimos que la busquen las demás personas? ¿Hemos visto com-
portamientos diferentes ante los conflictos en chicos y chicas? ¿Nos resignamos
con la situación y no tomamos ninguna medida para resolverla?

Conclusiones personales

Podrán centrarse en:
(se puede intentar recordar cómo se solucionó el tema de las expectativas de su
padre y su madre).

• En caso de conflicto tiendo a…

• En este momento la forma más idónea de resolver conflictos me parece que es…

• ¿Qué me dice de mí misma esta manera de resolver los conflictos?

• ¿Añade alguna característica sobre mí a las que ya conocía?

111

01 material PROF. 16/9/97 12:16 P�gina 111

Conclusiones del profesorado que ha validado las actividades:

✎ El alumnado llega a concienciarse de los distintos comportamientos ante situa-
ciones conflictivas y de las repercusiones que pueden tener en su autoimagen.

✎ Se llega a valorar de forma muy positiva una actitud cooperativa como vía ade-
cuada para la resolución de conflictos.

112

01 material PROF. 16/9/97 12:16 P�gina 112

SOY INGENIERA DE TELECOMUNICACIONES .

Objetivos didácticos

■ Poner de manifiesto el conflicto que surge cuando se realizan elecciones no
estereotipadas.

■ Indagar sobre los procedimientos de resolución de un conflicto teniendo en
cuenta la diversificación profesional.

Objetivo indirecto

Analizar los tres comportamientos básicos que se dan en la resolución de conflictos.

Duración aproximada

De 3 a 4 horas.

Ideas a transmitir

• El sexismo hace desgraciadas a todas las personas, tanto a mujeres como a
hombres.

• Muchos hombres y mujeres no han elegido la profesión deseada o se han
equivocado de profesión a causa de los estereotipos de género.

Recursos a utilizar

• Se debe utilizar como referencia la actividad anterior.

• Vídeo: “Las profesiones no tienen sexo”. Ministerio de Educación y Ciencia.
Madrid.

• Retroproyector, transparencias.

Dinámicas de apoyo

Esta actividad plantea conflictos en la clase al personalizar el texto. El papel de la
persona que aplica debe ser el de moderadora, plantear dudas, reflexiones, análi-
sis y ayudar a pensar y a investigar.

113

01 material PROF. 16/9/97 12:16 P�gina 113

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ Se debe potenciar el descubrimiento de estrategias que resuelvan el conflicto
ya que, en este caso concreto, está ligado a un elemento fundamental: la
elección no estereotipada. Tener en cuenta que los argumentos, desde un
comportamiento firme de resolución de conflictos, en este caso, pueden
basarse en la explicación, a los miembros de la reunión, de la solidez de los
conocimientos profesionales de la protagonista, de la valoración de los estu-
dios realizados, de la aportación, en caso necesario de referencias profesiona-
les, de la solidez de sus intervenciones.

✎ Se debería poner también de manifiesto que los comportamientos pasivos y
agresivos no permiten solucionar el problema de forma satisfactoria. Puede ser
interesante retomar la actividad “Todas y todos tenemos un problema”.

✎ Se pueden aportar también sugerencias para solucionar un problema:

• Observarlo, analizarlo.

• Identificar los sentimientos al respecto.

• Identificar las necesidades, lo que es necesario que ocurra para que se
resuelva.

• Analizar las distintas vías de solución e identificar la más satisfactoria.

• Identificar las consecuencias.

• Afrontarlo directamente.

Estrategias de motivación para la detección de ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad.

1. A través de la cuestión: ¿Qué ocurriría si siendo una mujer elijo una profesión
que tradicionalmente han desempeñado los hombres? Y al revés, ¿Si soy un
hombre y elijo una “profesión de mujer”? No se trata de que los chicos res-
pondan a su supuesto y las chicas al suyo; toda la clase tiene que responder a
cada uno de los supuestos. Se escribe, en una hoja de rotafolio o en la piza-
rra, las respuestas, sintetizándolas.

2. Se puede introducir la actividad a través del vídeo citado en los recursos.

3. En gran grupo se introduce la temática destacando la importancia de la toma
de decisiones y de la asertividad. Se explica en qué consiste la actividad y
cómo se van a distribuir el trabajo.

4. Directamente, a partir del relato.

114

01 material PROF. 16/9/97 12:16 P�gina 114

Desarrollo de la actividad

A
Se entrega a cada persona el texto: SOY INGENIERA DE TELECOMUNICACIONES
(Pag. 117) y se pide que contesten, en su material de trabajo, a las cuestiones
siguientes:

Trabajo individual

Se analiza el texto a partir de las ideas que transmite.

• ¿Cómo te sentirías si fueras Mª Ángeles?

• ¿Cuáles son los prejuicios de las personas que asisten a la reunión?

• ¿Qué ideas previas sobre las mujeres tienen?

• ¿Cómo perjudican estas ideas a Mª Ángeles?

• ¿Cómo perjudican estas ideas a hombres y a mujeres?

• ¿Qué podríamos hacer para eliminar estas ideas/prejuicios?

Trabajo en pequeños grupos

B
Análisis de la situación y propuesta de soluciones. ¿Qué vamos a decir para
resolver la situación? ¿Qué vamos a argumentar para convencer a las personas
asistentes de mi capacidad técnica? ¿Cómo voy a resolver mi conflicto interior,
mi rabia ante esas personas?

Puesta en común

C
¿Cómo nos hemos sentido haciendo la actividad? ¿Nos ha provocado algún
tipo de tensión? ¿Por qué? ¿Cómo hemos solucionado la situación? ¿Qué
caminos hemos seguido para solucionarla? ¿Ha quedado toda la clase conten-
ta con la solución? ¿Qué podemos hacer para eliminar estas ideas o prejui-
cios? ¿Creéis que es útil socialmente que se desperdicien las capacidades de
las personas por basarnos en prejuicios discriminatorios?

115

01 material PROF. 16/9/97 12:16 P�gina 115

Conclusiones personales

Podrán centrarse en:

• En esta actividad he aprendido:
– Creo que hay profesiones para chicos porque…
– Creo que hay profesiones para chicas porque…

• Creo que no debería distinguirse entre profesiones de hombres y mujeres por-
que…

• Si eligiese una profesión que no se espera de mi género. ¿Me crearía un con-
flicto? ¿Sabría resolverlo? ¿Qué haría?

Conclusiones del profesorado que ha validado las actividades:

✎ Buena actividad para explicitar los conflictos que surgen al realizar elecciones
no estereotipadas.

✎ El tema plantea cierta tensión entre los chicos y las chicas, siendo a veces
demasiado tajantes y agresivas las respuestas.

✎ Se considera necesaria la inclusión del análisis de cómo pueden perjudicar,
también a los hombres, las ideas previas y estereotipadas que se reflejan en el
texto. Es importante, porque se observa que presuponen la actividad como
algo negativo para ellos y, sin embargo, luego llegan a plantear conclusiones
interesantes.

✎ Sería interesante aprovechar la debate para la aclaración de algunos términos,
ya que es usual que en la discusión se acusen, chicas y chicos, con el término
“feminista” como dicotómico de “machista”. En este caso se debe aclarar que
los comportamientos machista son sexistas, violentos y agresivos, es un extre-
mo del sexismo, mientras que la actitud o la concepción feminista es liberado-
ra y de lucha por los derechos de las mujeres. Son dos términos que no son
opuestos. Lo contrario del machismo es el hembrismo.

116

01 material PROF. 16/9/97 12:16 P�gina 116

TEXTO:

SOY INGENIERA DE TELECOMUNICACIONES

A Mª Ángeles siempre le habían gustado las Matemáticas, parecía que tenía una
cierta debilidad por el Álgebra y destacaba en todas las materias de ciencias.
Cuando cursó bachillerato, sus soluciones a los problemas eran las mejores de la
clase; pero tenía la sensación de que casi nunca se hacía caso a sus respuestas.
Por otro lado, en su casa, en la que no circulaba demasiado el dinero, todos los
ánimos y las exigencias para el estudio eran para su hermano Luis, el mayor.
Los auténticos problemas llegaron al entrar en la Escuela de Ingenieros de
Telecomunicación. Gran parte de sus energías las gastó en convencer a muchas
personas, que no confiaban en su capacidad para terminar esta carrera.

Hoy es ingeniera. Parece que se han superado todos los conflictos y, en algunos
momentos, este título le ha compensado de tantas dificultades. Hasta ha encontra-
do un buen trabajo que le permite satisfacer otras aficiones.
Tiene un buen sueldo. Ahora puede viajar, comprar discos, ir a la discoteca cuan-
do le apetece y gastar en libros todo el dinero que quiera. Se encuentra segura y
confiada.

Hoy tiene su primera reunión de trabajo como ingeniera. Se celebra fuera de su
oficina habitual. Tendrá que ir acompañada de otra persona que le asista en lo
que necesite; puede ir cualquier administrativo de su gabinete: Se escoge la per-
sona que le acompañará, es Rafa, un compañero simpático y con buena presencia.

La reunión se celebra en un buen edificio. Todas las personas son amables y van
vestidas con ropas muy caras. Aun no han llegado a presentarse cuando alguien,
de la reunión, le pide que le traiga de una mesa unas fotocopias. Observa que
todas las atenciones y las preguntas técnicas van a Rafa.

Al principio no se da cuenta, pero inmediatamente ve clara la situación. ¿Qué ha
pasado? Solamente ver a las dos personas recién llegadas han pensado que Rafa
es el ingeniero y ella la secretaria...

Se origina una confusión dentro de su cabeza, vuelven a resurgir todos los conflictos
y sentimientos pasados. Se encuentra nerviosa y enfadada. Dispuesta a gritar y hasta
insultar a los presentes. Por un momento piensa en abandonar la reunión.

117

01 material PROF. 16/9/97 12:16 P�gina 117

¡UF, DECIDIR! .

Objetivos didácticos

■ Explorar las distintas fases de una toma de decisiones.

■ Descubrir que la toma de decisiones es una situación habitual en la vida.

Objetivo indirecto

Mejorar la forma en que tomamos decisiones.

Duración aproximada

De 3 a 4 horas.

Ideas a transmitir

El orientador o la orientadora tendrá en cuenta, durante toda la actividad, la clari-
ficación por el alumnado de los cuatro pasos a seguir en la toma de decisiones:
analizar el problema, enumerar alternativas, analizar pros y contras de cada alter-
nativa, elegir una alternativa o tomar una decisión.

Recursos a utilizar

• Guía de observación de actitudes reflexiva/impulsiva, frente a las situaciones
de conflictos.

• Etiquetas SI/NO. Cartulinas.

Dinámicas de apoyo

• Dramatizaciones sobre el caso propuesto. Posterior análisis.

• Puesta en común y debate de los observado para, posteriormente, adoptar
una postura mejor y más fundamentada ante la toma de decisiones.

118

01 material PROF. 16/9/97 12:16 P�gina 118

119

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ Entre la fase A y B, mientras que actores y actrices de la representación salen
fuera del aula, para preparar la misma, el resto puede permanecer dentro ana-
lizando los pasos a seguir a la hora de afrontar un problema.

✎ Es interesante repartir una cartulina en la que esté escrito los pasos a dar en la
resolución de un problema.

✎ Esta es una temática que se debe trabajar a lo largo del programa.

Estrategias de motivación para la detección de ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad.

1. Se puede realizar la detección pidiendo opinión sobre cómo ellos y ellas deci-
den, en la vida cotidiana, cuando deben elegir entre varias alternativas apete-
cibles: amistades, distintas opciones de ocio y tiempo libre, comprar ropa, etc.

2. Se puede introducir la actividad aprovechando una excursión que el grupo va
a realizar próximamente.

Desarrollo de la actividad

A
Exponer la siguiente situación: Lourdes y Pedro están en el último curso de
E.S.O. y tienen un problema: necesitan pensar qué profesiones les gustaría
desarrollar, para poder decidir los estudios que van a seguir, nuestra misión es
ayudarles a definir los pasos que tienen que dar para tomar su decisión.

B
Simular la conversación que mantienen Lourdes y Pedro sobre el tema, con
dos personas que se ofrezcan voluntarias. A las personas que realicen la simu-
lación se les dará instrucciones para que haya una secuenciación lógica de la
conversación: lo que les gustaría, lo que tienen a favor y en contra de esa
expectativa, la valoración de las posibilidades, las consecuencias de la deci-
sión. El resto de la clase observará, dividido en grupos, anotando los resulta-
dos de su observación.

C
Cada grupo observador expondrá cómo cree que se ha tomado la decisión,
señalando si hubo un orden lógico en el análisis del problema. Se recogerán

01 material PROF. 16/9/97 12:16 P�gina 119

en el encerado los pasos que se hayan aislado. La profesora o profesor debe
plantear si esos son todos o falta alguno; en este último caso deberá lanzar
interrogantes que sirvan como pistas para completar los pasos de la toma de
decisiones ¿Con los pasos que habéis enumerado es posible llegar a decidir o
parece que falta alguno? ¿cuál?

Puesta en común

D
Plantear cuestiones al grupo sobre los pasos que siguen habitualmente para
tomar una decisión y sobre temas o aspectos que les permitan descubrir la
cantidad de decisiones que se toman a diario en todos los ámbitos donde
desarrollamos nuestra vida. Ligar la actividad al proceso en el que están, y los
pasos que se darán durante este proceso de orientación.

Conclusiones personales

Podrán centrarse en:

• Tomar una decisión requiere...

• Tomar decisiones es importante porque...

• A mi me gusta decidir teniendo en cuenta....

• Para tomar una decisión tengo que...

• He aprendido que para orientarme tengo que...

• A mi me gusta decidir teniendo en cuenta que...

• Cada vez que tengo que decidir lo que más me cuesta...

Conclusiones del profesorado que ha validado las actividades:

✎ La situación que se plantea en la actividad y su escenificación por parte del
alumnado resulta muy adecuada para detectar las ideas previas, así como para
la motivación con respecto a la actividad.

✎ Los objetivos son muy ambiciosos para una sesión. Se deben añadir más sesio-
nes sobre la misma temática.

✎ El alumnado llega a concienciarse de la importancia que tiene, en nuestra vida
diaria, tomar decisiones de una manera ajustada: Análisis de la situación, alter-
nativas posibles e incidencias de las mismas. Todo ello se puso de manifiesto
en la reflexión personal que el alumnado realizó en la síntesis de la actividad.

120

01 material PROF. 16/9/97 12:16 P�gina 120

¿CÓMO DECIDO? .

Objetivos didácticos

■ Conocer el estilo personal de toma de decisiones valorando la eficacia de ese
estilo.

■ Asumir y utilizar un estilo de toma de decisiones equilibrado.

Objetivo indirecto

Recordar los estilos que existen de toma de decisiones.

Duración aproximada

De 2 a 3 horas.

Ideas a transmitir

• Tomar decisiones no es una tarea fácil, sobre todo cuando de ello dependen
elecciones que obligan a seguir un camino determinado. Esto, de todas mane-
ra, no debe de convertirse en una disculpa para no decidir, sino que los que
se debe hacer es plantearse una toma de decisiones realista que nos permita
elegir lo mejor dentro de lo probable.

• Para reducir el riesgo de equivocarse en la toma de decisiones uno de los
pasos a dar es conocerse como persona que decide, ya que existen diversos
estilos de toma de decisiones, aunque no todos permiten alcanzar los mejores
resultados dentro de las posibilidades existentes.

Recursos a utilizar

Vídeos publicitarios. Prensa, guía del ocio. Folletos comerciales. Tarjetas SI/NO.

Dinámicas de apoyo

Para esta actividad es importante hacer el seguimiento del trabajo del pequeño
grupo, que ocupa gran parte de ella. Por ello hay que estimular al alumnado para
que, en reflexión individual primero, lleve al grupo la reflexión de su propio traba-
jo y sea capaz de ponerlo en común con el resto de los miembros.

121

01 material PROF. 16/9/97 12:16 P�gina 121

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ La orientadora u orientador debe ser consciente de que existen muchos esti-
los de decisión; pero que la decisión puede considerarse como el punto inter-
medio entre lo deseable y lo probable; según se incline más hacia un extremo
u otro, aparecen tres maneras básicas de decidir:

• Poner por delante los deseos antes que las probabilidades. “Lo haré pase lo
que pase”, este estilo se basa en ignorar las dificultades.

• Poner lo probable por delante de los deseos “no importa con tal de que...”
ignora las aspiraciones personales.

• Tener en cuenta, en la medida de lo posible, los deseos y las probabilida-
des. “Lo haré si..”. Sopesa cuidadosamente los factores. Por ello es funda-
mental que el alumnado llegue a descubrir cual de estas tres posiciones
ocupa normalmente.

✎ La actividad puede realizarse también a través de cualquier otro cuestionario.

✎ Para la elección de la película, en el inicio de la actividad, es necesario que el
alumnado consulte la cartelera de la prensa, esto le irá familiarizando con el
uso de ésta, que la necesitará a lo largo del curso y del Programa, para elabo-
rar las monografías profesionales.

Estrategias de motivación para la detección de ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad.

1. Lluvia de ideas. Se le pregunta al alumnado que digan alguna cosa que haya
sucedido en clase y que generara un conflicto.

2. Se puede iniciar la actividad con una batería de preguntas:

• Cuando tenéis que elegir entre varias cosas. ¿Cómo hacéis para decidir una
de ellas?

• ¿De qué manera se podría elegir lo mejor, lo que más conviene?

3. Se presenta el supuesto que plantea el desarrollo de la actividad y, de forma
individual, se deja tiempo para la reflexión.

4. Pueden retomarse las actividades y conclusiones personales anteriores sobre
situaciones que favorecen o dificultan la toma de decisiones.

122

01 material PROF. 16/9/97 12:16 P�gina 122

Desarrollo de la actividad

A
Se puede iniciar la actividad utilizando un vídeo sobre la decisión para com-
prar un producto o viñetas donde un grupo discute a qué película o concierto
va a ir...

a.1. Se plantea una situación: quiero ir de camping con mis amigas y amigos durante
un fin de semana, también quiero comprarme unos vaqueros que cuestan 8.000
ptas, pero además hay un disco y un libro que me interesan. Cuando planteo la
situación en mi casa me dicen que este mes, para mí, hay un presupuesto de
7.000 ptas. Ponerse en el papel de esa persona y ¿qué decisión tomo?

a.2. ¿Qué pasos seguí para tomarla? ¿Qué criterios he empleado para tomarla?
¿Qué consecuencias ha tenido sobre mis deseos esa decisión?

En pequeño grupo

B
Se trata de averiguar, a través de preguntas, si se decide lo primero que se nos
ocurre, sin pensar en las consecuencias o, por el contrario, se analizan las
posibilidades existentes. ¿Cómo hemos tomado la decisión? ¿Hemos sopesado
diferentes posibilidades o alternativas? ¿Nos hemos parado a pensar las conse-
cuencias de cada alternativa? ¿Me he decidido dejándome llevar por lo que
más me apetecía? ¿Cuál creéis que es un estilo de toma de decisiones eficaz?
Recoger en el encerado alguno de los ejemplos para analizarlos en detalle y
dar un tiempo para que cada persona determine su estilo a través de la pre-
gunta: ¿Yo normalmente decido?

b.1. Una vez debatidos todos los puntos, cada grupo se encargará de un trabajo.
Todos los trabajos se expondrán en un mural sobre el que versará el trabajo
en el gran grupo.

Conclusiones personales

Podrán centrarse en:

• Mi estilo de decisión se caracteriza por:

– Pensar demasiado y no acabar de decidir

– Decidir sin pararme a pensar

– Decidir habiendo sopesado lo que puede ocurrir

123

01 material PROF. 16/9/97 12:16 P�gina 123

EL COLOR DE MI CRISTAL .

Objetivos didácticos

■ Poner de manifiesto las actitudes que favorecen la resolución de conflictos.

■ Fomentar actitudes de tolerancia y respeto hacia las opiniones de las demás
personas.

■ Aprender estrategias para tomar decisiones y resolver conflictos.

Objetivo indirecto

Conocer la estructura y el funcionamiento del Consejo Escolar y las posibilidades
de participación del alumnado en las decisiones colegiadas.

Duración aproximada

De 3 a 4 horas.

Ideas a transmitir

• Cualquier situación problemática o conflicto que pueda surgir tiene solución si
se analiza esa situación y, tras ello, se toman decisiones de consenso que favo-
rezcan su solución.

• Explicar lo que es y significa el Consejo Escolar en un centro.

Recursos a utilizar

Cartulinas para recoger las conclusiones generales. Etiquetas SI/NO. Carteles para
indicar los diferentes roles.

