

TRABAJO DE FIN DE GRADO EN MAESTRO/A EN EDUCACIÓN

INFANTIL

PERCEPCIONES DE LOS/AS FUTUROS/AS MAESTROS/AS

SOBRE LA COEDUCACIÓN EN LA EDUCACIÓN INFANTIL Y

PRIMARIA

SARA RODRÍGUEZ MÉNDEZ

TUTORA: CARMEN NIEVES PÉREZ SÁNCHEZ

CURSO ACADÉMICO 2019/2020

CONVOCATORIA: JULIO

Título del proyecto

Percepciones de los/as futuros/as maestros/as sobre la coeducación en la Educación

Infantil y Primaria

Resumen

El objetivo principal de este trabajo de fin de grado es comprobar el conocimiento que

tienen los futuros maestros y maestras de Educación Infantil y Educación Primaria sobre la

coeducación, es decir, sobre el método educativo que parte de la igualdad entre sexos y la no

discriminación por razón de sexo. Para esto, primero se hará un breve recorrido por la historia

de los diferentes modelos educativos de género, indagando también sobre los dilemas que ha

generado la coeducación a lo largo de las diferentes leyes educativas españolas. Finalmente se

realizará un estudio al alumnado de los grados de Maestro/a en Educación Infantil y Educación

Primaria, queriendo así conocer sus percepciones y peticiones en cuando a la coeducación.

Palabras clave

Coeducación, género, sexo, educación infantil, educación primaria, igualdad.

Abstract

The main objective of this final degree project is to check the knowledge that future

children and primary teachers have about coeducation, This is about the education method that

starts from the inequality between sexes and no discrimination. For this, first a brief tour will

be made by the history of the differents education genders models, also inquiring about

dilemmas it has generated the coeducation along the differents spanish education laws. Finally,

a studio will be carried out to the students of the Primary teachers and childhood teachers

degrees, thus wanting to know their perceptions and requests about the coeducation.

Key words

Coeducation, gender, sex, primary education, chilhood education, equality.

ÍNDICE

Introducción ... 1

Marco teórico ... 2

Evolución histórica de los modelos educativos de género ... 2

Conceptualización y dilemas sobre la coeducación ... 4

La coeducación en el profesorado en formación .. 7

Objetivos .. 10

Hipótesis ... 10

Metodología ... 10

Resultados y discusión de los mismos ... 11

Conclusiones .. 20

Bibliografía ... 22

Anexos .. 24

Anexo 1 .. 24

1

Introducción

 Hoy en día, el tema de la igualdad entre hombres y mujeres es un tema de actualidad

que puede generar dilemas y debates. La idea de que la igualdad de género está prácticamente

lograda es una percepción muy extendida en nuestra sociedad, sin embargo, en cuanto nos

ponemos a investigar y a entrar más profundamente en el tema nos damos cuenta de que no es

así.

 A lo largo de los últimos años, la coeducación se ha ido abriendo paso dentro del sistema

educativo español a partir de numerosas prácticas que han ido cuestionando los planteamientos

tradicionales que formaban parte de un modelo educativo que confundía la igualdad de acceso

a la educación con la igualdad de oportunidades. (Instituto de la Mujer, 2008, p. 11). Destaca

que, en las escuelas, ocasionalmente siguen existiendo elementos que reproducen

comportamientos y actitudes sexistas, haciendo crecer las diferencias entre los niños y las niñas.

Por esto se ha de fomentar una educación que eduque en valores positivos como la igualdad, el

respeto, la tolerancia… y rechace cualquier tipo de actitud negativa. Por esta razón se ha

elegido este tema para este trabajo de fin de grado, con el fin de investigar las percepciones de

los fututos maestros y maestras de los grados en Educación Infantil y Educación Primaria en

cuanto a la coeducación, descubrir el grado de conocimiento que poseen sobre dicha práctica y

ser conscientes de la importancia que dan a la coeducación dentro de nuestro sistema educativo.

 Para esto, el presente trabajo se ha dividido en dos partes. En la primera parte

presentamos la fundamentación teórica, donde se hará un recorrido sobre el papel que ha tenido

la mujer en las diversas leyes educativas que han conformado el sistema educativo español.

Seguidamente, se explicarán los diversos conflictos o dilemas que genera la coeducación,

contando con opiniones de diversos autores y autoras y contrastándolas entre ellas. Para

terminar esta primera parte, nos encontramos con el apartado de “coeducación en el profesorado

en formación”, donde veremos el trabajo y conclusiones de varios investigadores sobre dicho

tema.