Dinámicas de apoyo

La actividad se desarrolla a partir de una dramatización, por ello se tiene que cui-
dar especialmente toda la dinámica que conlleva: reparto de papeles, ensayos, y
puesta en escena.

124

01 material PROF. 16/9/97 12:16 P�gina 124

Informaciones Complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ En la fase de Introducción se entrega la ficha de trabajo y se debate, en gran
grupo, sobre lo que es el Consejo escolar.

✎ En la fase B) se comenta las pautas de observación y lo que significan cada
uno de los conceptos que tiene que aplicar.

✎ Sería conveniente realizar un pequeño dossier sobre el Consejo escolar, sus
funciones y su composición.

✎ Es importante partir de una situación conflictiva de la propia clase, ya que
implica mucho más, al alumnado, en su resolución.

✎ Los papeles a repartir pueden ser:
1 representante del profesorado que está a favor de la expulsión.
1 representante del alumnado que está en contra.
1 padre que quiere la expulsión.
1 madre que está en contra.
Del personal directivo, 1 en contra y 2 no.
Personal no docente está en contra de la expulsión.
Representante municipal que no quiere intervenir en asuntos internos del centro.

✎ Pautas de observación del juego de roles.

✎ También pueden tenerse en cuenta las siguientes cuestiones para dárselas a las
personas observadoras como pautas:
• ¿Quién ha intervenido sólo cuando le correspondía la palabra?
• ¿Quién no se ha extendido demasiado?
• ¿Quién ha intervenido poco o nada?
• ¿Quién ha intervenido demasiado?
• ¿Quién ha hecho ataques personales?
• ¿Quién utilizado argumentos más convincentes?

✎ Sobre la persona que tienes que observar anota:

Interviene: Continuamente cuando le dan
la palabra Nunca

Se extiende: Mucho Bastante Lo necesario Poco

Argumenta sus

opiniones: Siempre A veces Nunca

Utiliza ataques

personales: Siempre A veces Nunca

125

01 material PROF. 16/9/97 12:16 P�gina 125

126

Estrategias de motivación para la detección de ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad.

1. Mediante lluvia de ideas recoger el conocimiento que el alumnado tiene acer-
ca del Consejo Escolar.

2. Se explican oralmente las pautas del trabajo.

Desarrollo de la actividad

A
Se comunica al alumnado que se va a realizar un juego de roles, simulando
una sesión del Consejo Escolar en el centro porque:

En el grupo se han planteado una serie de conflictos debido a las notas (están
siendo bajas). Algunos chicos y chicas están protestando y no aceptan lo que
está ocurriendo.

El tutor o la tutora considera que la actitud del alumnado es de insumisión y
falta de respeto. Su propuesta es la de expulsar a algún chico o chica que
protestan para que sirva de ejemplo al resto de la clase.

En vista de la situación la Directora del centro convoca un Consejo Escolar
para tomar una decisión.

Juego de roles

B
Se explica al grupo lo que se va a hacer:

b.1. Reparto de roles: Se piden o eligen, 2 personas voluntarias para representan-
tes del profesorado, 2 para representantes del alumnado, 2 representantes
de padres y madres, 3 equipo directivo, 1 representante del personal no
docente y 1 representante municipal. El resto realizará el papel de personas
observadoras a las que se les entregan pautas de observación que se adjun-
tan o otras elaboradas por la orientadora o el orientador.

b.2. Preparación de estrategias. Se da un tiempo para que se preparen las argu-
mentaciones o analicen sus papeles si estos se definen de previamente.

• Cada persona tiene delante un cartel con el rol que representa.

• Las personas observadoras se disponen de manera que queden enfrente de
la persona a la que observan. Su participación consistirá en ir anotando lo
que les vaya sugiriendo la persona a la que está observando, teniendo en
cuenta: participación, talante o actitud, capacidad de escucha, de expre-
sión, respeto al turno de palabra...

01 material PROF. 16/9/97 12:16 P�gina 126

b.3. Desarrollo de la simulación. Introduce el tema el equipo directivo y se debe
llegar a una solución aunque sea sometiéndola a votación.

Trabajo en pequeños grupos

C
Terminada la representación o juego de roles, se forman grupos de 4-5 perso-
nas, con la misión de describir lo que ha ocurrido, teniendo en cuenta las
aportaciones de las personas observadoras, se plantean para ello los siguien-
tes interrogantes:

¿Qué ha ocurrido? ¿Cómo se ha desarrollado el Consejo? ¿Qué decisiones se
han tomado?
¿Qué caminos se han seguido? ¿Qué actitudes facilitaban los acuerdos?
¿Cuáles los bloqueaban?

Trabajo en gran grupo

D
Exposición de las distintas conclusiones de los pequeños grupos, y posterior-
mente se debaten a partir de las pautas de observación. ¿Qué ocurre cuando
alguien se extiende demasiado en el uso de la palabra? ¿Qué actitudes provo-
ca el que alguien diga lo justo y a tiempo? ¿Qué ocurre cuando se producen
ataques personales? ¿Qué ocurre cuando se quiere imponer un punto de
vista, sin argumentaciones?

Conclusiones personales

Podrán centrarse en:

• Las actitudes que favorecen la resolución de conflictos, tienen que ver con...

• Las actitudes que bloquean la resolución de conflictos tienen, que ver con...

127

01 material PROF. 16/9/97 12:16 P�gina 127

Conclusiones del profesorado que ha validado las actividades:

✎ Al alumnado le ha gustado mucho esta actividad. Se ha metido muy bien en
sus papeles y han sabido resolver el conflicto que se les proponía.

✎ Las dinámicas de juego de roles les llaman mucho la atención, todo el grupo
quiere ser protagonista. Se meten fácilmente en el papel, tanto el grupo que
actúa como el grupo que observa, que suele ser muy crítico con sus compañe-
ras y compañeros.

✎ Han sido capaces de analizar las maneras y las estrategias que utilizamos en la
resolución de conflictos, en las distintas situaciones que se nos presenten.

✎ El alumnado manifiesta que debemos resolver los conflictos desde el respeto
mutuo y no desde el enfrentamiento.

128

01 material PROF. 16/9/97 12:16 P�gina 128

LO QUE DICEN LOS LIBROS .

Objetivos didácticos

■ Analizar la falta de modelos de diversificación profesional en los textos escritos
y su influencia en las decisiones profesionales del alumnado.

■ Descubrir la invisibilidad de las mujeres en el espacio público a través de los
libros de texto.

■ Analizar la presencia de nuevos modelos de diversificación profesional en la
prensa.

Objetivos indirectos

• Descubrir la invisibilidad de las mujeres en el espacio público a través de los
libros de texto.

• Analizar el incremento de la presencia de las mujeres en los medios de
comunicación.

Duración aproximada

De 3 a 4 horas.

Ideas a transmitir

En el ámbito escolar, sería adecuado transmitir la idea de cómo se ha ignorado
históricamente a la mujer en la educación, y cómo los libros de texto (incluso los
actuales) son reflejos de la invisibilidad de las mujeres en el espacio público.

Recursos a utilizar

• Libros de texto de distintas editoriales de 3º y 4º de E.S.O. y de E. Primaria, en
su caso: Ciencias Sociales, Lengua y Literatura, Ciencias de la Naturaleza.

• Folios de colores.

Dinámicas de apoyo

Al utilizar una metodología investigativa, ésta se apoyará con las dinámicas ade-
cuadas en la búsqueda de datos, recogida de información y análisis de datos y
resultados.

129

01 material PROF. 16/9/97 12:16 P�gina 129

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ Es importante que el alumnado contemple los cambios que se hayan observa-
do, haciendo sugerencias sobre la utilización que podemos hacer de esos
resultados: publicarlo en el periódico escolar, en la prensa y en la emisora
local, vídeo comunitario, etc.

✎ El profesorado debe ser consciente de sus propias actitudes ante el tema, ya
que las transmitirá mediante el lenguaje no verbal. Debe recalcar también que
el sexismo tiene consecuencias negativas para todas las personas puesto que
limita sus posibilidades.

✎ Conviene prever y traer a la clase, con anterioridad, los libros que se van a
revisar. Idem si se va a utilizar la prensa.

Estrategias de motivación para la detección de ideas previas.

A continuación se indican una opción para la introducción de la actividad.

1. Después de hacer una pequeña síntesis del trabajo desarrollado en las activi-
dades anteriores, se les propondrá un pequeño trabajo de investigación con
el título siguiente:
¿Qué estudiamos en los libros respecto al trabajo que mujeres y hombres
desarrollan?
Para realizar esta investigación explicaremos todos los pasos a seguir.

Desarrollo de la actividad

Se distribuye el aula en grupos para analizar los libros de texto siguiendo las pau-
tas siguientes:

A
¿Qué estudiamos en los libros de texto respecto al trabajo que hombres y
mujeres desarrollan?

Recogida de datos:

Grupo 1: Manuales o textos de Historia.
Grupo 2: Manuales o textos de Lengua.
Grupo 3: Manuales de Matemáticas.
Grupo 4: Tecnología.
Grupo 5: Otro texto.

130

01 material PROF. 16/9/97 12:16 P�gina 130

En una ficha se recogen los siguientes datos siguiendo los siguientes criterios:
Personajes que aparecen/ Cosas que hicieron/ Ideas que defendían. Todos los
datos se segregarán por sexo en dos columnas, una de hombres y otra de
mujeres.

B
Organizar los datos: Una vez realizada la actividad los datos se sistematizarán
teniendo en cuenta:

• Número de hombres que han aparecido.

• Mujeres que han aparecido.

• Porcentaje de hombres y mujeres que aparecen.

• Por qué aparecen. Qué dicen. Qué trabajos desarrollan.

• Frases de los textos que utilizan estereotipos de género.

C
Analizar la prensa del día anterior siguiendo la misma metodología. A cada
grupo se le entregará un periódico diferente.

D
Sintetizar: Con los resultados obtenidos se realizará una síntesis sobre lo que
ha ocurrido y se valorarán los resultados. En un mural cada grupo plasmará
plásticamente sus conclusiones, pudiendo utilizar todo tipo de materiales.

E
Concluir/comunicar: Las personas portavoces transmiten los resultados al gran
grupo y se abre un debate en el que el moderador ayudará al grupo a refle-
xionar sobre la influencia que la falta de modelos diversificados en los textos
escritos pueda influir a la hora de tomar decisiones profesionales, tanto en
alumnos como en las alumnas.

Conclusiones del profesorado que ha validado las actividades.

✎ Es una actividad muy bonita y en la que se observa el alumnado ha aprendido
ya, a esta altura del Programa, a trabajar en colaboración.

131

01 material PROF. 16/9/97 12:16 P�gina 131

TRABAJO, LUEGO NO GANO PELAS .

Objetivos didácticos

■ Reflexionar sobre las razones por las que unas actividades se remuneran y otras
no. Definición del concepto de trabajo y de empleo.

■ Evidenciar el valor que adquiere una actividad en nuestra sociedad cuando
ésta se monetariza y relacionarlo con su utilidad social.

Duración aproximada

De 4 a 6 horas.

Ideas a transmitir

• Esta actividad significa un puente entre el bloque de toma de decisiones y las
actividades que entran directamente en el mundo del trabajo. La principal
idea que se debe transmitir es que el concepto de trabajo, de una manera
reducionista, se ha relacionado siempre con el trabajo remunerado. Un indica-
dor de este hecho es que cuando se le pregunta a una ama de casa si trabaja,
ella inmediatamente contesta que no, cuando es una ocupación con más
horas de trabajo que cualquier otra.

• Se debe considerar que trabajo es todo, tanto el remunerado como el no
remunerado, también llamado reproductivo, otra cosa es el concepto de
empleo o de ocupación.

• Como complemento de lo dicho anteriormente, se deben transmitir dos ideas:

– Importancia del trabajo reproductivo en la sociedad.
– Los trabajos no tienen sexo.

Recursos a utilizar

• Refranero. Libros de consulta sobre actividades económicas básicas.
Periódicos. Biblioteca escolar.

• Investigación: “El trabajo doméstico y la reproducción social”, autora, Prof.
Cristina Carrasco. Ed. Instituto de la Mujer. Madrid.

• Retroproyector, transparencias. Puntos de colores.

• Barajas de cartas.

132

01 material PROF. 16/9/97 12:16 P�gina 132

Dinámicas de apoyo

• Se debe insistir y forzar el debate en el gran grupo para lograr orientar el pen-
samiento hacia lo previsto en los objetivos. Se puede apoyar con artículos de
opinión y otros dirigidos a revalorizar el trabajo doméstico y reproductivo.

• En la fase A de la actividad, concretamente la a.1. del manual del alumnado, se
organizará una dinámica en cascada, de manera que el análisis de los datos
vayan confluyendo hasta el gran grupo.

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ A través de esta actividad se debe hacer notar lo difícil que resulta encontrar
actividades que sólo se realicen en el ámbito doméstico y que, en la mayor
parte de los casos, las diferencias entre ellas sólo reside en la monetarización
de las mismas.

✎ Se debe proponer que, a través del área de Conocimiento del Medio, se reali-
cen intervenciones sobre los conceptos de trabajo y empleo en general y se
realice una recopilación de prensa para observar las ofertas de empleo de la
zona.

✎ Se recomienda la necesidad de que en el área de Lengua se estudie concep-
tualmente la diferencia entre empleo y trabajo.

Estrategias de motivación para la detección de ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad.

1. Se establece un pequeño debate sobre los conceptos de trabajo (remunera-
do y no remunerado), empleo, ámbito de lo público, de lo privado y de lo
doméstico.

2. Se puede detectar las ideas previas a partir del dinero que cada uno o una se
gastó en el fin de semana anterior, cómo ganó ese dinero y lo que su padre y
su madre (por separado) gastaron y ganaron.

3. Se puede iniciar la actividad recordando actividades anteriores relacionadas con
esta temática, como son todas las que tienen el epígrafe: REPARTO DE TAREAS.

133

01 material PROF. 16/9/97 12:16 P�gina 133

Desarrollo de la actividad

Trabajo en pequeños grupos

A
Elaborar un cuadro, a partir de las necesidades, donde se listen distintas tareas
y concretar cuáles de ellas se remunerarían y cuáles no, argumentando razones
para ello y en qué ámbitos se desarrollarían.

A. Doméstico A. Público
Tareas

Remunerado No remunerado Remunerado No remunerado

Puesta en común y debate

B
¿Existen actividades similares en las diferentes columnas? ¿Se da el caso de
que la misma actividad reciba remuneración o no la reciba? ¿Por qué? ¿En qué
ámbito están las que la reciben? ¿Y las que no? ¿Quiénes hacen principalmen-
te esas actividades? ¿Por qué? Se aprovechará este debate para poner a
punto los conceptos de trabajo, remuneración, ocupación, prestigio, valor
social, estatus, no remuneración, desvalorización, todos referidos al tema que
nos ocupa.

b.1. La actividad se enfoca a un trabajo en pareja, con una dinámica cooperativa
propuesta en el material del alumnado, de manera que se formen las parejas a
partir de dos baraja de cartas. La actividad ya se enfoca directamente a las
pistas profesionales: Señalar cinco actividades que consideren que sólo se
realizan en el ámbito familiar y doméstico. Deberán describirlas lo más concre-
to y preciso posible. ¿Qué se hace? ¿Qué conocimientos se necesitan para
hacerlas? ¿Qué habilidades y cualidades personales requieren? ¿A qué ocu-
paciones crees que se podrían transferir esos aprendizajes?

Puesta en común y debate

b.2. Sobre la utilidad de todos los aprendizajes sin prejuicio de donde provengan.
Tener en cuenta que para tener un perfil polivalente y flexible en el mercado
de trabajo, así como vivir de un modo autónomo, requiere que las mujeres
dominen aún mejor los aprendizajes derivados de la vida pública y los hom-
bres empiecen a dominar aquellos que se extraen directamente de los apren-
dizajes del hogar.

134

01 material PROF. 16/9/97 12:16 P�gina 134

Conclusiones personales

Podrán centrarse en:

• Define lo que es para ti el concepto de trabajo:

• Define lo que es para ti el concepto de empleo:

• El trabajo doméstico es importante socialmente porque...

• Señala tres tareas domésticas que tengas ganas de aprender:

• Diferenciar entre los conceptos de vida pública y vida privada y/o doméstica:

135

01 material PROF. 16/9/97 12:16 P�gina 135

APROXIMACIÓN AL CONOCIMIENTO DEL
MUNDO DEL TRABAJO Y DE LAS PROFESIONES

FINALIDAD

• Propiciar una reflexión sobre el sentido que tiene el trabajo en la sociedad y
descubrir que el trabajo tiene su origen como respuesta las necesidades
humanas y en consecuencia es algo en permanente cambio que determina, a
su vez el ciclo de vida de las profesiones.

• Cuestionar los estereotipos que sitúan a hombres y mujeres en planos distintos
respecto al concepto de trabajo y entender el mundo del trabajo como un
todo que engloba el trabajo productivo y reproductivo.

• Valorar las experiencias y los aprendizajes que provienen del ámbito doméstico
como algo útil y que se puede transferir al mercado de trabajo.

Para ello se proponen un conjunto de actividades centradas en:

Descubrir que a lo largo de la historia el concepto de trabajo no ha tenido el
mismo significado que tiene actualmente; investigar e interrogarse sobre el
sentido que el trabajo tiene para cada una de las personas del grupo clase;
entender que las profesiones nacen, se desarrollan y desaparecen en función
de las necesidades humanas; introducir elementos de comparación entre el
trabajo asalariado y el trabajo no asalariado y analizar la aportación social que
ambos suponen; valorar las diferentes tareas que suelen realizarse en el hogar
como algo que incide directamente en la salud y la calidad de vida, observar
cómo y con qué criterios se reparten esas tareas en su entorno familiar; desa-
rrollar actitudes positivas sobre la necesidad de compartir el trabajo domésti-
co entre las personas que conviven en el hogar, como algo justo y solidario;
tomar posición ante la desigualdad e injusticia que genera el hecho de consi-
derar las tareas domésticas como responsabilidad exclusiva de las mujeres;
observar, identificar tareas que desde el ámbito doméstico, desde el mundo
de las aficiones o desde las actividades que desarrollamos durante nuestro
tiempo libre nos puedan servir como aprendizajes para futuras actividades
profesionales.

137

01 material PROF. 16/9/97 12:16 P�gina 137

IDEAS A TRANSMITIR

• El trabajo como actividad humana ha generado a lo largo de la historia y genera en
las personas diferentes posiciones e interpretaciones, dependiendo de los valores
sociales predominantes en el momento, del origen social, familiar, y cultural así
como de las experiencias que cada persona vive a lo largo de su vida. Para unas es
una obligación, un castigo impuesto, para otras es un medio de realización perso-
nal, una forma de lograr ser independiente...

A lo largo de este proceso se considerará el trabajo y su origen como una fórmu-
la que la humanidad adoptó para dar respuesta a la adaptación y transformación
del entorno, surgiendo de esta manera, las ocupaciones, que se desarrollan como
un instrumento para garantizar la satisfacción de las necesidades sociales de cada
época.

En consecuencia el trabajo es una realidad dinámica sujeta a la evolución humana,
con valor diferente según las épocas históricas.

La cadena de factores que contribuyen a este continuo cambio es (aunque adap-
tada a la época de la que se trate) prácticamente la misma: se generan nuevas
necesidades –éstas exigen nuevas respuestas– que se traducen en nuevos proce-
dimientos –que requieren nuevos inventos, herramientas o máquinas (actualmente
nuevas tecnologías)– y éstas a su vez implican la necesidad de nuevos saberes,
nuevas formaciones que originan el nacimiento de nuevas profesiones.

Las variaciones se producen, generalmente, en función de la escasez o abundan-
cia de una mano de obra con la formación necesaria, de la mecanización de algu-
nos procesos de producción que sustituyen la mano de obra o en los propios
cambios en algunos colectivos concretos, como por ejemplo: la incorporación de
la mujer al mundo productivo que esta obligando al sistema económico a traducir
en actividades remuneradas actividades que antes no lo eran.

Todo ello implica que las profesiones no son algo estático ni estereotipado sino
algo cambiante en función de las necesidades que va planteando la organización
social y productiva.

Como se ha visto al trabajar la actividad “qué pasó con” todo el mundo tiene una
idea más o menos elaborada de lo que es el trabajo generada a partir de las refe-
rencias familiares... sin embargo, es importante entender que esa información fue
correcta para unas necesidades determinadas, para un mercado de trabajo dado,
y para una mano de obra concreta, pero, el mercado de trabajo en el que tendrá
que moverse el alumnado ha variado mucho del que le enseñaron sus mayores y
esto le obliga a investigar para transformar sus referencias, aprender a leer la pro-
pia realidad en la que le ha tocado vivir y ser capaz de situarse críticamente frente
a ella.

138

01 material PROF. 16/9/97 12:16 P�gina 138

• Desde una perspectiva de género, es necesario transmitir el concepto de tra-
bajo como un todo, que se divide en dos esferas de trabajo igualmente nece-
sarias: el trabajo productivo (aquél que se desarrolla en el ámbito tradiciona-
mente llamado productivo, es decir en el público) y el trabajo reproductivo
(que se desarrolla en el ámbito privado). Ambos tienen un gran valor econó-
mico ya que las dos actividades sostienen el sistema económico y la organiza-
ción social en todos los grupos humanos. En cada una de estas esferas se
aprende y desarrollan diferentes tipos de trabajo, habilidades y actitudes. Sin
embargo la asignación de cada una de ellas no se basa en criterios objetivos ni
justos. El hombre asume el trabajo productivo y las mujeres el trabajo repro-
ductivo. Esta situación se ha generalizado y explicado posteriormente a partir
de un determinismo biológico generador de estereotipos y roles sexistas que
constituyen la base de la división sexual del trabajo o lo que es igual: la ads-
cripción a una esfera de trabajo o a otra, a unas funciones y tareas u otras en
razón del sexo.

Las normas y organización social entre el trabajo productivo y reproductivo no
han ido paralelas (salario, jornada laboral, legislación, estatuto de los trabaja-
dores...) al igual que los factores (avances tecnológicos, científicos...) que han
determinado su evolución.

ACTIVIDADES DEL BLOQUE

–¿POR QUÉ TRABAJAMOS? I y II

– EL DINAMISMO Y EL CAMBIO EN EL TRABAJO

– ¿QUÉ PASÓ CON?

– DETRÁS DE LAS PALABRAS

• EL JUEGO DE LOS REFRANES

• QUÉ QUIEREN LAS MUJERES

• NOS QUEDA LA PALABRA

139

01 material PROF. 16/9/97 12:16 P�gina 139

¿POR QUÉ TRABAJAMOS? (I) .

Objetivos didácticos

■ Propiciar y descubrir el origen del trabajo y el nacimiento de las ocupaciones
integrando las dos esferas de trabajo: productivo y reproductivo.

■ Poner de manifiesto los estereotipos existentes a la hora de distribuir tareas.

■ Percibir que el trabajo aparece para satisfacer las necesidades humanas.

Objetivo indirecto

• Darse cuenta de que a medida que avanzamos en el tiempo las necesidades y
las ocupaciones se hacen más complejas y más intelectualizadas.

Duración aproximada

De 6 a 8 horas.

Ideas a transmitir

• Introducir el concepto del trabajo y su origen asociado a la idea de necesidad
y como respuesta a la adaptación y transformación del entorno. Dará lugar a la
ocupación y al empleo.

• Integrar el concepto del trabajo como un todo que se divide en dos esferas
(trabajo productivo y reproductivo), valorando ambos como dos actividades
que sostiene el sistema económico y la organización social de todos los gru-
pos humanos.

• Transmitir que la asignación de tareas en esta división del trabajo responde a
parámetros culturales que no son objetivos ni justos ya que se han asignado
en función del sexo al que se pertenece.

• Profundizar en la idea de que las profesiones son algo cambiante en función
de las necesidades sociales y deberán de estar libres de prejuicios sexistas.

Recursos a utilizar

• Mapas, libros de Geografía, etiquetas SI/NO.

• Coordinación con el área de Conocimiento del Medio.

• Se puede utilizar algún tipo de música que ambiente la situación de la isla y
algún material del Área de Ciencias Sociales.

140

01 material PROF. 16/9/97 12:16 P�gina 140

Dinámicas de apoyo

Las dos partes de esta actividad se consolida a través de un fuerte ejercicio de
imaginación, por lo que puede ser conveniente prepararse con algún juego coo-
perativo o algún instrumento estándar o elaborado al respecto. Conviene dejar
soñar libremente al alumnado y que exprese todo lo que se le ocurra.

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ En las dos fases de esta actividad no se planteará la definición de profesiones
sino que se potenciará el descubrimiento de los pasos sucesivos a dar para
que comprendan los mecanismos que originan la evolución del mundo del tra-
bajo en función de las necesidades humanas.

✎ Es importante utilizar esta actividad también como medio para reconocer la
utilidad de todas las ocupaciones existentes.

✎ Es interesante trabajar en colaboración con el Área de Ciencias Sociales.

Estrategias de motivación para la detección de ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad.

1. Se puede partir de las conclusiones de algunas de las actividades de bloques
anteriores (Soy ingeniera de telecomunicaciones y Lo que dicen los libros).

2. Lluvia de ideas a partir de un pequeño cuestionario: (¿Cuál es el origen del traba-
jo? ¿Por qué tenemos que trabajar? ¿Todos los trabajos tienen el mismo valor?…).

Desarrollo de la actividad

A
Presentar la actividad como un ejercicio de imaginación.

Este grupo se dispone a realizar un viaje de estudios que llevan mucho tiempo
planificando. Se trata de un crucero que nos llevará a la isla de Madagascar. Se
inicia el viaje, el barco se completa con otros grupos de gente desconocida.
Al sexto día se inicia un fuerte temporal que termina en un naufragio, del que
se salvan 4 ancianos y 6 ancianas, 7 niñas y 8 niños, 15 mujeres adultas y 15
hombres adultos. Todas estas personas logran llegar a una isla desierta.

141

01 material PROF. 16/9/97 12:16 P�gina 141

Imaginad que estáis en la isla. Está totalmente despoblada. No existen posibilida-
des de comunicación con el exterior y os disponéis a vivir en ella hasta que algún
día llegue un barco que pueda rescataros. No disponéis de ningún objeto que os
pueda ser útil, salvo vuestra ropa que en muchos casos está destrozada.

a.1. ¡Manos a la obra! tendréis que decidir cómo organizar la supervivencia y el siste-
ma de relaciones en la isla. Para ello empezaremos haciendo un listado de todas
las necesidades que se os ocurre que se pueden plantear en esta situación.
La profesora recoge en el encerado el listado general a través de una lluvia de ideas
haciendo ver y añadiendo aquellas que no hayan surgido en el grupo o eliminando
las que no sean necesidades sino productos que permiten resolver esa necesidad.

En gran grupo

a.2. Colocar todas las necesidades listadas, en los siguientes ámbitos:

Alimentos Vestido Vivienda Salud Herramientas Defensa Organización Otros
Social

Trabajo en pequeños grupos

a.3. Los grupos se configurarán según los ámbitos anteriores, eligiendo cada per-
sona en cual quiere estar. Si queda alguno vacío se debatirán las consecuen-
cias que tendrá tal situación en la supervivencia del colectivo.

Cada grupo señalará, en su ámbito, las acciones que van a emprender para
sobrevivir y las ocupaciones que permitan responder a cada una de ellas, así
como a quiénes se asigna cada tarea. Se recogerán en hojas de rotafolios para
pegarlas en la pared.

Trabajo en gran grupo

a.4. Se da un tiempo para que todo el grupo pueda observar las propuestas reco-
gidas en las hojas y puedan añadir aquellas que considere oportunas.

Centrar el debate en: ¿Qué habéis hecho para sobrevivir en la isla? ¿Qué
hubiera ocurrido si no se da respuesta a las necesidades? ¿Hemos podido
identificar profesiones u ocupaciones que diesen respuesta a nuestras necesi-
dades? (en el caso en que haya quedado alguna sin identificar se buscará en
gran grupo). ¿Sabemos qué se hace en esas ocupaciones? Análisis de las tare-
as designadas al colectivo femenino y masculino ¿por qué hemos hecho esa
distribución? ¿tiene alguna ocupación mayor utilidad que otras? ¿y mayor
prestigio? ¿Creéis que el origen del trabajo tiene algo que ver con lo que pasó
en la isla? ¿Cómo surgen las ocupaciones?

142

01 material PROF. 16/9/97 12:16 P�gina 142

Conclusiones personales

Podrán centrarse en:

• He escogido la ocupación que quería. Explica por qué.

• Me he atribuido una ocupación estereotipada. ¿Por qué?

• ¿En la sociedad actual también es así?

• Explica lo que entiendes por división sexual del trabajo.

143

01 material PROF. 16/9/97 12:16 P�gina 143

¿POR QUÉ TRABAJAMOS? (II) .

Segunda situación

B
Han transcurrido 20 años de permanencia en la isla y nadie a llegado a resca-
tarlos. La vida en la isla está totalmente organizada, ha habido nacimientos y
por lo tanto ha crecido la población y con ello han surgido nuevas necesida-
des, como por ejemplo la necesidad de que alguien transmita la historia y la
cultura de la isla a las nuevas generaciones, etc.

Trabajo en pequeños grupos

b.1. Imaginad y describid cuál es la situación de la isla en ese momento ¿qué tipo
de nuevas necesidades han surgido? ¿a qué obedecen esas nuevas necesida-
des? ¿cómo las habéis resuelto? ¿qué tipo de ocupaciones nuevas tenéis que
introducir? ¿quién las realiza? ¿por qué?

Debate y puesta en común

b.2. ¿Qué ha ocurrido en la isla? ¿la complejidad de las necesidades y de las ocu-
paciones es la misma? ¿en qué se diferencian las ocupaciones actuales de las
del período anterior? Observa si se discrimina a hombres y a mujeres en su
acceso a las nuevas ocupaciones en la isla.

En este momento se puede aprovechar para aclarar algunos conceptos gene-
rales y particulares como pueden ser:

• ¿Cuál es el origen del trabajo?

• ¿Cómo definirías tú el trabajo?

• ¿Qué sentido crees que tiene para ti trabajar?

• ¿Cuál es el origen de las profesiones?

• ¿Cómo definirías tú una profesión?

144

01 material PROF. 16/9/97 12:16 P�gina 144

Conclusiones personales

Podrán centrarse en:

• Comprobación de que si el alumnado tiene nueva visión del mundo del trabajo.

• Explicar esa nueva visión.

• Apreciar cómo se han sentido ante estas perspectivas.

• ¿Tienen el mismo valor las ocupaciones ligadas al ámbito doméstico que las
otras? ¿Por qué crees que sucede eso?

• ¿Te gustaría tener algunas de las profesiones que surgieron en la isla?
Enuméralas.

145

01 material PROF. 16/9/97 12:16 P�gina 145

EL DINAMISMO Y EL CAMBIO EN EL TRABAJO .

Objetivos didácticos

■ Facilitar el descubrimiento del trabajo como algo dinámico y en continuo cambio.

■ Darse cuenta de la incidencia de las nuevas tecnologías en la evolución de los
empleos y la especial preparación que ello requiere.

Objetivo indirecto

Desarrollar una actitud abierta ante los cambios tecnológicos y el nuevo papel de
la mujer en el ámbito familiar, social y laboral.

Duración aproximada

De 3 a 4 horas.

Ideas a transmitir

• Apertura mental ante la nueva concepción del trabajo (teletrabajo, nuevas
tecnologías...).

• El nuevo concepto de ocio ante la nueva sociedad tecnológica.

• La superwoman (la nueva imagen familiar, laboral y social de las mujeres, que la
publicidad quiere insertar en la sociedad, en este momento).

Recursos a utilizar

• Prensa (artículos sobre la compatibilidad de la mujer para el trabajo producti-
vo y reproductivo).

• Vídeo sobre la historia de la tecnología.

• Recortes de revistas, papel continuo o cartulina para mural.

• Folletos publicitarios de electrodomésticos muy actuales.

Dinámicas de apoyo

Continúa la dinámica de las sesiones anteriores, procurar que los ejercicios de
imaginación no decaigan y vuelvan a imaginar una nueva situación, aunque los
hechos ocurran en la sociedad actual.

146

01 material PROF. 16/9/97 12:16 P�gina 146

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ Se debe fomentar la reflexión sobre los cambios que suponen en el trabajo los
inventos y la introducción de nuevas tecnologías así como la aparición de nue-
vas necesidades sociales.

✎ Se deberá insistir en el hecho de que estos cambios generan en este momento
la necesidad de formación permanente, por lo tanto, se puede aprovechar
para incidir en el papel formativo que tiene la escuela.

Estrategias de motivación para la detección de ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad.

1. Se puede iniciar la actividad con un espacio en donde se hable de los electro-
domésticos que se utilizan hoy en las casas y relacionarlo con los niveles de
formación necesarios para construirlos así como para utilizarlos (al menos algu-
nos de ellos). Para ello volveríamos a la actividad señalada y podríamos debatir:
• ¿Cuál ha sido la evolución de los electrodomésticos en mi familia?
• ¿Cuáles han aparecido antes y han evolucionado más?
• ¿Por qué crees que fue así?
• ¿Quién utiliza qué? ¿Por qué crees que es así?
• ¿Se necesita el mismo nivel de estudios para utilizarlos? ¿Las personas ancia-

nas utilizan el vídeo?

2. Se traen a la clase recortes de imágenes que representen distintos electrodo-
mésticos y confeccionar un gran mural en donde se ordenen aquello en orden
de antigüedad. A continuación se realizará un debate siguiendo las preguntas
de la opción anterior.

Desarrollo de la actividad

A
Presentación de la nueva situación.

Vamos a volver a la situación que teníamos en la isla. Hemos vivido en la isla un
total de cincuenta años. El otro día pasó un petrolero y pudimos comprobar
que nos había visto. A la semana llegó un gran barco que nos rescató.

Cada una de las personas ha vuelto a la ciudad de la que había salido pero
ahora está totalmente cambiada, la técnica ha alcanzado un gran desarrollo,
las costumbres han cambiado y el modo de trabajar y producir también. Se
encuentran, por lo tanto, con un mundo desconocido que necesitan redescu-
brir y al que necesitan adaptarse de nuevo. 147

01 material PROF. 16/9/97 12:16 P�gina 147

Trabajo en pequeños grupos

a.1. La clase se organiza en los grupos, según el ámbito de actividad que realizaba
en la isla. Deben responder a las siguientes cuestiones según su ámbito: ¿Con
qué situación se encuentran? ¿Qué tipo de cosas desconocen? ¿Existen nece-
sidades nuevas? ¿Cómo resuelve la gente sus necesidades? ¿Qué herramientas
o instrumentos utilizan para resolverlas? ¿De dónde han salido esas herra-
mientas? ¿En qué ha cambiado la actividad a la que ellos se dedicaban, qué
cosas se introdujeron?

En ese mundo nuevo, ellas y ellos: ¿Qué saben hacer? ¿De qué van a vivir?
¿Cómo van a vivir? ¿Tienen que aprender nuevas cosas? ¿Cuáles? ¿Dónde?

Trabajo en gran grupo

a.2. Cada grupo expondrá al plenario sus respuestas a los interrogantes anteriores.
Debate. ¿Por qué se producen los avances tecnológicos? ¿Qué consecuencias
sociales e individuales tienen esos avances? ¿En un mundo tan cambiante
cuánto tiempo es necesario formarse? ¿Qué papel juegan los centros escola-
res de todos los niveles en ese mundo? ¿Qué niveles mínimos de formación
exige ese mercado de trabajo? ¿Existe alguna relación entre ese mundo y el
que vivimos actualmente?

Conclusiones personales

Podrán centrarse en:

• El mundo del trabajo cambia porque...

• Los avances tecnológicos se producen porque...

• Las profesiones cambian y evolucionan porque...

• Las necesidades de formación en un mundo cambiante...

• En ese mundo me gustaría trabajar en algo relacionado con... y para ello ten-
dré que...

148

01 material PROF. 16/9/97 12:16 P�gina 148

¿QUÉ PASÓ CON…? .

Objetivos didácticos

■ Explorar las representaciones del trabajo recibidas desde el ámbito familiar a
través de un estudio generacional (abuelo/a, padre/madre nieto/nieta…).

■ Entender la evolución histórica de las profesiones y su relación con el ámbito
educativo y tecnológico.

■ Indagar la evolución que ha existido en el trabajo, los estudios y el papel que
han desarrollado las mujeres y los hombres de la propia familia.

Objetivos indirectos

• Observar el papel actual que juegan las mujeres y hombres de su familia, hoy.

• Observar la representación que tenemos, hoy, de la utilidad de las profesiones
en la escuela.

Duración aproximada

De 3 a 4 horas.

Ideas a transmitir

• El esfuerzo generacional que ha supuesto para las familias, superar las dificulta-
des, las normas y comportamientos de una sociedad en que la condición de
clase, era determinante para acceder a la cultura.

• La evolución histórica de las profesiones u ocupaciones de mujeres y hombres
y sus relación con las instituciones escolares del momento.

• Actitud crítica ante los cambios educativos, profesionales y tecnológicos habi-
dos en el último siglo.

• Utilidad de la formación escolar para la futura profesión y el desarrollo de la
ocupación concreta.

• Los estudios que realizamos han de estar muy relacionados con las necesida-
des del mundo laboral.

149

01 material PROF. 16/9/97 12:16 P�gina 149

Recursos a utilizar

• Cartulinas de colores.

• Fotografías antiguas, cómics.

• Secuencia de películas sobre la revolución industrial.

• Enciclopedia sobre la vida social y laboral.

• Libros de textos antiguos (enciclopedias, cuadernos de trabajo, libros de
actas, etc.).

Dinámicas de apoyo

Ser consecuente con la metodología investigativa, ya que la actividad se sustenta
sobre un trabajo de investigación.

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ La ficha en el material del alumnado, preparada al efecto para la recogida de
datos, es sólo una muestra de lo que tienen que trasladar a la cartulina.

✎ Remontar la investigación a tres generaciones produce dificultades en la reco-
gida de datos.

✎ Esta actividad procura una toma de conciencia de que todas las personas que
convivimos en una casa debemos colaborar en las tareas, ya que se producen
bienes que benefician a todos los miembros de la familia.

✎ Esta es una actividad que puede ser de gran utilidad para reflexionar sobre el
papel de la escuela y poder comparar la utilidad de ésta en función de los
cambios sociales... así como los temas relacionados con el trabajo. Se podrá
trabajar completa o dividiéndola en ámbitos.

✎ Podría cerrarse la actividad elaborando un dibujo, comic o relato (utilizando
dibujos en cartulina, recortes o fotografías) al que se pondrá texto. En él se
recogerán las épocas y los aspectos tratados: trabajo, educación y evolución
de las tecnologías.

✎ Se considera importante la Coordinación con el departamento de Lengua e
Historia para la búsqueda de información sobre la vida social y cotidiana de
otros momentos históricos, así como con el departamento de Tecnología para
investigar la evolución tecnológica.

✎ También es posible realizar trabajo de investigación grupal en la biblioteca.

150

01 material PROF. 16/9/97 12:16 P�gina 150

Estrategias de motivación para la detección de ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad.

1. Se interroga al grupo acerca de si siempre se ha estudiado lo que ellas y ellos
estudian en la actualidad, y, sobre todo, si los trabajos actuales eran antes
como ahora.

2. Se dan las pautas de trabajo a todo el grupo. Se les pide que investiguen en
su familia, sus abuelos y abuelas (paternos y maternas), madres y padres, sobre
los diferentes aspectos que se plantean.

3. Las idea previas de esta tarea estarían relacionadas con la actividad ¿Qué quie-
re mi familia de mí?, repasando los comentarios al cuestionario aplicado. La
idea principal se basa en las expectativas de cada alumna y de cada alumno.

Desarrollo de la actividad

A
A cada persona del grupo se le reparten tres cartulinas tamaño folio y de dis-
tintos colores (blanca, azul, verde). Cada una de ellas corresponderá a dife-
rentes épocas familiares y contendrá en una de sus caras las cuestiones que se
recogen al final de la actividad, (págs. 153-154).

Trabajo individual

a.1. En la cara libre de la cartulina cada alumna y alumno escribirá todo aquello
que recuerde sobre las preguntas que están en la otra cara. Como es posible
que tengan dificultades para contestar algunas preguntas se les pedirá que
realicen un trabajo de investigación, para que obtengan en su familia aquellos
datos que no conozcan.

Trabajo en pequeño grupo

a.2. En grupos de 4-5 personas, se pondrá en común el trabajo individual analizando:

1º. El bloque de los estudios. Evolución del nivel de estudios en las tres genera-
ciones, centrándose en el tipo de cosas que se aprendían, el tiempo que
invertían en los estudios, por qué creen que la enseñanza no era obligatoria y
por qué lo fue antes para los hombres que para las mujeres, los motivos que
tenían para ir o faltar a la escuela. Razones de por qué creen que era así.

151

01 material PROF. 16/9/97 12:16 P�gina 151

2º. El bloque de trabajo. ¿Qué tipo de profesiones y ámbitos laborales aparecen,
evolución de las profesiones en las tres generaciones, en qué y dónde traba-
jan los hombres y dónde lo hacen las mujeres? ¿Qué ha cambiado en la vida
de las mujeres de una generación a otra? ¿Y en la de los hombres? ¿Qué utili-
dad social tienen cada uno de esos trabajos?

3º. El bloque de electrodomésticos y suministros. Desarrollo tecnológico, evolu-
ción de las maquinas, qué supuso la instalación del agua corriente, del gas...
en las casas, qué repercusiones creen que tuvieron y tienen todos estos
aspectos en la formación, en la distribución del trabajo y en el acceso de las
mujeres al trabajo fuera de casa, detectar nuevas necesidades a medida que
se van cubriendo otras con la introducción de algunas máquinas, qué repercu-
sión cree que tienen en el tipo de trabajo y la cantidad del mismo.

Trabajo en gran grupo

a.3. Cada grupo expondrá en plenario al resto de la clase los trabajos y conclusiones.

A lo largo del debate será importante que la profesora o el profesor propor-
cione una visión clara de los factores que han influido en la evolución de los
niveles de instrucción, las necesidades de la estructura de la actividad econó-
mica y de las nuevas profesiones; e indagar en cuestiones como: ¿Qué imagen
hemos recibido del trabajo? ¿Se le da el mismo valor en todas las familias?
¿Qué significa para nosotros y nosotras trabajar? ¿Con qué lo relacionamos?
¿Cómo vive el trabajo nuestra madre? ¿Y nuestro padre? ¿Qué diferencias hay
entre las actividades de los hombres y las mujeres de nuestras familias? ¿Han
sido las mismas siempre? ¿En qué situación estamos ahora? ¿Qué parece que
va a ocurrir en el futuro? ¿Existe relación entre los niveles formativos y el tra-
bajo?, etc.

Conclusiones personales

Podrán centrarse en:

• ¿Qué valor le atribuimos en mi familia al trabajo?

• ¿Qué valor tiene para mí el trabajo?

• ¿Me gustaría trabajar? ¿Por qué?

• ¿Qué lugar crees que va a ocupar en tu vida el trabajo?

• Como mujer o como hombre: ¿Qué opinas de la división sexual del trabajo?

• ¿Qué exigencias formativas tiene el trabajo?

152

01 material PROF. 16/9/97 12:16 P�gina 152

BISABUELA/BISABUELO
materna y paterno

ESTUDIOS

– ¿qué estudiaron?
– ¿durante cuánto tiempo?
– ¿qué tipo de cosas aprendieron?
– ¿qué libros tenían?
– ¿era obligatorio ir la escuela?
– ¿qué motivos tenían para ir o no a la escuela?

TRABAJO

– ¿a qué se dedicaban?
– ¿en qué lugar trabajaban?
– ¿cómo era su trabajo?
– ¿qué cosas hacían?
– ¿qué herramientas y máquinas utilizaban?
– ¿qué problemas tenían?

EVOLUCIÓN TECNOLÓGICA EN EL ÁMBITO DOMÉSTICO

– ¿qué tipo de electrodomésticos utilizaban?
– ¿qué tipo de suministros (luz, agua...) existían?

ABUELA/ABUELO
materna y paterno

ESTUDIOS

– ¿qué estudiaron?
– ¿durante cuánto tiempo?
– ¿qué tipo de cosas aprendieron?
– ¿qué libros tenían?
– ¿era obligatorio ir la escuela?
– ¿qué motivos tenían para ir o no a la escuela?

TRABAJO

– ¿a qué se dedicaban?
– ¿en qué lugar trabajaban?
– ¿cómo era su trabajo?
– ¿qué cosas hacían?
– ¿qué herramientas y máquinas utilizaban?
– ¿qué problemas tenían?

153

01 material PROF. 16/9/97 12:16 P�gina 153

EVOLUCIÓN TECNOLÓGICA EN EL ÁMBITO DOMÉSTICO

– ¿qué tipo de electrodomésticos utilizaban?
– ¿qué tipo de suministros (luz, agua...) existían?

MADRE/PADRE

ESTUDIOS

– ¿qué estudiaron?
– ¿durante cuánto tiempo?
– ¿qué tipo de cosas aprendieron?
– ¿qué libros tenían?
– ¿era obligatorio ir la escuela?
– ¿qué motivos tenían para ir o no a la escuela?

TRABAJO

– ¿a qué se dedicaban?
– ¿en qué lugar trabajaban?
– ¿cómo era su trabajo?
– ¿qué cosas hacían?
– ¿qué herramientas y máquinas utilizaban?
– ¿qué problemas tenían?

154

01 material PROF. 16/9/97 12:16 P�gina 154

DETRÁS DE LAS PALABRAS...

Esta actividad consta de tres instrumentos didácticos secuencializados que permi-
tirá al alumnado desarrollar habilidades cognitivas y actitudinales que les facilitará,
a lo largo del proceso, enfrentarse a conflictos personales que tendrá que resol-
ver, favoreciendo, por tanto, el reajuste de concepciones sobre los estereotipos
que se intenta trabajar.

Con la primera actividad; EL JUEGO DE LOS REFRANES, se pretende poner al alum-
nado en contacto, a partir de refranes y textos, con el mundo familiar, impregnado
de una cultura androcéntrica. Se pretende, por tanto, que vayan asociando ideas
y actitudes familiares cotidianas, contrastándolas e interrogándose sobre determi-
nados supuestos establecidos.

La segunda actividad; QUÉ QUIEREN LAS MUJERES, trata de proporcionar el acerca-
miento a las respuestas de hombres y mujeres que han elegido opciones diferen-
tes a las reguladas socialmente, favoreciendo la comparación, el análisis y la elec-
ción y valoración de otros modelos sociales.

En la tercera actividad; NOS QUEDA LA PALABRA, se pretende que alumnas y alum-
nos se impliquen en la ruptura de estereotipos y valoren y defiendan su posición
propia respecto a esta temática.

FINALIDAD

• Desarrollar una visión crítica y no parcelada del papel que la historia ha asigna-
do a hombres y a mujeres.

• Potenciar elementos de análisis que les permita comprender los factores que
han influido para que la historia de la humanidad haya subvalorado o silencia-
do las aportaciones de las mujeres.

• Desarrollar la capacidad de análisis que les lleve a descubrir los estereotipos y sis-
temas de valores discriminatorios desarrollados en distintas sociedades y épocas.

155

01 material PROF. 16/9/97 12:16 P�gina 155

IDEAS A TRANSMITIR

• La ciencia y el saber no representan la objetividad en el pensamiento porque
se ha ido desarrollando, transmitiendo y enseñando por personas cuyas ideas,
formación y estatus, dentro de la sociedad, era de gran relevancia y, por lo
tanto, tenían facilidad para influir en el sistema de valores que les beneficiaba.

• Este sistema de valores, elaborado y desarrollado por colectivos de hombres,
han conformado una sociedad hecha a su medida, denominada androcéntrica,
con las consecuencias de haber excluido de los centros de formación, poder y
decisión, durante muchos siglos, a la mitad de la población, el colectivo de
mujeres, junto a los hombres que, por causas sociales, no tenían acceso a la
información.

• La principal consecuencia de esto es que no hemos podido conocer la mayo-
ría de las aportaciones que las mujeres han hecho al desarrollo de la humani-
dad y que hemos perdido, igualmente, muchas posibles aportaciones de hom-
bres capaces de proporcionar parte de bienestar a la humanidad.

Las diferencias entre mujeres y hombres son:

a. Biológicas, que responden a las diferencias de sexo y que tiene que ver con la
función reproductiva.

b. De género, que responden a diferencias culturales. A lo largo de la historia de
la humanidad se han designado, valores, aptitudes y actitudes diferentes al
colectivo de los hombres y al colectivo de las mujeres. Esta diversidad que
podría ser enriquecedora, se ha empobrecido por la forma de valorar las dife-
rencias, es decir, la cultura androcéntrica ha conformado dos categorías jerar-
quizadas, la del género masculino como dominante y la del género femenino
como subordinado.

• Es necesario reescribir la historia y escudriñar en ella para rescatar a las
mujeres que son invisibles. Por otro lado se han utilizado demasiados tópi-
cos, refranes y textos para que las mujeres aparezcan como alguien a quien
se puede agredir, someter y humillar, dando como resultado dos lacras de la
sociedad: la violencia contra las mujeres y los débiles y la feminización de la
pobreza.

• En la actualidad se empieza a valorar el trabajo reproductivo como algo fun-
damental e imprescindible para el desarrollo de la humanidad.

156

01 material PROF. 16/9/97 12:16 P�gina 156

EL JUEGO DE LOS REFRANES .

Objetivos didácticos

■ Ser capaz de detectar en los refranes, textos y documentos, la valoración dife-
rente que se atribuye a hombres (afirmación positiva) y mujeres (ridiculización,
infravaloración o desautorización).

■ Tomar conciencia de que los refranes transmiten y afianzan los valores que
socialmente se asignan a las mujeres y a los hombres.

Duración aproximada

De 2 a 3 horas.

Ideas a transmitir

• Las diferencias entre hombres y mujeres pueden ser biológicas (sexo) y cultu-
rales (género).

• La ciencia y el saber no representan objetividad en el conocimiento ya que
han sido transmitidas históricamente por personas cuya formación y estatus
social le permiten transmitir un sistema de valores que les beneficiaba.

Recursos a utilizar

Selección de refranes y aforismos del refranero español, editado por el I.A.M.

Dinámicas de apoyo

La metodología debe ser eminentemente activa, por ello no se debe tener en
cuenta el desorden de la clase en la búsqueda y análisis de refranes y textos y en
la movilidad del alumnado por el aula.

157

01 material PROF. 16/9/97 12:16 P�gina 157

Estrategias de motivación para el diagnóstico de las ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad.

1. Partir de las conclusiones de algunas de las actividades anteriores (El trabajo
como respuesta a las necesidades humanas y Qué pasó con...).

2. Diferenciación del trabajo según género: ¿Por qué creéis que ocurre eso?

Desarrollo de la actividad

A
Cada participante deberá preguntar a sus amigas y amigos, a su padre y a su
madre, a la vecindad y cuantas personas quieran, los refranes que conocen y
elegir los 10 que más le gusten y se refieran a hombres y mujeres.

En gran grupo

B
Recoger las informaciones organizándolas según aludan a hombres y mujeres.

b.1. Trabajar en gran grupo o en dos grupos con la finalidad de que uno analice el
contenido y los mensajes dirigidos a los hombres y el otro a las mujeres, prestando
atención y detectando los valores y cualidades que se atribuyen a unos y otras.

Puesta en común

b.2. Análisis comparativo y debate sobre las siguientes cuestiones: ¿Por qué creéis
que ocurre esto? ¿En qué cosas estáis de acuerdo o en desacuerdo?
¿Crees que los mensajes que se transmiten en los refranes influye en el modo
de sentir, de relacionarse, de comportarse...?

Presentar el conjunto de valores y cualidades que se desprenden de los refra-
nes y señalar individualmente aquellos con los que se identifican o les gustaría
identificarse aunque se atribuyan al sexo contrario. Señalar en qué campos
profesionales se utilizan esos valores y cualidades.

Conclusiones personales

Podrán centrarse en:

• ¿Existe algún aspecto atribuido al otro sexo que te gustaría desarrollar?

• Mi opinión sobre la atribución de características según el sexo es...

158

01 material PROF. 16/9/97 12:16 P�gina 158

QUÉ QUIEREN LAS MUJERES .

Objetivos didácticos

■ Explorar los estereotipos masculinos y femeninos que se hallan implícitos en los
refranes.

■ Organizar y contrastar la información referida en los refranes.

Duración aproximada

De 2 a 3 horas.

Ideas a transmitir

Reconocer que estamos en un sistema social androcéntrico, y la estructura socio-
cultural responde al referido modelo, consecuentemente se excluye de los círcu-
los de poder al colectivo femenino. Esta situación ha sido reforzada por la falta de
acceso de las mujeres a la educación y a la cultura socialmente establecida.
Consecuentemente las aportaciones de las mismas no han tenido la difusión social
que hubiese sido necesaria.

Recursos a utilizar

• Recortes de revistas y de periódicos y sobre para guardarlos.

• Papel continuo o cartulina para mural.

• Selección de textos, imágenes fijas, en movimiento,...para contrastar los men-
sajes sexistas que a lo largo de la enseñanza formal y no formal (escuela,
medios de comunicación...), se han dado a lo largo de la historia.

• Contrastar textos que a lo largo de la Hª de la Literatura plantean un nuevo
papel de la mujer en la sociedad.

• Elaborar una pequeña guía de recursos.

Dinámicas de apoyo

• Las contempladas en la sesión anterior.

• Lluvia de ideas o Philips 66.

159

01 material PROF. 16/9/97 12:16 P�gina 159

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ Se lanza la propuesta de elaborar un periódico mural, desde donde podamos
dar respuesta a aquellos aforismos, refranes, textos, poemas, artículos..., que
hemos trabajado. La organización de las secciones del periódico y el título
será elegido desde todas la clase a partir de algunas técnicas de dinámica de
grupo como son la “lluvia de ideas” o “Philips 66”.

✎ El orientador o la orientadora, antes de inciar esta dinámica, podrá hacerles
alguna sugerencia:

• Las secciones podrán construirse sobre algunos de los estereotipos detecta-
dos sobre la imagen de la mujer.

• También se pueden considerar algunas secciones clásicas de la prensa como:
cartas a la dirección, trabajo, sociedad, arte, noticias, literatura, etc.

• El título deberá transmitir una postura positiva respecto al tema…, podrá ser
el propio título de la actividad…, se podrá sacar de alguna frase del material
manejado o de algún poema.

• Se pueden relacionar con las áreas de Lengua y Literatura y Filosofía.

Estrategias de motivación para la detección de ideas previas.

1. Se parte de la recopilación y síntesis de la actividad anterior.

Desarrollo de la actividad

A
Esta actividad está encaminada a reforzar los argumentos manejados en la
sesión anterior, para ello se realizará un trabajo de RECOPILACIÓN/SÍNTESIS,
mediante un recorrido a través de los distintos materiales (refranes y textos)
que se hayan expuestos en la sesión anterior, introduciendo determinadas pre-
guntas que pueden generar un conflicto cognitivo en el alumnado y que per-
mitan conectar con los estereotipos que esos textos representan.

160

01 material PROF. 16/9/97 12:16 P�gina 160

B
Se propondrá un trabajo, en pequeños grupos (4 ó 5 personas), de INFORMA-
CIÓN Y RECOGIDA DE DATOS, similar al realizado en la actividad anterior, en
donde se analizará un vídeo o texto (poesía, trozos de discursos, artículos de
opinión, párrafos de alguna obra literaria), seleccionados previamente, donde
se reflejen las posturas de aquellos hombres y mujeres que han contribuido a
la ruptura de estereotipos y a la defensa de parámetros culturales más justos e
igualitarios.

Cada grupo ORGANIZARÁ, CONTRASTARÁ Y SINTETIZARÁ, mediante un panel
con el resultado del debate, y elaborará un pequeño resumen que sintetice
las distintas posiciones reflejadas en la actividad anterior y de la presente,
anotando los posibles cambios de postura que se hayan producido.

C
Cada panel será expuesto junto a los otros y a través de él se COMUNICARÁ,
abriéndose un debate donde la intervención del orientador o la orientadora,
afiance las ideas a transmitir, argumentándolas tanto desde el análisis de la
situación actual como desde las referencias históricas y/o documentales que se
crean oportunas.

161

01 material PROF. 16/9/97 12:16 P�gina 161

NOS QUEDA LA PALABRA .

Objetivos didácticos

■ Comunicar, a través de un medio de difusión, el resultado de la detección de
estereotipos sexistas en los refranes.

Duración aproximada

De 6 a 8 horas.

Ideas a transmitir

• En la actualidad e comienza a valorar, tímidamente, el valor del trabajo
reproductivo.

• Transmitir el nuevo papel que asume y reivindica la mujer; su incorporación al
mundo del trabajo productivo y a las esferas de decisión, construyéndose un
nuevo modelo de la misma.

• Posibilidad de valoración económica del trabajo reproductivo.

Recursos a utilizar

Se pueden utilizar algunos textos sobre el nuevo modelo de mujer. (Artículos de
prensa, programas de partidos políticos, planteamientos feministas, etc.).

Dinámicas de apoyo

• Continúa la dinámica de las dos sesiones anteriores. Interesa motivar para la bús-
queda de información y la creatividad tanto en los textos como en las viñetas.

• Se debe tener presente la necesidad de apoyar a las personas más tímidas o
las que menos participan.

162

01 material PROF. 16/9/97 12:16 P�gina 162

163

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ Un aspecto que se debe tener en cuenta será la propia iniciativa del alumnado
a lo largo del proceso de desarrollo de la actividad, que es necesario recoger
y valorar permanentemente.

✎ De la misma manera, el desarrollo de la actividad dependerá de la facilidad del
profesorado en proponer y entusiasmar al alumnado con nuevas y creativas
propuestas como la participación en concursos, exposiciones locales, semana
cultural..., aprovechando todos los medios que pueda ofrecer el entorno.

✎ Es importante, también, solicitar la colaboración y el asesoramiento de espe-
cialistas del propio centro, sobre todo relacionados con los contenidos de
diferentes áreas.

✎ Los estereotipos sexistas sobre los que vamos a trabajar, están muy arraigados
en la sociedad, esto implica que hay que valorar la dificultad y las posturas
contradictorias con las que el orientador o la orientadora se puede encontrar,
produciéndose éstas, a veces, a nivel personal.

✎ Se debe contemplar las posibilidades de trabajar con las áreas de Lengua y
Literatura Castellana y Ciencias Sociales.

✎ Esta es una actividad que puede dar entrada y motivar a alumnado difícil o con
problemas dispedagógicos que tienen capacidad para el dibujo, comic, etc.

Desarrollo de la actividad

A
Se comenzará la sesión introduciendo, a manera de motivación, el hacer un
pequeño resumen comentando, entre todos y todas, el resultado de las activi-
dades anteriores, repasando los distintos murales expuestos, pero procurando
que se haga de una manera informal y en un tiempo limitado.

B
El trabajo consistirá en crear el periódico, si no se ha realizado en actividades
anteriores, o procurar la continuidad de los distintos números de éste. Para
ello se distribuirá la clase en pequeños grupos y se ORGANIZARÁ el trabajo: En
primer lugar habrá que ponerse de acuerdo sobre las secciones que cada
grupo quiere trabajar, aunque también pueden formarse los grupos, según los
intereses personales, para trabajar una u otra sección.

01 material PROF. 16/9/97 12:16 P�gina 163

b.1. Una vez distribuido el trabajo se reparte el material que servirá de soporte
para la realización de una producción propia.

b.2. Cada alumna y cada alumno, en relación con el trabajo que se haya compro-
metido a realizar en su grupo, ELABORARÁ un material propio que refleje su
postura personal ante el tema. Las técnicas de expresión dependerán de la
sección del periódico elegida y podrán ser por tanto: cartas, artículos de opi-
nión, aforismos, textos, refranes, dibujos...

C
Cada sección se reúne y elabora la composición con todo el material realiza-
do. Terminado el periódico mural, cuyo diseño final corresponderá a la
secuenciación y organización de todas las secciones, se fotocopiará y distri-
buirá en el centro donde los compañeros y las compañeras de otros niveles y
cursos puedan compartir las ideas que allí se reflejan.

164

01 material PROF. 16/9/97 12:16 P�gina 164

FASE CRISTALIZACIÓN

Esta fase se divide en dos bloques, que se titulan de la siguiente manera:

• Yo, mis intereses y capacidades.

• El conocimiento de las ocupaciones.

01 material PROF. 16/9/97 12:16 P�gina 165

YO, MIS INTERESES Y CAPACIDADES

FINALIDAD

• Estructurar y organizar la información de la fase anterior sobre características
personales y grandes campos de interés.

• Agrupar e interpretar las pistas de orientación detectadas.

• Asociar el perfil propio con los campos de interés y los itinerarios formativos posibles.

Para ello se presentan actividades que permiten ordenar la información sobre la
propia persona, tanto desde su punto de vista como del de las demás, y de los
campos de interés explorados hasta el momento.

IDEAS A TRANSMITIR

• Las cualidades, valores e intereses nos hacen preferir determinados campos
profesionales y rechazar otros. El análisis de las relaciones entre estas variables
facilitará la determinación de itinerarios formativos y profesionales.

• Los variados caminos que proprociona el sistema educativo implican itinerarios
educativos diversos, con salidas profesionales diferentes. La relación entre el
propio perfil y los intereses orientará el itinerario a seguir.

ACTIVIDADES DEL BLOQUE:

– CÓMO ME VEN LOS Y LAS DEMÁS.

– YO Y MIS CAMPOS DE INTERÉS.

– LOS ITINERARIOS FORMATIVOS.

167

01 material PROF. 16/9/97 12:16 P�gina 167

CÓMO ME VEN LOS Y LAS DEMÁS .

Objetivos didácticos

■ Revisar el trabajo realizado en la exploración y agrupar la información generada
a partir de las conclusiones personales.

■ Proporcionar el mayor número posible de pistas profesionales.

Objetivo indirecto

Aprender a respetar la opinión de las demás personas sobre el propio trabajo.

Duración aproximada

De 3 a 4 horas.

Ideas a transmitir

• La importancia de aprender a respetar la opinión de las personas e intentar
llegar a posturas consensuadas.

• Valorar la importancia del trabajo cooperativo.

Recursos a utilizar

•Juegos cooperativos.

• Hojas cumplimentadas de “Las conclusiones personales” de las actividades
siguientes:

– El juego del foco. – Mi álbum de foto.
– La familia de Mª Teresa. – Nos vamos de acampada.
– Y tú cómo te imaginas. – Que quiere mi familia de mí.
– Qué pasó con… – Por qué trabajamos I y II.
– El dinamismo y el cambio en el trabajo. – Las materias de estudio.

• Hoja síntesis de trabajo en grupo. (Ver final de esta actividad).
• Etiquetas SI/NO.

Dinámicas de apoyo

El iniciar la actividad con un juego cooperativo nos dará la pauta de la dinámica de
toda la actividad: Trabajar intensamente en un clima de colaboración y de consenso.

168

01 material PROF. 16/9/97 12:16 P�gina 168

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ Si la edad del alumnado dificultase mucho la tarea, sería aconsejable que ésta
se realizara en dos grupos, acompañados y asesorados uno por la orientadora
o el orientador y otro por la tutora o tutor, siempre que se tenga claro que el
que aporta el trabajo es el alumnado.

✎ Conviene dedicarle todo el tiempo que necesite para obtener un perfil claro y
un primer abánico de posibilidades.

Desarrollo de la actividad

A
Se iniciará la actividad introduciendo distintos juegos o trabajos cooperativos ¿Qué
entendemos por trabajo cooperativo? ¿Qué ventajas tiene? (esta actividad intro-
ductoria y motivadora pretende disponer al grupo clase a desarrollar actitudes de
cooperación, consenso y crítica constructiva ante la actividad que le sigue).

Trabajo en pequeños grupos

a.1. (4 grupos, ninguna persona podrá estar en el grupo en el que se van a anali-
zar sus conclusiones). Material de trabajo: las conclusiones individuales elabo-
radas hasta el momento.

Analizar, agrupar y proporcionar las primeras pistas de orientación que se des-
prendan de las conclusiones de cada persona. La técnica de trabajo será el
estudio de cada caso haciendo una lectura de todas las conclusiones y agru-
pándolas según los apartados de la ficha que se adjunta (1) (pag. 171).

Trabajo individual

B
Lectura de la ficha señalando el grado de acuerdo o desacuerdo con las pro-
puestas que se le han hecho ¿qué añadiría? ¿conoce las profesiones o carre-
ras hacia las que le orienta sus compañeras y compañeros? Las propuestas que
te hacen ¿dirías que son profesiones esterotipadas o por el contrario crees
que se relacionan bien con tus aspiraciones?

169

01 material PROF. 16/9/97 12:16 P�gina 169

Debate y puesta en común:

C
¿Qué les ha parecido la actividad? ¿cómo se han sentido? ¿qué han aprendi-
do? Desvelar las propuestas estereotipadas proporcionando ejemplos de pro-
fesiones que no lo son tanto y que sin embargo se relacionan con sus caracte-
rísticas e intereses.

Conclusiones personales

Podrán centrarse en:

• A mi me gusta (detalla y concreta lo más posible tus campos de interés)...

• Creo que mis intereses y mi perfil podría relacionarse con...

– profesiones/ocupaciones

– estudios o carerras

170

01 material PROF. 16/9/97 12:16 P�gina 170

(1) SÍNTESIS DEL TRABAJO DE GRUPO

Características personales más relevantes:

Valores y actitudes más comunes:

Capacidades, aptitudes:

Aficiones e intereses que destacan (éstos deberán agruparse en función de sus
afinidades o aspectos comunes):

Listado de profesiones u ocupaciones que aparecen:

Materias que más le gustan: Materias que mejor se le dan:

PISTAS

Si tuvieseis que aconsejar a esa persona en cuanto a estudios, oficios o carreras le
dirías que: (pensad al menos en tres posibilidades)

Una vez finalizado el trabajo esta ficha se entregará a la persona implicada.

171

01 material PROF. 16/9/97 12:16 P�gina 171

YO Y MIS CAMPOS DE INTERÉS .

Objetivos didácticos

■ Agrupar cualidades, habilidades y actitudes personales.

■ Asociar cualidades, habilidades y actitudes con una ocupación o campo de
interés.

Objetivo indirecto

Asociar campos de interés con ocupaciones sin discriminación de género.

Duración aproximada

De 2 a 3 horas.

Ideas a transmitir

Información sobre la relación entre los propios campos de interés y las cualidades
y habilidades personales; resaltando que éstas se pueden aprender, desarrollar y
mejorar. Se trata de poner en juego el esfuerzo personal y el deseo de hacerlo.

Recursos a utilizar

• Cartulinas de colores.

• Actividades realizadas en la fase de Exploración:
– Lo que me gusta.
– Por qué trabajamos I y II.
– El dinamismo y el cambio en el trabajo.
– Listado de cualidades o habilidades (incluidas en el Material del Alumnado).

Dinámicas de apoyo

Parece importante que el alumnado pueda contemplar la actividad desde una
posición objetiva, para que pueda sacar el mayor número de posibilidades en el
puzzle.

172

01 material PROF. 16/9/97 12:16 P�gina 172

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ Esta actividad se puede realizar también utilizando instrumentos tales como las
tipologías de Holland. Los campos de interés también se pueden trabajar con
tarjetas o cartones que tengan por detrás las características de las actividades.

✎ En todo caso se debe potenciar la agrupación ordenada de toda la informa-
ción que sobre sí mismas/os han obtenido hasta el momento.

✎ Se debe prestar atención a la aparición de aspectos sexistas y ponerlos de
manifiesto para debatirlos.

✎ Se recomienda agrupar la máxima información posible respecto a las cualida-
des y a los campos de interés de cada persona, teniendo en cuenta las activi-
dades trabajadas anteriormente.

Estrategias de motivación para la detección de las ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad:

1. Se explica al alumnado la tarea a realizar. Se preparan las cartulinas, una vez
preparada se insiste en explicar que, al igual que hemos trabajado en otras
actividades, nuestras cualidades personales debemos asociarlas a ocupaciones
que correspondan a los perfiles profesionales.

2. Se deberá insistir en los objetivos de esta fase, que se diferencian de la fase
de exploración, para que el alumnado tenga claro las capacidades intelectua-
les y las habilidades que debe poner en marcha.

Desarrollo de la actividad

A
La actividad comienza con la preparación de cuadrados de 4x4 cm de cartuli-
na, en dos colores.

En los cuadros de un color se escribirán una cualidad, habilidad o aptitud per-
sonal, así hasta todas las que se les ocurra al alumnado.

En los cuadros de otro color se escribirán ocupaciones, una por cuadro.

B
Se puede presentar la actividad como si fuese un puzzle, en el que hay que
encajar las piezas de un perfil con una ocupación.

173

01 material PROF. 16/9/97 12:16 P�gina 173

b.1. Enumerar los campos de interés que se hayan ido detectando y las cualida-
des, habilidades y actitudes que requieren.

Puesta en común:

C
¿Existe alguna relación entre mis campos de interés y yo? ¿Qué semejanzas
hay? ¿Cómo me veo en esos campos?

Conclusiones personales

Podrán centrarse en:

• Yo soy una persona (cualidades, habilidades...)

• Mis campos de interés son...

• Si asocio mis intereses y mis características resulta que..

Conclusiones del profesorado que ha validado las actividades.

✎ El alumnado ha sido capaz de obtener pistas que les ayuden en el conocimien-
to y perfil personal para alcanzar el futuro profesional que quieren llegar a
realizar.

✎ Algún grupo no ha estado de acuerdo con las informaciones que les han apor-
tado sus iguales sobre sus cualidades o habilidades.

✎ Se establece un coloquio interesante en el grupo. Todas y todos tienen ya más
confianza para expresar sus opiniones y argumentarlas.

174

01 material PROF. 16/9/97 12:16 P�gina 174

LOS ITINERARIOS FORMATIVOS .

Objetivos didácticos

■ Analizar la importancia de cada materia en los estudios inmediatamente poste-
riores, así como las posibilidades que abren o cierran en estudios profesiona-
les y universitarios.

■ Asociar el perfil personal con los diferentes itinerarios del Sistema Educativo.

Objetivo indirecto

Tomar conciencia de la importancia que tiene la elección de determinadas mate-
rias para la elaboración de un futuro proyecto de formación coherente.

Duración aproximada

De 4 a 6 horas.

Ideas a transmitir

La elección de optativas (u otras pequeñas elecciones a lo largo del periodo
escolar) tiene una gran importancia en el diseño del futuro profesional por el que
optemos.

Recursos a utilizar

• Estructura del Nuevo Sistema educativo.

• Estructura de la Educación Secundaria Obligatoria.

• Documento informativo sobre la E.S.O.

• Gráfico de las asignaturas de 4º de E.S.O.

• Gráficos de Bachillerato y de los ciclos formativos de Grado Medio.

• Itinerarios prácticos de la actividad: “Dónde puedo estar” (ya realizada).

• Conclusiones personales de las actividades:
– Cómo me ven los y las demás.
– Yo y mis campos de interés.
– Retroproyector y transparencias (en su caso).

175

01 material PROF. 16/9/97 12:16 P�gina 175

Dinámicas de apoyo

• Esta actividad junto con las dos anteriores conforman un bloque en el que el
alumnado relaciona sus capacidades, intereses y habilidades con la posible
oferta futura de ocupación o de estudios.

• Es importante que el alumno o la alumna concreta se sienta protagonista de su
futura decisión, para lo cual tendrá que sopesar calmadamente toda la infor-
mación que tiene de la fase de Exploración.

• La persona que orienta debe dejar que el alumnado fabrique su propio futuro;
pero sí motivará que la información se trate en profundidad. Para ello se dará
todo el tiempo que sea necesario. Es una actividad cuyos procedimientos de
trabajo revertirán en actividades posteriores.

Informaciones complementarias

(Sugerencias del profesorado que ha validado la actividad).

✎ En este tipo de actividades es importante disponer de publicaciones o infor-
maciones sobre las salidas profesionales de los diferentes itinerarios y sobre el
contenido de las profesiones para poder proporcionar informaciones puntua-
les o lanzar preguntas que faciliten la asociación entre las asignaturas, las
características personales y las ocupaciones.

✎ La profesora o profesor moderará y aclarará dudas si es necesario. Deberían
aparecer en el debate las siguientes ideas:

• La importancia que tiene cursar o no determinadas materias que van a condi-
cionar futuras elecciones (algunas opciones pueden cerrar determinados iti-
nerarios).

• Es necesario analizar de forma responsable la elección de optativas.

• En la elección de optativas es muy importante tener en cuenta los propios
intereses, capacidades, historia escolar, etc.. y no elegir sin reflexionar sobre
la utilidad de las materias.

• Cuando se trate de materias que no cierran futuros itinerarios asociarlas con
conocimientos complementarios para el desempeño de qué ocupaciones.

Estrategias de motivación para el diagnóstico de las ideas previas.

A continuación se indica una opción para la introducción de la actividad.

1. La actividad: “Dónde puedo estar” de la fase de Exploración, inició el camino
para la observación y la información de los itinerarios educativos. Como es
posible que no recuerden esta actividad, se puede repasar toda la informa-
ción a partir del trabajo realizado en el Manual del Alumnado.

176

01 material PROF. 16/9/97 12:16 P�gina 176

Desarrollo de la actividad

Comenzar la motivación a partir de las conclusiones obtenidas en la actividad de
la fase de Exploración denominada: “¿Dónde puedo estar?”

A
Se entregará a cada persona un sistema educativo en fichas o cartones, en los
que figurará en una cara las áreas de estudio y por detrás las materias que
configuran cada área, señalando si son optativas, opcionales u obligatorias.

Trabajo en pequeños grupos

B
Analizarán las materias optativas y opcionales del curso inmediatamente
siguiente y los itinerarios (de ESO, Bachillerato, ciclos formativos de grado
medio) que se configuran a partir de las diferentes elecciones posibles.

b.1. Elegir, a modo de ejemplo, 2 optativas y 2 opcionales y comprobar las trayec-
torias que estas marcan, así como los caminos que cierran.

Trabajo individual

C
Basarse en las conclusiones de las actividades “Cómo me ven los y las demás y
Yo y mis campos de interés”. Relacionar los campos de interés y posibles ocu-
paciones o estudios con los itinerarios analizados.

Dibujar en un folio el itinerario que debería seguir según la asociación anterior.

Ejemplo:
El campo de interés…… me orienta hacia un Bachillerato de……
Para desempeñar la profesión……debería seguir el itinerario……, dibujarlo y
hacer un listado de las materias a cursar.

Debate en gran grupo

D
• ¿Qué hemos descubierto al relacionar nuestros intereses, habilidades y cuali-

dades con las asignaturas optativas y opcionales?

• ¿Nos orienta hacia algún Bachillerato concreto?

• ¿Nos impide realizar algún itinerario en el que habíamos pensado?

• ¿Estamos de acuerdo con esos resultados? ¿Necesitamos investigar más?

• ¿Tengo que cambiar algo de mis hábitos de estudio, de mis aficiones? 177

01 material PROF. 16/9/97 12:16 P�gina 177

Conclusiones personales

Podrán centrarse en:

• Creo que el itinerario que más me gustaría es...

• Creo que el itinerario que me siento más capaz de hacer es..., porque...

• Para hacer……, a partir de ahora tendré que…… (se repite tantas veces como
itinerarios se planteen).

178

01 material PROF. 16/9/97 12:16 P�gina 178

EL CONOCIMIENTO DE LAS OCUPACIONES

FINALIDAD

• Conocer las ocupaciones de una forma ordenada y sistemática introduciendo el
análisis de género y teniendo en cuenta los cambios a los que están sometidas.

• Analizar el contenido real de las profesiones y discriminar el tipo de informa-
ción que nos permite definirlas adecuadamente.

• Reunir de forma organizada toda la información disponible sobre las ocupacio-
nes relacionadas con los campos de interés del alumnado.

• Profundizar en el conocimiento de los sectores económicos y la clasificación
de ocupaciones.

Para ello se proponen una serie de actividades centradas en:

La investigación del entorno, el conocimiento de los sectores económicos y las
interrelaciones que se establecen en la actividad económica; la definición y clasifi-
cación de ocupaciones, el análisis de los contenidos de las mismas y la organiza-
ción sistemática de toda la información que se obtenga a través de métodos acti-
vos de búsqueda de información.

IDEAS A TRANSMITIR

• Los sectores economicos constituyen un criterio de clasificación de la actividad
económica según se relacione ésta con la extracción de materia prima de la
naturaleza (primario), la transformación de la misma (secundario) o las necesi-
dades de servicios que genera la actividad humana (terciario). Para llevar a
cabo las actividades propias de cada sector existen una multitud de profesio-
nes u ocupaciones. La importancia económica que cada sector tuvo en un
momento determinado en comparación con la que tiene en la actualidad.

179

01 material PROF. 16/9/97 12:17 P�gina 179

180

• Las ocupaciones están sometidas a cambios continuos, como consecuencia de
las modificaciones que está experimentando el proceso productivo con la
introducción de nuevas técnicas, herramientas, materiales, etc.

• Las ocupaciones no son las mismas en todo el mundo sino que las condiciones
del propio territorio, la historia y el desarrollo económico de las distintas
zonas han condicionado la existencia de unas y la ausencia de otras y, a su
vez, las posibilidades de la mano de obra. La investigación en el ámbito regio-
nal y local puede ser, por ello, un buen medio para acercarse al conocimiento
de las ocupaciones y los sectores económicos siendo, en todo caso, conscien-
tes de que nunca estarán representadas.

• La estructura ocupacional de una zona la constituye el conjunto de ocupacio-
nes existentes en la misma, en ese momento, y la relación y organización de
dichas ocupaciones. Es, pues, una estructura cambiante que refleja desde una
perspectiva global la situación del empleo en una zona. Si ponemos en relación
la estructura ocupacional con las personas que ocupan o desempeñan las acti-
vidades conoceremos también la situación de la población respecto al empleo.

• La gran cantidad y diversidad de ocupaciones existentes,en una determinada
zona geográfica, obliga a clasificarlas, atendiendo a criterios de similitud (en el
hacer, en los productos utilizados para el trabajo o resultantes del mismo, etc.),
con el fin de definir en bloques muchas de sus características y exigencias.

• Las ocupaciones se describen teniendo en cuenta las funciones y tareas que se
realizan en ellas, las herramientas y productos que se utilizan y las condiciones
en las que se desarrolla la actividad. Esto se traduce, para la mano de obra, en
una serie de exigencias en cuanto a habilidades, cualidades, actitudes, capaci-
tación, formación, etc; constituyendo el perfil profesional que se le pide a la
persona que quiere ejercer esa ocupación.

• La actual estructura ocupacional se caracteriza, entre otros aspectos, por la
segmentación laboral de la población femenina, es decir la mayor parte de las
mujeres desarrollan su actividad laboral en un segmento de ocupaciones muy
ligadas, como se ha visto, a las actividades que han realizado tradicionalmente
en el ámbito doméstico.

ACTIVIDADES DEL BLOQUE:

– EL COLLAGE DE MI PROFESIÓN IDEAL.

– LAS TRES “Q” DE LAS PROFESIONES.

– EL TRABAJO EN MI ZONA Y LA CLASIFICACIÓN DE OCUPACIONES.

01 material PROF. 16/9/97 12:17 P�gina 180

EL COLLAGE DE MI PROFESIÓN IDEAL .

Objetivos didácticos

■ Identificar valores, aspectos, ámbitos y condiciones que al alumnado les gusta-
ría que tuviese su profesión ideal.

■ Poner en relación sus valores con posibles pistas profesionales.

Objetivo indirecto

Desarrollar el potencial creativo y las capacidades conceptuales del alumnado.

Duración aproximada

De 4 a 6 horas, siempre que el collage se realice en sesión presencial.

Ideas a transmitir

• Los perfiles profesionales dependen de las capacidades y valores que las per-
sonas desarrollan a lo largo de la vida a través de las distintas experiencias que
viven y por el tipo de educación que reciben; pero a veces las ocupaciones
están sujetas a problemáticas sociales como: problemas de paro, expectativas,
estereotipos…, que hay que tener en cuenta y conocer para tener estratregias
que nos permitan superarlas.

• Todas las personas, en principio, pueden desarrollar las capacidades y habili-
dades necesarias para conseguir su profesión ideal.

• Es cierto que en la actividad se recoge lo que sería la profesión ideal, pero
ésta se puede convertir en realidad si, desde muy pronto, cada persona se va
responsabilizando de recoger información y de controlar su itinerario.

Recursos a utilizar

• Revistas, periódicos,…

• Material fungible,…

• Cartulinas para el Collage.

• Etiquetas SI/NO.

181

01 material PROF. 16/9/97 12:17 P�gina 181

Dinámicas de apoyo

En esta actividad es muy importante la confección del collage, porque de su inter-
pretación dependen todos los resultados. Por tanto, toda la dinámica debe ser
enfocada en promover que el trabajo de elaboración del collage sea una expre-
sión de todos sus deseos y proyecciones.

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades).

✎ El collage se podría realizar en casa, donde cuentan con más material; en caso
contrario, se deberá contar en clase con el material necesario.

✎ Esta actividad podrá iniciarse durante la fase de exploración siempre que se
tenga en cuenta las habilidades cognitivas a utilizar en cada fase.

✎ Será necesario asegurarse de que el alumnado, antes de empezar la actividad,
tiene clara la noción de conjunto y la organización de estos en función de
carácteristicas similares.

✎ Hay que resaltar e insistir en que el collage debe representar las cosas que se
desean y por las que puedan ser identificadas.

✎ Es conveniente que la introducción de esta actividad se inicie al final de la
sesión anterior para que cada alumno o alumna pueda ralizar el collage en su
casa (si en la clase no hay tiempo para ello), también allí dispone de más
material para realizarlo. De no ser así, se debería, también en la sesión ante-
rior, dar instrucciones para que traigan al aula el material para su confección.

✎ Lo interesante sería, como se ha propuesto, que este collage fuera el resultado
de una colección de “tesoros” desde el comienzo de la intervención, así su
análisis sería más efectivo. Todo ello, se debería programar desde el principio
del Programa.

Estrategias de motivación para la detección de las ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad:

1. Se relaciona con los resultados obtenidos en la actividad: “Y TÚ, ¿CÓMO TE
IMAGINAS?” (de la fase de Exploración), remitiendo al grupo las conclusiones
de dicha actividad y planteando una lluvia de ideas que sitúe la relación que
establece el grupo clase entre los valores y capacidades, que asigna a las dife-
rentes profesiones.

2. Se dan las pautas de trabajo a todo el grupo y se reparten las cartulinas para
que, en trabajo de casa, cada alumna o alumno elabore su collage.

182

01 material PROF. 16/9/97 12:17 P�gina 182

Desarrollo de la actividad

A
Esta es una actividad que se irá realizando a lo largo de toda la fase de cris-
talización.

Cada alumna o alumno tendrá una cartulina colgada en la pared con su nom-
bre, en la que irá pegando elementos, objetos, fotografías, recortes de revis-
tas, etc; siempre que identifiquen o representen cosas que le gustan: espacios
(de ocio, de trabajo...), herramientas, máquinas, mobiliario, instrumento de
trabajo, edificios, juguetes, personas, etc.

Trabajo en pequeños grupos

B
Una vez terminados los collages deberán analizar cada uno de ellos, ordenan-
do los elementos que aparecen en función de las similitudes que tienen. Con
esta información se elaborarán bloques diferenciados de preferencias, que
valoradas, con la idea que nos proprociona el conjunto del collage, permita
identificar la profesión ideal.

Puesta en común

C
Sobre la facilidad o dificultad que entraña la tarea (buscar similitudes) y la uti-
lidad de la misma. El resultado: ¿Coincide con lo que les gusta? ¿Lo habían
pensado antes? ¿Les aporta alguna idea nueva?

Conclusiones personales

Podrán centrarse en:

• Mi profesión soñada es.... y se relaciona con....

• De esa profesión me gustaría saber....

• Está relacionada con mis preferencias...

183

01 material PROF. 16/9/97 12:17 P�gina 183

Conclusiones del profesorado que ha validado las actividades:

✎ De todas las actividades realizadas hasta ahora, ésta ha sido la que más ha gus-
tado. Todos y todas se han sentido con mucha ilusión por su collage. El resul-
tado del trabajo ha sido muy bonito y original.

✎ Cada persona ha querido explicar su profesión al resto de la clase y analizar su
trabajo.

✎ La mayoría se han situado en una sola profesión, mientras que un grupo ha
representado un abanico más abierto de profesiones.

184

01 material PROF. 16/9/97 12:17 P�gina 184

LAS TRES “Q” DE LAS PROFESIONES .

Objetivos didácticos

■ Aprender a discriminar la información útil para definir una profesión.

■ Conseguir un método de definición de ocupaciones.

■ Aprender a utilizar diferentes técnicas de búsqueda de información para cono-
cer el mundo de las profesiones.

Obejtivo indirecto

Aprender a preparar una entrevista.

Duración aproximada

De 4 a 6 horas.

Ideas a transmitir

• Las ocupaciones se definen teniendo en cuenta, al menos, qué se hace, qué
exige y qué aporta.

• Para conocer el mundo de las profesiones es imprescindible una búsqueda acti-
va a través de personas y/o entidades que nos puedan facilitar la información.

Recursos a utilizar

• Fuentes bibliográficas:

– “Opciones académicas al terminar la E.S.O.”.
– Revista “Entre estudiantes”.
– “Clasificación internacional de ocupaciones”.
– “Todos los estudios y carreras”. Ed. Planeta.
– “Información Profesional”, del INEM.

• Documento: Areas vocacionales del SAV.

• Cartulinas para el juego de introducción.

• Tabla de recogida de información para la definición de profesión (incluida en
el Material del Alumnado).

185

01 material PROF. 16/9/97 12:17 P�gina 185

Dinámicas de apoyo

• Conviene introducir un trabajo en gran grupo para consensuar el método de
recogida de información con profesionales (entrevista), igualmente para el
guión.
El juego introductorio se debe desarrollar sin prisas y siguiendo las normas
establecidas en la actividad.

• Las profesiones elegidas para trabajar la dinámica “Adivina mi profesión” debe-
rán estar relacionadas con los intereses que se hayan detectado a lo largo del
proceso, completadas con algunas que nunca se hayan mencionado pero que
se relacionen con los campos de interés del grupo.

Informaciones complementarias

(Sugerencias del profesorado que ha validado las actividades.

✎ Es importante que el alumnado conozca los criterios que definen a una profesión.

✎ Se deben tener en cuenta todos los elementos que se introducen en una
entrevista o guión, concertar el momento adecuado para la persona entrevis-
tada, cómo debe actuar la persona entrevistadora.

✎ El listado de profesionales a entrevistar y la organización del momento de la
entrevista se debe elaborar individualmente.

Estrategias de motivación para la detección de las ideas previas.

A continuación se indican distintas opciones para la introducción de la actividad:

1. El grupo aporta ideas sobre cómo llegarían a conocer mejor a los y las profe-
sionales. De este sondeo es seguro que sale la mejor fórmula para obtener la
información y la entrevista.

2. Se puede iniciar la actividad con la lectura en grupo del documento: “Áreas
vocacionales” del SAV. A continuación y por parejas, se les pide que describan
el itinerario formativo de varias profesiones y que expresen, por escrito, lo que
sepan de las mismas.

3. Se explica al alumnado que vamos a realizar una visita a una empresa, para ello
deberán trabajar, en pequeño grupo, qué modelo de entrevista van a utilizar.

186

01 material PROF. 16/9/97 12:17 P�gina 186

Desarrollo de la actividad

A
Iniciar este trabajo con una actividad previa que podría consistir en un trabajo
por parejas dentro del grupo, donde deben describir las dos o tres profesio-
nes que más les gusten, para detectar las dificultades que existen a la hora de
definirlas.

a.1. Presentar la dinámica “adivina mi profesión”.

1. Se colocará un cartel en la espalda, a cada persona, en el que figura por
escrito el nombre de una profesión/ocupación.

2. Trabajo en parejas. Se tratará de averiguar la profesión del compañero o com-
pañera, haciendo un máximo de 10 preguntas, a las cuales la otra persona
sólo podrá responder si o no. También se puede realizar con todo el grupo
en vez de parejas.

3. Cada participante irá anotando las preguntas que formula, en su hoja, así
como las respuestas que le dan.

4. Con las respuestas obtenidas intentarán adivinar la profesión que tienen.

Puesta en común y discusión en gran grupo

a.2. ¿Han adivinado su profesión? ¿cuáles fueron las dificultades? ¿por qué?
Agrupar y recoger en la pizarra aquellas preguntas que les parezcan más ade-
cuadas para obtener la información que buscaban, eliminando aquellas dema-
siado generales que no permiten obtener una información concreta. Poner en
común los criterios que se han utilizado para definir la profesión.

B
Posteriormente la profesora o el profesor explicará que para definir una profe-
sión, necesitamos conocer al menos tres variables sobre la misma: Qué se hace
(cuestiones referidas o relacionadas con la naturaleza de la profesión: conte-
nidos de la actividad, funciones, tareas, las condiciones de trabajo, vías de
acceso...). Qué exige (requisitos: formacion básica, conocimientos, técnicas,
habilidades, destrezas, cualidades que requieren...). Qué aporta (remunera-
ción, perspectivas de empleo, promoción).

187

01 material PROF. 16/9/97 12:17 P�gina 187

Trabajos en pequeños grupos

C
Sobre el listado de las ocupaciones de la primera parte de la actividad
(Adivina mi profesión) y teniendo en cuenta los criterios anteriores (qué se
hace, qué exige y qué aporta) describir los contenidos de las mismas y agru-
parlas en función de los aspectos comunes que tengan, es decir, por sus afini-
dades. Este trabajo se podrá apoyar y completar con la búsqueda de informa-
ción, sobre las ocupaciones, con los materiales que a tal efecto aportará la
orientadora o el orientador.

Puesta en común y debate

D
¿Qué dificultades hemos tenido? ¿Nos faltaba mucha información sobre los
contenidos de las profesiones? ¿Hemos podido encontrar en los libros la
información que nos faltaba? ¿Cómo podríamos buscarla? ¿Existe alguna rela-
ción entre lo que se hace en las profesiones, sus exigencias y lo que aportan?
¿Para qué nos sirve conocer los contenidos de las profesiones?

Conclusiones personales

Podrán centrarse en:

• Para definir una profesión tengo que tener en cuenta……

• Me gustaría informarme sobre……

• Es importante conocer el contenido de las profesiones para……

Conclusiones del profesorado que ha validado las actividades.

✎ Es una actividad muy favorecedora, imprescindible y conveniente para llevarla
a cabo dentro del programa, quizá se le pueda sacar más partido a esta activi-
dad una vez visitada la empresa e incluso durante la visita.

✎ En esta actividad se aprende a discriminar la información útil para conocer y
definir una profesión.

✎ Con esta actividad el alumnado se da cuenta de la necesidad de realizar un cono-
cimiento más directo para saber lo que se hace realmente en una ocupación.

188

01 material PROF. 16/9/97 12:17 P�gina 188

189

EL TRABAJO EN MI ZONA Y.............. .
LA CLASIFICACIÓN DE OCUPACIONES .

Objetivos didácticos

■ Descubrir las ocupaciones más características de su zona.

■ Aprender la utilidad y los criterios de clasificación de las ocupaciones.

■ Utilizar los conceptos básicos: sectores económicos, ramas profesionales, áreas
ocupacionales, población activa e inactiva, ocupada, desempleada, segrega-
ción de datos por sexo, edad, etc.

■ Adquirir los conceptos básicos que les permiten clasificar los datos resultantes.

Duración aproximada

De 6 a 8 horas.

Ideas a transmitir

• Las ocupaciones dependen del territorio, historia y desarrollo económico que
la han condicionado, junto con los excedente o no de mano de obra.

• En la distribución de ocupaciones se vinculan, en gran medida, a las mujeres
con los trabajos que se desarrollan en el ámbito doméstico o reproductivo,
que sufren la característica de menor valoración social y/o económica y a los
hombres con las ocupaciones de mejor valoración social, mayor estatus y
superior retribución económica.

• Las ocupaciones de una determinada zona obliga a clasificarlas atendiendo a
criterios de producción y exigencias del mercado que, a su vez, lleva a la
caracterización de la ocupación y a la necesidad de formación permanente.

• El perfil profesional debe ser decidido por las capacidades personales, pero
no en función de condicionamientos sociales (estereotipos sexuales, económi-
cos, culturales o de clase), sobre estos se puede actuar a través del cambio
de actitudes.

• Se debe clarificar los conceptos de ramas profesionales y areas ocupacionales.

• Por ser una conducta estereotipada, dentro de la división sexual del trabajo, se
hace necesario modificar la tendencia en las profesiones de las mujeres, amplian-
do su capacidad de elección, ya que la situación tradicional es perjudicial.

01 material PROF. 16/9/97 12:17 P�gina 189

Recursos a utilizar

• Listado de ocupaciones existentes en la localidad.

• Guión para entrevista (prevista en el Material del alumnado).

• Distintos ejemplos de mapas ocupacionales.

• Recopilación de materiales de diferentes fuentes: INEM, Ayuntamiento, Centros
de la Mujer, Sindicatos, Organizaciones empresariales, ONG, etc.

Dinámicas de apoyo

Las propuestas en la actividad. Se debe insistir en que las personas portavoces
vayan rotando.

Informaciones complementarias

(Sugerencias del profesorado que ha validado la actividad).

✎ Para todas estas actividades la orientadora u orientador tendrá que conocer per-
fectamente todos los aspectos relacionados con las ocupaciones, su organiza-
ción y clasificación; de lo contrario deberá ir adelantándose al alumnado y pre-
parando sus dossieres según aparezcan las ocupaciones a lo largo del proceso.

✎ Se insistirá en que se debe ir descubriendo el propio perfil profesional,
dependiendo de los propios deseos y capacidades para elegir el itinerario
educativo más adecuado y alcanzar la profesión que se quiere desempeñar en
el futuro.

✎ Igualmente insistir en que las mujeres deben ocupar los puestos de trabajo
independientemente de los condicionamientos sociales, sino en función de
sus capacidades, habilidades, deseos y preferencias.

✎ Esta actividad debe ir íntimamente relacionada con el área de Matemáticas
(clasificaciones, tabulaciones, etc.) y el área de Ciencias Sociales.

Estrategias de motivación para el diagnóstico de las ideas previas.

A continuación se indican distintas opciónes para la introducción de la actividad:

1. Se explica oralmente las pautas de trabajo. Cada alumno o alumna investiga en
qué trabajan las personas que viven en su bloque de viviendas y traen la infor-
mación a la siguiente sesión.

2. Es una actividad que se puede introducir enlazando directamente con la acti-
vidad transversal “Búsqueda de información directa de las ocupaciones”, cuya
propuesta se contempla al principio del Programa.

190

01 material PROF. 16/9/97 12:17 P�gina 190

3. Lluvia de ideas sobre el por qué de que determinadas ocupaciones no se rea-
licen en nuestra zona.

Desarrollo de la actividad

A

Situación 1

Vamos a investigar en qué trabajan los hombres y mujeres de la localidad para
conocer las ocupaciones que caracterizan nuestra zona.

a.1. Investigar en primer lugar en qué trabajan las personas que viven en nuestro
edificio. La información se recogerá siempre teniendo en cuenta la variable
sexo. Aclarar que se trata de saber, solamente a qué se dedican y no tanto de
profundizar en el qué hacen, como en el caso de las entrevistas.

Puesta en común

a.2. Intercambio de comunicación. Realizar un listado conjunto de las ocupaciones
en las que trabajan las personas más cercanas al grupo. Analizar la distribu-
ción de esa población por sexos. Ponerlo en un panel.

Trabajo en gran grupo

a.3. Recordar y añadir algunas de las ocupaciones que no están expuestas en el
panel pero sí han salido a lo largo de las sesiones anteriores. De todas ellas se
subrayan las que crean que existen en la localidad.

a.4. Programación y preparación, en pequeños grupos, de visitas a distintos organismos
locales que posean información sobre la actividad económica y la estructura ocu-
pacional (Ayuntamiento, INEM, U.P. E., Cámaras de Comercio, agencias de
Desarrollo Local...) para ampliar el listado de ocupaciones de la zona, formando
grupos de trabajo de alumnos y alumnas que visiten dichos organismos. Cada grupo
realizará un trabajo de recogida de información teniendo claro qué información
quiere obtener. Con todo ello se completará el listado que tenemos en el panel.

B

Situación 2

Se ha trabajado bien y se ha recogido un gran volumen de información sobre
las actividades económicas de la zona pero... ahora ¿qué hacer con toda esa
información?
Se trabajará en gran grupo una primera discusión sobre la pregunta planteada
para llegar a definir los pasos necesarios para tratar esa información. 191

01 material PROF. 16/9/97 12:17 P�gina 191

Tendremos por lo tanto que organizar, agrupar la información: clasificar,
teniendo en cuenta ciertos criterios, analizar y sintetizar más esas informacio-
nes para poder compararlas y valorarla posteriormente.

b.1. Trabajar ideas previas: ¿qué entendemos por sectores económicos? ¿Cuántos
hay? ¿con qué se relacionan? ¿para qué sirven? Puesta en común y exposi-
ción, si fuera necesaria, sobre los sectores económicos.

Clasificar

b.2. Análisis de los sectores. Trabajo en cuatro grupos. A cada grupo se le asigna una
hoja en la que se recoge un sector y con el listado de las ocupaciones existen-
tes de la localidad trabajarán sobre el análisis que se propone en cada sector.

GRUPO 1. SECTOR PRIMARIO: AGRICULTURA,
GANADERÍA, PESCA, MINERÍA

• Identificar las ocupaciones que corresponden a este sector.

• Clasificar las ocupaciones correspondientes a este sector, en, al menos, esos
cuatro bloques.

a. ¿Qué tienen en común todas estas actividades? ¿Qué tipo de tareas se realizan?
b. ¿Qué tipo de personas se dedican a esta tarea?
c. ¿Qué habilidades ponen en práctica?
d. ¿Qué cualidades personales tienen?
e. ¿Qué preparación necesitan?
f. ¿Conoces a alguna persona que trabaje en él? ¿Puedes describirla?

GRUPO 2. SECTOR SECUNDARIO: INDUSTRIA

• Identificar las ocupaciones que corresponden a este sector.

• Clasificar las ocupaciones en bloques:
Automóvil, siderurgia, electrónica, construcción, etc.

a. ¿Qué tienen en común todas estas actividades? ¿Qué tipo de tareas se realizan?
b. ¿Qué tipo de personas se dedican a esta tarea?
c. ¿Qué habilidades ponen en práctica?
d. ¿Qué cualidades personales tienen?
e. ¿Qué preparación necesitan?
f. ¿Conoces a alguna persona que trabaje en él? ¿Puedes describirla?

192

01 material PROF. 16/9/97 12:17 P�gina 192

GRUPO 3. SECTOR TERCIARIO: SERVICIOS

• Identificar las ocupaciones que corresponden a este sector.

• Clasificar las ocupaciones en los siguientes bloques.

– Comercial – Formación – Administración

y planificación

– De ocio – De cuidado del – Comunicación
medio ambiente

– Defensa – Transporte

a. ¿Qué tienen en común todas estas actividades? ¿Qué tipo de tareas se realizan?
b. ¿Qué tipo de personas se dedican a esta tarea?
c. ¿Qué habilidades ponen en práctica?
d. ¿Qué cualidades personales tienen?
e. ¿Qué preparación necesitan?
f. ¿Conoces a alguna persona que trabaje en él? ¿Puedes describirla?

GRUPO 4. MUNDO REPRODUCTIVO. Organización social

a. ¿Qué tienen en común todas estas actividades? ¿Qué tipos de tareas se realizan?
b. ¿Qué tipo de personas se dedican a esta tarea?
c. ¿Qué habilidades ponen en práctica?
d. ¿Qué cualidades personales tienen?
e. ¿Qué preparación necesitan?
f. ¿Conoces a alguna persona que trabaje en él? ¿Puedes describirla?

Trabajo en gran grupo

b.3. ¿Qué dificultades hemos tenido para clasificarlas? ¿Qué inconvenientes crees
que tiene este criterio de clasificación? ¿Crees que es necesario clasificacio-
nes menos amplias? ¿Por qué?

¿Qué sector o sectores diríamos que predomina en nuestra localidad? ¿Por
qué decimos eso? ¿Qué importancia crees que tiene este hecho para la eco-
nomía local? ¿Y para las posibilidades de trabajo? ¿Cuál es la distribución por
sexos de esos sectores? ¿Con qué tipo de ocupaciones se relacionan los
hombres y con cuáles las mujeres? ¿Cuál de estos sectores crees que está más
en declive? ¿Por qué?

193

01 material PROF. 16/9/97 12:17 P�gina 193

Conclusiones personales

Podrán centrarse en:

• Los sectores económicos son…

• Tienen que ver con…

• Como criterio de clasificación su inconveniente es…

• El sector que más me interesa es…

• Las ocupaciones que más me atraen son…

• Necesito informarme sobre…

• He descubierto que en mi zona…

C

Situación 3

Las ocupaciones clasificadas en sectores aún pueden agruparse en conjuntos
más reducidos para que sean manejables, por lo tanto, tendremos que repetir
el proceso anterior utilizando criterios que nos permitan ordenar en grupos
más pequeños las ocupaciones de cada sector.

c.1. ¿Qué se entiende por ramas profesionales o áreas ocupacionales? ¿Con qué
se relacionan? ¿Para qué sirven? Aclaraciones de la orientadora o el orienta-
dor, si fuera necesario.

Trabajo en pequeños grupos

c.2. Clasificar en ramas profesionales las ocupaciones que se hayan detectado en
cada sector.

c.3. Puesta en común. ¿Cuáles son las áreas o ramas ocupacionales más frecuentes
en nuestra localidad? ¿Qué caracteriza esas ramas? ¿Están en crecimiento?
¿Cuáles? ¿Por qué? ¿Hay alguna en retroceso? ¿Por qué? ¿Trabajan la misma
cantidad de hombres que de mujeres en cada rama? ¿Por qué?

c.4. Se podría programar una visita a los centros de F.P., escuelas taller y casas
de oficios con el objetivo de conocer los oficios que se pueden cursar en
su zona.

194

01 material PROF. 16/9/97 12:17 P�gina 194

Conclusiones personales

Podrán centrarse:

• Las ramas profesionales son...

• De todas las ramas profesionales de mi localidad, a mi me interesa……por-
que……En ellas trabajan fundamentalmente (hombres o mujeres).

• De la rama que me interesa, las ocupaciones que más me atraen son……por-
que…… En ella trabajan fundamentalmente (hombres o mujeres).

• En mi zona se pueden apredender los oficios de…

D

Situación 4

Se trata aquí de aclarar el concepto de mapa ocupacional y que éste se traba-
je graficamente, de modo que, en pequeños grupos vayan elaborando un
mapa ocupacional de la zona que recogerá la siguiente información:

• Industrias (tamaño, nº de empresas, tipo, empresas según actividad eco-
nómica...)

• Agricultura
• Hostelería
• Infraestructuras (colegios, hospitales, iglesias..)
• Ocio (museos, cines, auditorios, gimnasios...)
• Mercados, comercios...
• Servicios a empresas (asesorías, catering..)
• Etc.

Conclusiones personales

Podrán centrarse en:

• Un mapa ocupacional es...

• Para buscar trabajo es necesario conocer el mapa ocupacional porque....

• De todas las ocupaciones que hay a mi me atraen……porque yo...

195

01 material PROF. 16/9/97 12:17 P�gina 195

Conclusiones del profesorado que ha validado las actividades:

✎ Es una actividad interesante para el alumnado, les ha ayudado a descubrir un
gran número de ocupaciones que están presente en la zona.

✎ El alumnado ha tenido que organizar y clasificar la información no sólo por
sectores de actividad, sino las ocupaciones dentro de un mismo sector. Algún
grupo ha encontrado dificultad para agruparlas.

✎ Ha llamado mucho la atención el trabajo referido al mundo reproductivo y la
organización social que, aunque ya se había trabajado, el alumnado sólo era
consciente de la existencia de tres sectores económicos. Han constatado la
necesidad de poner de el acento en este sector que es prioritario para poder
vivir y complementa al mundo productivo.

✎ En esta actividad se constata que no se pueden dar saberes por supuestos.

196

01 material PROF. 16/9/97 12:17 P�gina 196

FASE DE ESPECIFICACIÓN

01 material PROF. 16/9/97 12:17 P�gina 197

ELIJO DESDE LA DIFERENCIA

FINALIDAD

• Analizar, valorar y jerarquizar las preferencias personales.

• Contrastar las expectativas propias con las posibilidades reales.

• Elegir una opción profesional que permita diseñar un itinerario formativo acor-
de con las propias pretensiones.

Para ello se presentan una serie de actividades que:

Ayudan a valorar las expectativas propias y ajenas sobre el futuro profesional com-
parándolas con la situación actual; priorizar los valores que tendría el trabajo
ideal; jerarquizar ocupaciones en relación con el propio perfil; conocer el estilo
de toma de decisiones para tenerlo en cuenta en la elección y en el diseño del
itinerario educativo a seguir.

IDEAS A TRANSMITIR

• Las expectativas pertenecen al mundo de los deseos. Estos deseos, si poseen
cierto grado de realismo, pueden convertirse en objetivos. Estos objetivos, si
se ponen los medios y el esfuerzo para ello, se transforman en logros.

En la fijación y consecución de los objetivos que las personas se marcan influ-
yen claramente, además de las propias, las expectativas del entorno inmediato
y de la sociedad en su conjunto. La influencia puede ser mayor o menor según
el margen de maniobra que se tenga o se desarrolle para hacer prevalecer
nuestros deseos, en el caso de que se considere necesario.

• Los valores que se poseen sirven de guía para apreciar unas cosas y rechazar
otras, marcan determinados comportamientos e influyen claramente en las cos-
movisiones y posicionamientos ideológicos.

199

01 material PROF. 16/9/97 12:17 P�gina 199

Sin embargo los valores no son inmutables, cambian según las épocas y las cul-
turas, e incluso, en una misma época y cultura, cambian con la edad; son un
producto humano que, como tal, es modificable. La elección de una profesión
y el camino que las personas recorren para alcanzarla está, en la mayor parte
de las ocasiones, influido por el sistema de valores y el orden jerárquico que
se les atribuye.

• Elegir es el resultado de un proceso de análisis de diferentes posibilidades
hasta tomar una decisión sobre alguna, eliminando o dejando en reserva el
resto.

La eliminación de las posibilidades que se están barajando significa, a veces, la
pérdida de algo que nos interesa; por eso elegir es una tarea difícil y, en
muchas ocasiones, ingrata.

• El logro de la meta ocupacional planteada conlleva la realización de unos estu-
dios, más o menos largos, con unos contenidos y una duración determinadas,
una localización geográfica que puede no ser habitual, unas necesidades eco-
nómicas para financiarlos y, en muchos casos, unas calificaciones mínimas para
poder acceder a ellos.

Todos estos aspectos deben ser tenidos en cuenta para trazar el itinerario que
nos lleve a la opción profesional elegida.

ACTIVIDADES DE LA FASE:

– LO QUÉ ME GUSTARÍA QUE OCURRIERA Y LO QUE LES GUSTARÍA A LAS DEMÁS
PERSONAS.

– LOS VALORES Y MI TRABAJO IDEAL.

– DECIDO MI ITINERARIO FORMATIVO.

– MI ELECCIÓN PERSONAL.

200

01 material PROF. 16/9/97 12:17 P�gina 200

LO QUE ME GUSTARÍA QUE OCURRIERA Y. . .
LO QUE LES GUSTARÍA A LAS DEMÁS PERSONAS .

Objetivos didácticos

■ Valorar las expectativas propias y las del entorno a medio y largo plazo, compa-
rándolas con su situación actual.

■ Examinar el grado de influencia que esas expectativas tienen sobre las propias
decisiones, para evaluar el margen de maniobra del que se dispone y elaborar
un proyecto de futuro responsable.

Duración aproximada

De 3 a 4 horas.

Informaciones complementarias

✎ Se debe poner en evidencia las diferencias entre lo que se desea y lo que se
tiene, para propiciar una elección, forzando a utilizar criterios realistas para
analizar lo que falta; el camino que queda por recorrer. Se debe también mos-
trar la necesidad de aprender a escuchar las opiniones de las demás personas,
siempre desde una óptica de decisión responsable que tenga en cuenta los cri-
terios propios.

Desarrollo de la actividad

Trabajo individual

A
Imaginarse, de un modo realista, lo que les gustaría que ocurriera en un plazo
de 15 años en cuanto a estudios, vida personal y vida profesional. Prestar
atención a las expectativas estereotipadas en función del género y ponerlas
de manifiesto.

a.1. Comparar el momento actual con la situación deseada respondiendo a los
siguientes interrogantes: ¿En qué momento estoy? ¿Cómo me va en los estu-
dios? ¿Poseo las características y existen las condiciones que me permitan
lograrlo? ¿Qué esfuerzo realizo o me dispongo a realizar para alcanzarlo?
¿Qué debería cambiar?

201

01 material PROF. 16/9/97 12:17 P�gina 201

B
Plantear la necesidad de comparar, las expectativas que las demás personas
que nos rodean tienen sobre nosotros y nosotras.

b.1. Trabajo individual. Colocar en la plantilla el resultado de la actividad sobre
expectativas de la fase de exploración, añadiendo el resultado de la primera
parte de esta actividad.

Trabajo en pequeños grupos

C
¿Cuál es el resultado de la comparación? ¿Qué grado de coincidencia existe
entre las expectativas propias y las del resto? El resultado: ¿Nos obliga a plan-
tearnos alguna estrategia en la que no habíamos pensado? ¿Qué grado de
influencia ejercen sobre mí las opiniones de los y las demás?

Puesta en común

D
¿Qué hemos aprendido con esta actividad? ¿Qué utilidad ha tenido?

Conclusiones personales

Podrán centrarse en:

• Me gustaría alcanzar:
– Estudios.
– Vida profesional.
– Vida personal.

• La opinión de los y las demás sobre mi me influye mucho porque..
– La opinión de los y las demás sobre mi me influye bastante porque..
– La opinión de los y las demás sobre mi me influye poco porque..

• Porque soy chica o chico, en mi casa, se espera de mí...

• Lo que realmente me gustaría hacer es:

202

01 material PROF. 16/9/97 12:17 P�gina 202

LOS VALORES Y MI TRABAJO IDEAL .

Objetivo didáctico

■ Determinar los valores que se priorizarían si tuvieran que elegir una ocupación
y las condiciones que debería cumplir ese empleo.

Duración aproximada

De 3 a 4 horas.

Informaciones complementarias

✎ Estamos en el momento previo a la elección, se debe forzar la evaluación y
jerarquización de tal manera que se vayan eliminando las pistas que están mas
alejadas de los propios valores y posibilidades, al mismo tiempo que hay que
insistir en un trabajo detallado sobre los mismos, analizando uno por uno para
poner de manifiesto su solidez.

✎ Es posible que uno de los valores que aparezca con más frecuencia sea el liga-
do al aspecto económico del trabajo, en ese caso se debe reflexionar sobre lo
que conlleva elegir pensando, sólo, en ganar dinero: ocupaciones, en general,
con alto grado de responsabilidad, larga duración de los estudios para llegar a
ellas... o, en el extremo contrario, actividades que suponen un gran esfuerzo y
posteriores problemas de permanencia en el mercado de trabajo.

✎ Valorar la necesidad de un tiempo de ocio en el que tenga entrada aficiones
artísticas, culturales, deportivas, manuales, etc.

✎ Valorar el posible tiempo libre que podemos dedicar a las demás personas con
actividades relacionadas con las organizaciones de voluntariado o cooperación.

Desarrollo de la actividad

A
Presentar o elaborar en grupo, un listado de valores relacionados con el
mundo del trabajo (ganar dinero, promocionarse, aprender cosas, ser inde-
pendiente, tener poder, ayudar a los/as demás...), teniendo presente los inte-
reses, las opciones y preferencias profesionales que hayan surgido hasta el
momento.

203

01 material PROF. 16/9/97 12:17 P�gina 203

a.1. En parejas analizar y señalar los valores comparándolos con las preferencias
profesionales: ¿En qué profesión o profesiones parecen importantes esos
valores y en cuáles no? ¿Cuáles de estas profesiones me resultan atractivas?

Comparando los valores y las ocupaciones que más gustan, priorizar 5 valores
jerarquizándolos del más al menos importante.

En gran grupo

B
¿Qué tipo de cosas hemos valorado? ¿Por qué? ¿Por qué interiorizamos unos
valores u otros? ¿Con qué se relaciona? ¿Qué papel juega todo esto en la
toma de decisiones? ¿Qué pistas nos aporta el valor señalado como más
importante?

Conclusiones personales

Podrán centrarse en:

• Los valores más importantes para mi son...

• Las pistas que me aportan esos valores son... se relacionan con...

• De todas las opciones que has barajado hasta ahora, señala las 3 que más te
interesan.

• Necesitaría informarme sobre... de esas ocupaciones.

204

01 material PROF. 16/9/97 12:17 P�gina 204

DECIDO MI ITINERARIO FORMATIVO .

Objetivo didáctico

■ Plantearse el itinerario formativo que se desprende de la elección realizada.

Duración aproximada

De 3 a 4 horas.

Recursos a utilizar

• Fichas o cartones en donde esté representado el organigrama del Sistema Educativo.

• Actividad “Los itinerarios formativos” (Realizada anteriormente).

• Cartulinas de colores. Etiquetas SI/NO.

Informaciones complementarias

✎ Es fundamental que la profesora o profesor conozca en detalle el Sistema Educativo
y todas las vías de acceso, así como los puentes para pasar de unos estudios a
otros. Aunque, en las fases anteriores ya se han trabajado esos conocimientos.

✎ La tarea básica es el acompañamiento en la elaboración de ese itinerario, resol-
viendo las dudas que surjan o planteando alternativas en caso de bloqueo.

✎ Tras estimular al grupo por parte de la persona que aplica, el trabajo es indivi-
dual. El orientador o la orientadora sólo aclarará las dudas o las incertidum-
bres que aún surjan.

Desarrollo de la actividad

A
Se recordará el trabajo realizado sobre los itinerarios formativos en las fases
anteriores.

a.1. Entrega a cada persona de las fichas o cartones del Sistema Educativo.

a.2. En una cartulina cada persona, coloca en su parte superior la opción profe-
sional elegida y va colocando las pieza, del Sistema Educativo, para plasmar la
trayectoria que existe desde su posición actual hasta la opción señalada.

205

01 material PROF. 16/9/97 12:17 P�gina 205

B
Una vez hecho, se pasa a la evaluación de posibilidades: cada persona
debe evaluar los condicionantes y requisitos de esa trayectoria relacionándo-
los con su perfil y situación: duración del itinerario, sus posibilidades de des-
plazamiento, situación económica, expectativas familiares... anotando en su
cuaderno las dificultades con las que se puede encontrar. Una vez analizadas y
valoradas, si considera que algunas de ellas son irresolubles, deberá iniciar el
diseño de un nuevo itinerario con la opción que tenía situada, en segundo
lugar, y así sucesivamente hasta que encuentre el que resulte más conveniente
a sus intereses y posibilidades.

C
Cerrar la actividad con la elección de un itinerario, teniendo en cuenta que
éste puede haber hecho cambiar la elección realizada inicialmente.

D
Puesta en común de itinerarios. Este intercambio resulta ser una buena técnica
para afianzar y responsabilizarse de su decisión (al verbalizar ante las demás
personas la decisión que ha tomado) así como para evidenciar los diferentes
itinerarios académicos que pueden llevar a la realización de una misma opción
profesional.

Conclusiones personales

Podrán

centrarse en:

• Mi itinerario para llegar a……ser……, lo plantearé a mi familia y espero que…

• Mi decisión coincide con la de mi familia porque…

• Mi decisión no coincide con la de mi familia porque…

206

01 material PROF. 16/9/97 12:17 P�gina 206

MI ELECCIÓN PERSONAL .

Objetivos didácticos

■ Examinar y evaluar las opciones consideradas como preferentes hasta el
momento.

■ Considerar algunas opciones afines a la preferencia principal.

Duración aproximada

De 2 a 4 horas.

Recursos a utilizar

Actividad “Los valores y mi trabajo ideal” (Realizada anteriormente).

Informaciones complementarias

✎ Se debe velar para que se hagan valoraciones realistas, poniendo de manifies-
to tanto las limitaciones como los puntos fuertes, analizando lo lejos que se
está de unas opciones u otras. Es el momento de remarcar las diferencias, no
las similitudes.

✎ En este momento, el alumnado ha de tomar conciencia de que la elección que
ha de plantearse puede tener consecuencias inmediatas: en la definición del
itinerario formativo, en las posibilidades que se abren o se cierran..., aunque
es evidente que no es una decisión inamovible sino que podrá variar en el
futuro según se vaya desarrollando su itinerario.

✎ También es posible partir de la valoración de menos opciones (dos o tres),
depende de lo cerrado que haya llevado el proceso. De todas maneras son
colectivos muy jóvenes cuyas orientaciones profesionales pueden cambiar
varias veces a lo largo de su vida. Por ello, lo importante es que adquieran el
método, la manera de analizar el mundo del trabajo en relación con ellas y
ellos mismos.

207

01 material PROF. 16/9/97 12:17 P�gina 207

Desarrollo de la actividad

A
Individualmente, señalar, de todas las pistas preferenciales barajadas, las cinco
que se han valorado como posibles, hasta aquí. De cada una de ellas realizar
el siguiente análisis:

OPCIONES EXIGENCIAS POSIBLES OBSTÁCULOS

a.1. Ordenar las tres de mayor a menor según lo atractivas que resulten.

a.2. Ordenar las tres de mayor a menor según las posibilidades que se tienen de
llegar a ellas.

a.3. Reordenar teniendo en cuenta los dos criterios (deseo y probabilidad).

Trabajo en gran grupo

B
¿Cómo nos ha ido en esta tarea de elección? ¿Hemos sido capaces de elegir
teniendo en cuenta tanto nuestros deseos como las posibilidades de llevarlo a
cabo? Las elecciones que hemos hecho: ¿Responden a estereotipos sociales o
de género? ¿Son nuestras las decisiones o están muy influidas por las expecta-
tivas de las demás personas? ¿Cómo te ves ocupando esas profesiones? Si
ahora tuvieses que elegir una ¿cuál sería?

Conclusiones personales

Podrán centrarse en:

• La opción por la que me inclino en este momento es..., la he elegido porque...

• La opción que he elegido creo que se relaciona más con las actividades que
generalmente realizan las mujeres, porque...

• La opción que he elegido creo que se relaciona más con las actividades que
generalmente realizan los hombres, porque...

• Lo que me falta para llegar a ella es...

208

01 material PROF. 16/9/97 12:17 P�gina 208

FASE DE REALIZACIÓN

01 material PROF. 16/9/97 12:17 P�gina 209

211

PLANIFICACIÓN DE OBJETIVOS

FINALIDAD

• Planificar las acciones a emprender para alcanzar los objetivos fijados en la
fase anterior.

• Prever los posibles obstáculos en la realización de las acciones.

• Anticipar las estrategias o alternativas a esos obstáculos.

Para ello se propone una sola actividad centrada en:

Un instrumento que ayude a elaborar y planificar el itinerario elegido para alcanzar
la meta que cada participante se haya fijado. Este instrumento tiene un carácter
implicativo y de anticipación estratégica.

IDEAS A TRANSMITIR

• Para hacer realidad la elección realizada es necesario planificar los pasos que
se van a dar en los próximos años. Planificar significa organizar el tiempo y
establecer un orden de ejecución de actividades.

• El proyecto es un instrumento que permite recoger, de una manera sistemática
y ordenada, la planificación de las actividades o acciones a emprender, sin
olvidarse de hacer previsiones sobre los obstáculos que puedan surgir y las
posibles soluciones a esos obstáculos.

• Se debe insistir en la conveniencia de un compromiso con la elección, no en
el sentido de darle un carácter definitivo, sino consecuente.

01 material PROF. 16/9/97 12:17 P�gina 211

MI PROYECTO .

Objetivo didáctico

■ Elaborar un proyecto planificado a corto, medio y largo plazo que sirva como
documento/guía del itinerario a seguir.

Duración aproximada

Todo el tiempo que se necesite.

Informaciones complementarias

✎ Se debe velar por el realismo de los proyectos, al mismo tiempo que se debe

dejar claro que un proyecto no significa una atadura para toda la vida sino

que podrá modificarse en la medida en que sea necesario siempre que se

tenga claro el objetivo a alcanzar.

Desarrollo de la actividad

A
Contestar los cuestionarios que se adjuntan:

• Opción A: Sigo en el mismo centro

• Opción B: Tengo que cambiar de centro

• Lo que voy a comunicar a mi familia

• La distribución de mi tiempo

• Mi proyecto

B
Presentación y explicación del documento soporte del proyecto (este docu-
mento sería importante que tuviese un aspecto gráfico atractivo).

C
Rueda de proyectos. Se trata de que cada persona exponga oralmente su pro-
yecto y se someta a los interrogantes que le plantee el resto de la clase y el
orientador u orientadora.

212

01 material PROF. 16/9/97 12:17 P�gina 212

CUESTIONARIO

1. El curso próximo:

a) Empiezo una etapa nueva para mi, voy a pasar a...
b) Se cierra una etapa importante para mí, después voy a pasar a...

(táchese lo que no proceda)

2. Como es algo muy importante para continuar mi proyecto personal, a continua-
ción voy a recoger por escrito toda la información que necesito para actuar.

OPCIÓN A: SIGO EN EL MISMO CENTRO

Fecha de comienzo del curso

A.1.
Materias del nuevo curso Profesor o profesora Textos y materiales

A.2.
Materias optativas Si/no

En caso afirmativo yo elijo...

A.3.
Materias novedosas Información que tengo o necesito sobre ellas

Posibilidades que ofrece el centro

Itinerario que yo voy a hacer

213

01 material PROF. 16/9/97 12:17 P�gina 213

OPCIÓN B: Tengo que cambiar de centro

Nombre del centro
Dirección Tel:

Fecha/plazo de solicitud de plaza
Relación de documentos necesarios

Fecha de listas de personas admitidas
Fecha/plazo de matriculación
Documentación necesaria

Fecha de comienzo del curso

B.1.

Materias del nuevo curso Profesor o profesora Textos y materiales

B.2.

Materias optativas Si/no

En caso afirmativo yo elijo

B.3.

Materias novedosas Informaciones que tengo o
necesito sobre ellas

Posibilidades que ofrece el centro

Itinerario que voy a hacer

214

01 material PROF. 16/9/97 12:17 P�gina 214

LO QUE VOY A COMUNICAR A MI FAMILIA

He decidido hacer...

Y para ello el próximo año

Espero que mi familia colabore conmigo en...

Yo colaboraré con mi familia en...

a) Relaciones con mi madre y mi padre:

b) Relaciones con mis hermanas y hermanos:

c) Tareas domésticas de las que me responsabilizaré:

LA DISTRIBUCIÓN DE MI TIEMPO

1. Mi tiempo de estudio

2. Mi tiempo familiar

3. Mi tiempo de ocio

215

01 material PROF. 16/9/97 12:17 P�gina 215

2
16

M I P R O Y E C T O

Qué voy a hacer Cuándo lo voy a hacer Qué obstáculos puedo tener Cómo los solucionaré/Recursos

Mes/Año Familiares

Escolares

Económicos

Personales

0
1

m
a
t
e
r
i
a
l

P
R
O
F
.

1
6
/
9
/
9
7

1
2
:
1
7

P
�
g
i
n
a

2
1
6

217

A N E X O S

01 material PROF. 16/9/97 12:17 P�gina 217

PROPUESTAS DE INSTRUMENTOS DE EVALUACIÓN

A continuación se presenta, con el epígrafe de Anexos, algunos modelos de ins-
trumentos que el profesorado, que ha experimentado el programa, elaboró para
llevar a cabo la evaluación de las actividades.

Se organizan en tres apartados, para que cualquier docente que aplique el pro-
grama elija los que le interesen o bien opte por elaborar sus propios instrumentos.

Como todo el material aquí presentado, se trata de una propuesta a partir de la
cual el profesorado, dependiendo de su contexto, sus intereses y necesidades,
programa la intervención para un espacio educativo concreto.

Como propuesta general, una vez desarrolladas las actividades correspondientes a
una fase, ámbito o bloque, la evaluación se plantea a partir de:

1º. Grado de consecución y valoración de los objetivos planteados.

(El alumnado puede realizar una pequeña descripción/redacción y/o cumpli-
mentar un sencillo cuestionario elaborado previamente que posibilite conocer
los cambios producidos en sus conocimientos y actitudes. El análisis desde la
perspectiva de género debe constar entre sus apartados).

2º. Valoración de la Metodología:

Los instrumentos elaborados o elegidos para este apartado hará referencia al
grado de satisfacción del desarrollo de las actividades, sentimientos, conflictos
surgidos y recursos para resolverlos.

Este instrumento integrará en las preguntas las distintas actividades a valorar
del bloque, sometido a evaluación, enumerando las que les han parecido más
interesantes y aportado la explicación correspondiente a su respuesta.

3º. Puesta en común de los cuestionarios cumplimentados por parte del alumnado.

4º. Valoración por parte del aplicador o aplicadora de las actividades realizadas.

219

01 material PROF. 16/9/97 12:17 P�gina 219

Propuesta nº 1

EVALUACIÓN DE LA ACTIVIDAD

La actividad Mucho Bastante Poco Nada
me ha parecido

Interesante

Lo he entendido

He aprendido

Ha sido fácil

Puntuación global

220

01 material PROF. 16/9/97 12:17 P�gina 220

Propuesta nº 2

REFLEXIONES SOBRE LA ACTIVIDAD:

• ¿Qué he aprendido?

• ¿Qué sentimientos he experimentado?

• ¿He comprendido bien qué se pretendía conseguir con esta actividad o he teni-

do dificultades para entenderlo?

• El ambiente del grupo ha sido

• ¿Cómo me lo he pasado?

• ¿Me ha parecido útil e interesante?

• ¿Qué cambiaría?

221

01 material PROF. 16/9/97 12:17 P�gina 221

Propuesta nº 3

EVALUACIÓN DE LA ACTIVIDAD

1. ¿Qué es lo que más te ha gustado de esta actividad?

2. ¿Y qué es lo que menos te ha gustado?

3. ¿Has aprendido algo interesante? ¿Qué?

4. ¿Crees que el tiempo ha sido suficiente?

5. ¿Cambiarías algo de la actividad? ¿Qué?

222

01 material PROF. 16/9/97 12:17 P�gina 222

Propuesta nº 4

EVALUACIÓN:

1. ¿Cómo te ha parecido la actividad que hemos hecho?

La actividad me ha parecido: 1 2 3 4 5 ¿Por qué?

Interesante

Me ha aportado información
útil y / o nueva

La he comprendido

Con tiempo suficiente

Me lo he pasado bien

Puntuación global

1 Nada. 2 Poco, bajo. 3 Regular. 4 Mucho, Alto. 5 Bastante, Muy alto.

2. La actividad realizada me ha servido para:

3. Cambiaría la actividad porque ...

4. Sugerencias que quieres hacer:

223

01 material PROF. 16/9/97 12:17 P�gina 223

Propuesta nº 5

EVALUACIÓN DE LA ACTIVIDAD

1º. ¿Qué es lo que más te ha gustado de esta actividad? ¿Por qué?

2º. ¿Qué te ha gustado menos? ¿Por qué?

3º. ¿Has aprendido algo interesante? ¿Qué?

4º. ¿Crees que el tiempo ha sido suficiente?

5º. ¿Estás de acuerdo con el planteamiento expuesto en la actividad?

SÍ NO

¿POR QUÉ?

6º. ¿Qué mejoras sugieres para esta actividad?

224

01 material PROF. 16/9/97 12:17 P�gina 224

Propuesta nº 6

EVALUACIÓN POR EL ALUMNADO

Unidad Nº

1. ¿Has descubierto algo nuevo en esta actividad?

SÍ NO

2. ¿Piensas ahora algo distinto?

SÍ NO

¿Por qué?

3. ¿Has tenido alguna dificultad al realizar la actividad?

SÍ NO

¿En qué momento?

4. ¿Te ha parecido atractiva la forma de trabajo?

5. El tiempo para realizar la actividad ¿ha sido suficiente?

6. Los materiales utilizados, ¿Te han ayudado par comprender la actividad?

7. Lo realizado en esta actividad, ¿crees que tiene alguna relación con otro tipo
de tareas que hacemos habitualmente?

¿Cuáles?

8. El haber realizado esta actividad me ha servido para:
(marcar con una X las que procedan)

a) Ayudarme a resolver situaciones conflictivas
b) Hacerme más responsable
c) Aprender a cuestionarme las opiniones de otras personas
d) Conocer más las profesiones
e) Darme cuenta de situaciones de discriminación de las mujeres

225

01 material PROF. 16/9/97 12:17 P�gina 225

Propuesta nº 7

¡¡ EVALUAMOS LA ACTIVIDAD !!

A) Rodea la puntuación según tu valoración.

1. Lo interesante que ha sido 1 2 3 4 5
2. Lo divertida que ha sido 1 2 3 4 5
3. Lo que he aprendido 1 2 3 4 5
4. Lo que he participado 1 2 3 4 5

B) Ahora contesta con tu opinión.

1. ¿Qué es lo que más te ha gustado?

2. ¿Qué es lo menos te ha gustado?

3. ¿Qué tema te gustaría tratar en una próxima sesión?

Propuesta nº 8

EVALUACIÓN DE LA ACTIVIDAD

1. ¿Qué es lo que más te ha gustado de esta actividad?

2. ¿Y lo qué es lo que menos te ha gustado?

3. ¿Has aprendido algo interesante? ¿Que?

4. ¿Crees que el tiempo ha sido suficiente?

5. ¿Cambiarías algo de la actividad? ¿Qué?

226

01 material PROF. 16/9/97 12:17 P�gina 226

Propuesta nº 9

1. ¿Te ha facilitado esta actividad las tareas y los debates? ¿Por qué?
...
...
...
...
...

2. ¿Crees que has mejorado tu propio conocimiento? ¿Por qué?
...
...
...
...
...

3. ¿Crees que has mejorado el conocimiento sobre tus compañeras y compañe-
ros? ¿Por qué?
...
...
...
...
...

4. El tiempo que le hemos dedicado a esta actividad ¿te ha parecido suficiente,
corto o largo? ¿Por qué?
...
...
...
...
...

5. Escribe aquí otras observaciones de interés para poder mejorar esta actividad.
...
...
...
...
...

227

01 material PROF. 16/9/97 12:17 P�gina 227

Propuesta nº 1

EVALUACIÓN DE FASE, ÁMBITO O BLOQUE

1. ¿Te han parecido interesantes las actividades que hemos hecho? ¿Por qué?

2. ¿Qué actividad te ha parecido más interesante? ¿Por qué?

3. ¿Qué actividad te ha parecido menos interesante? ¿Por qué?

4. ¿Te ha aportado información importante o nueva para ti? ¿Cuál?

5. ¿Te ha facilitado esta actividad las tareas y los debates? ¿Cuál?

6. ¿Crees que has mejorado tu propio conocimiento? ¿Por qué?

7. ¿Crees que has mejorado el conocimiento sobre tus compañeras y compañe-

ros? ¿Por qué?

8. El tiempo que le hemos dedicado a cada actividad ¿Te ha parecido suficiente,

corto o largo? ¿Por qué?

9. Escribe observaciones de interés para poder mejorar las actividades.

228

01 material PROF. 16/9/97 12:17 P�gina 228

Propuesta nº 2

EVALUACIÓN

• ¿QUÉ HE APRENDIDO?

• ¿QUÉ SENTIMIENTOS HE EXPERIMENTADO?

• LAS ACTIVIDADES QUE ME HAN PARECIDO MÁS INTERESANTES SON......................

.............................PORQUE ...

• Y LAS QUE ME PARECEN MENOS INTERESANTES SON..

.............................PORQUE ..

• EL AMBIENTE DE MI GRUPO HA SIDO...

• EL TIEMPO QUE LE HEMOS DEDICADO ME PARECE ...

EXCESIVO SUFICIENTE CORTO

(Marca con una cruz)

• EN LAS ACTIVIDADES ..

CAMBIARÍA ..

229

01 material PROF. 16/9/97 12:17 P�gina 229

Propuesta nº 3

CUESTIONARIO DE VALORACIÓN

Subraya una de las respuestas en las preguntas:

1. Aprendo en estas sesiones: Mucho Algo Poco Nada

2. Las sesiones me gustan: Mucho Algo Poco Nada

3. ¿Me resultan largas? Mucho Algo Poco Nada

Propuesta nº 4

EVALUACIÓN:

A. Las actividades que hemos hecho, ¿Te han parecido interesantes?

SÍ NO ¿Por qué?

B. Te han aportado información importante y / o nueva para ti:

SÍ NO ¿Cuál?

C. ¿Te han facilitado las tareas y los debates?

SÍ NO ¿Por qué?

D. Crees que ha mejorado tu capacidad de afrontar problemas relacionados con

lo personal.

SÍ NO ¿Por qué?

E. El tiempo te ha parecido suficiente.

SÍ NO ¿Por qué?

230

01 material PROF. 16/9/97 12:17 P�gina 230

Propuesta nº 5

EVALUACIÓN

1. Cuestionario del alumnado:

a) Las actividades que hemos hecho ¿te han parecido interesantes?

SÍ NO ¿Por qué?

b) ¿Te ha aportado información importante y / o nueva para ti?

SÍ NO ¿Por qué?

c) Cómo me he sentido? (Subraya)

Me ha satisfecho Me ha satisfecho Me ha satisfecho

Mucho Regular Poco

d) Si tuvieras que realizarlas ahora ¿qué cosas cambiarías?

231

01 material PROF. 16/9/97 12:17 P�gina 231

Propuesta nº 1

¿Qué te ha parecido el Programa ELIGE?

1. Para qué crees que te ha servido:

Creo que he mejorado o he aprendido a:

2. En cuanto a las actividades. Recuerda las que has realizado.

Lo que más me ha gustado o interesado ha sido:

Cuál elegirías si sólo pudieras realizar una.

Habría alguna que no repetirías, ¿cuál?

3. Expresa tu opinión respecto a:

• LOS MATERIALES:

• EL HORARIO

• LA FORMA DE TRABAJAR: Explicaciones, debates, trabajo en pequeño grupo,
individual

232

01 material PROF. 16/9/97 12:17 P�gina 232

AUTOEVALUACIÓN:

Si del programa ELIGE tuvieses que tener nota, tú como te calificarías:

INSUFICIENTE SUFICIENTE BIEN NOTABLE SOBRESALIENTE

Analiza qué contenidos has aprendido y cuáles no.

CONTENIDOS HE APRENDIDO ME HA FALTADO APRENDER

CONCEPTOS

PROCEDIMIENTOS

ACTITUDES
VALORES
NORMAS

Sugiere todo aquello que tú creas que puede mejorar el programa para próximos
cursos. Si tú tuvieras que volver a realizarlo qué modificarías.

233

01 material PROF. 16/9/97 12:17 P�gina 233

ENCUESTA INICIAL: PROGRAMA "ELIGE"

Nombre y apellidos ..

Grupo Edad Curso

1. ¿Quiénes forman la unidad familiar en tu familiar?

• Padre, madre, hermanos y hermanas ..

• Madre, hermanos y hermanas ...

• Padre, hermanos y hermanas ...

• Otra fórmula de unidad familiar (especificar)....................................

2. ¿Quién y quiénes realizan en tu casa las tareas domésticas?

3. ¿En qué tareas domésticas colaboras?

4. ¿Las realizas voluntariamente, o te obligan?

5. Cita 5 profesiones típicas de hombres.

6. Cita 5 profesiones típicas de mujeres.

7. ¿Crees que las profesiones que has asignado a los hombres podrían realizarlas

igualmente las mujeres? Razona tu respuesta.

234

01 material PROF. 16/9/97 12:17 P�gina 234

8. ¿Qué estudios, carreras u oficios no podría realizar un chico o una chica?

• Chico:

• Chica:

9. Cita mujeres conocidas en el mundo de la Política, Literatura, Arte.

10. Cita hombres conocidos en el mundo de la Política, Literatura, Arte.

11. Fuera de las características físicas o biológicas existentes entre varones y muje-
res, ¿qué otras diferencias se te ocurren?

12. Si tuvieses pensado un plan de Proyecto de Vida, ¿cómo lo explicarías?

13. ¿Te gustaría recibir ayuda para conocerte mejor, a tu grupo de clase, e incluso
el mundo laboral y académico?, De lo anterior, ¿Qué sería lo que más te inte-
resa en éste momento?

235

01 material PROF. 16/9/97 12:17 P�gina 235

CUESTIONARIO DE INTERESES ACADÉMICO-PROFESIONALES

NOMBRE .. CURSO

1. ¿Cuáles eran tus aficiones hace tiempo?

2. ¿Cuáles son tus aficiones actualmente?

3. ¿Cuánto te interesan esas aficiones en relación a otras actividades? Subraya:

MUCHO - POCO - REGULAR

4. ¿Quién o qué ha influido en esas aficiones?

5. ¿Cuáles otras te gustaría tener?

6. Hasta ahora, ¿qué materias te han gustado más? ¿Por qué?

7. ¿Cuáles te han gustado menos? ¿Por qué?

8. ¿Has repetido algún curso?.................................... ¿Cuál?

¿Por qué? ..

9. ¿Te gustaría dedicarte especialmente a alguna materia?

¿A cuál? ..¿Por qué? ..

10. ¿Qué te gustaría estudiar al terminar tus actuales estudios? ¿Un Módulo

Profesional, una carrera universitaria de 3 años o una carrera de 5 años?

¿Por qué? ..

236

01 material PROF. 16/9/97 12:17 P�gina 236

11. No quisieras iniciar unos estudios que tuviese la materia de
...
¿Por qué? ..

12. Imagina que desaparece la Universidad, ¿a qué te gustaría dedicarte?

13. Hace unos años ¿Qué querías ser de mayor?

14. Escribe, por orden de preferencia las tres carreras o Módulos Profesionales
que más te gustaría estudiar.

En primer lugar ..

En segundo lugar ...

En tercer lugar ...

15. ¿Por qué has escogido esas carreras o Módulos Profesionales?

16. Escribe por orden de desagrado las tres carreras o Módulos Profesionales que

menos te apetecería estudiar.

La que menos te apetece ..

La siguiente menos apetecida ...

La siguiente ..

17. ¿Por qué no te gustan las carreras o Módulos Profesionales que acabas de
mencionar en la pregunta anterior?

18. ¿Cómo te has informado sobre cada una de las carreras o Módulos
Profesionales que has mencionado en las preguntas 14 y 16?

237

01 material PROF. 16/9/97 12:17 P�gina 237

19. Señala en la escala de abajo, en que medida están tu padre y tu madre de
acuerdo con tu decisión. Rodea con un círculo:

PADRE -3 -2 -1 0 1 2 3

MADRE -3 -2 -1 0 1 2 3

20. ¿Por qué opinan de esta forma?

21. ¿Cuál es la profesión de tu …?

PADRE ...

MADRE ...

22. ¿Qué optativas elegiste en 3º y 4º de ESO? ¿Por qué?

23. ¿Qué modalidad de bachilleratos has elegido o piensas elegir? ¿Por qué?

24. ¿Qué es lo que te hace mucha ilusión? (cosas, acciones, ideas, etc.)

25. ¿Cómo eres? Describe tu personalidad.

238

01 material PROF. 16/9/97 12:17 P�gina 238

La presente edición electrónica del
Programa Elige ha sido realizada por
La Letra Digital, S.L. Sevilla.
www.laletradigital.com

Cr�dito.PDIA.La Letra 13/11/98 11:28 P�gina 1

	INTRODUCCIÓN
	El Programa de Orientación Profesional ELIGE
	Actividad Transversal: Búsquedas de información directa sobre las ocupaciones
	Actividad de introducción: Qué opinas de...

	FASE DE EXPLORACIÓN
	PERFIL PROFESIONAL Y ESPECTATIVAS PROFESIONALES
	El juego del foco
	Mi álbum de fotos
	Lo que me gusta
	Y tú ¿cómo te imaginas?

	ÁMBITO ESCOLAR E ITINERARIOS FORMATIVOS
	Descubro mi clase
	Nos vamos de acampada
	El instituto: ¡Valla lío!
	Los curritos y las curritas del insti
	Las materias que estudio
	¿Por qué estoy en el instituto?
	¿Dónde puedo estar?

	ÁMBITO FAMILIAR
	¿Qué quiere mi familia de mi?
	Mi casa, mi familia y yo
	El reparto de tareas
	24 horas a su servicio
	¡A mamá le tocó la lotería!
	Barrer, plancar y cocinar, a debate

	La familia de María Teresa

	LA TOMA DE DECISIONES Y LA RESOLUCIÓN DE CONFLICTOS
	Todas y todos tenemos un problema
	Soy ingeniera de telecomunicaciones
	¡Uf, decidir!
	¿Cómo decido?
	El color de mi cristal
	Lo que dicen los libros
	Trabajo, luego no gano pelas

	APROXIMACIÓN AL CONOCIMIENTO DEL MUNDO DEL TRABAJO Y DE LAS PROFESIONES
	¿Por qué trabajamos? (I)
	¿Por qué trabajamos? (I I)
	El dimamismo y el cambio en el trabajo
	¿Qué pasó con...?

	DETRÁS DE LAS PALABRAS
	El juego de los refranes
	Qué quieren las mujeres
	Nos queda la palabra

	FASE DE CRISTALIZACIÓN
	YO, MIS INTERESES Y CAPACIDADES
	Cómo me ven los y las demás
	Yo y mis campos de interés
	Los intinerarios formativos

	EL CONCIMIENTO DE LAS OCUPACIONES
	El collage de mi profesión ideal
	Las tres "Q" de las profesiones
	El trabajo en mi zona y la clasificación de ocupaciones

	FASE DE ESPECIFICACIÓN
	ELIJO DESDE LA DIFERENCIA
	Lo que me gustaría que ocurriera y lo que les gustaría a las demás personas
	Los valores y mi trabajo ideal
	Decido mi itinerario formativo
	Mi elección personal

	FASE DE REALIZACIÓN
	PLANIFICACIÓN DE OBJETIVOS
	Mi proyecto

	ANEXOS
	PROPUESTAS DE INSTRUMENTOS DE EVALUACIÓN
	Para la actividad
	Para la fase, ámbito o bloque
	Para el programa
	Encuesta inicial
	Cuestonario de intereses académico-profesionales