 Una vez concluida la parte teórica del trabajo, pasamos a la investigación en sí. Lo

primero que se presenta en este apartado se trata de los distintos objetivos e hipótesis planteados

para este trabajo de fin de grado. A continuación, encontraremos la metodología, donde se

explicará el método escogido para la investigación de las percepciones del alumnado y la

manera en que se ha realizado y llevado a cabo. Tras esto se halla el apartado de resultados de

dicha investigación y discusión de estos; aquí se llevará a cabo un vaciado de los resultados

2

obtenidos, donde se contrastarán las hipótesis y los distintos argumentos planteados a lo largo

de todo el trabajo.

 Para finalizar dicho trabajo de investigación, se encuentran las conclusiones, donde se

hará una visión general de lo que ha sido todo el proceso de creación de este trabajo y una visión

personal.

Marco teórico

Evolución histórica de los modelos educativos de género

Para realizar un recorrido histórico sobre la incorporación de las mujeres a la educación

en España, proceso que fue muy lento y tardío, debemos remontarnos al año 1857. Siguiendo

un artículo de Sánchez-Blanco y Hernández-Huerta (2012), no fue hasta ese año recogido el

derecho de las niñas a una educación formal, derecho que surgió con la Ley de Instrucción

Pública de 9 de septiembre de 1857, conocida como Ley Moyano. En esta ley se establecía la

obligatoriedad de la educación primaria tanto para niñas como para niños, pero con currículos

diferenciados. La enseñanza era común en las disciplinas básicas como lenguaje,

matemáticas… pero cambiaba en las materias formativas. A las niñas se le ofrecían clases de

labores, dibujo e higiene doméstica, mientras que los niños aprendían nociones específicas de

agricultura, industria, comercio, agrimensura, física e historia. (Sánchez y Hernández, 2012, p.

256).

En cambio, en otros países el ingreso de las niñas a la educación primaria se produce

hacia finales del siglo XVIII o principios del siglo XIX gracias a las declaraciones de los

Derechos Humanos y de la necesidad de facilitar algún conocimiento a las niñas. Esto generó

que, a partir del siglo XIX, se produjera una creciente escolarización primaria de las niñas, pero

al mismo tiempo se produjo un rechazo de las mujeres en la educación secundaria y universidad,

y se comienza a plantear la conveniencia o no de que las mujeres accedan a todas las

instituciones educativas. En el siglo XX la incorporación de las niñas al sistema educativo ya

estaba resuelto desde el punto de vista legislativo, aunque a diferente ritmo según el país.

(Subirats, 2013, p. 206).

En España, durante las primeras décadas del siglo XX se avanzó bastante y se

consiguieron grandes logros estatales para las mujeres. El Real Decreto de 26 de octubre 1901

establecía programas comunes para niños y niñas en la educación primaria. “De gran

3

importancia es la Real Orden de 8 de marzo de 1910, pues deroga la anterior de 11 de junio de

1888 que exigía a las mujeres permiso previo de las autoridades académicas para matricularse

en los centros de enseñanza oficial. De esta forma las puertas de la Universidad quedaban

abiertas para las mujeres.” (Sánchez y Hernández, 2012, p. 258). A partir de 1915 se produjo

un gran avance en la educación femenina. La Junta para la Ampliación de Estudios inauguraba

la Residencia de Señoritas en Madrid, “la primera institución oficial con carácter universitario

establecida en España para mujeres graduadas”, y, en 1918 creó el Instituto- Escuela, “centro

de estudios primarios y secundarios de carácter mixto” (Vázquez Ramil, 1989, p. 66 en Sánchez

y Hernández, 2012, p. 258).

En estos años se propaga por Europa la idea de que la escuela mixta es el camino

correcto para la escolarización de niños y niñas, tratan a esta modalidad como una medida

avanzada, progresista e innovadora. Esto es lo que se conoce entonces como “coeducación”, y

comienza a ser defendida por las corrientes pedagógicas más innovadoras. En el siglo XX el

número de escuelas mixtas incrementó bastante, lo que fue la base de un gran avance en el nivel

educativo de las mujeres. En España, el porcentaje de escuelas mixtas comenzó a avanzar en

los años 30; durante la segunda República, aproximadamente un tercio de las escuelas públicas

del país adoptaron esta forma de educación en esta época. (Subirats, 2013, p. 207).

El gobierno provisional de la II República defendió un modelo de escuela única, pública,

laica y gratuita, lo que sembró esperanzas en las mujeres, ya que se reconocía la igualdad de

géneros tanto en la educación como en el ámbito laboral. Este nuevo modelo laico produjo un

rechazo por parte de los sectores católicos. (Sanchez y Hernández, 2012, pp. 259-260)

Con la llegada del Franquismo, en España la educación quedó compartida en dos

bandos, la Falange y la Iglesia. La Falange se encargó de volver a formar a las mujeres según

la enseñanza propia de su género, por lo que, de nuevo, la educación volvía a ser diferente para

niños y niñas. En la educación primaria, las enseñanzas se basaban en componentes religiosos,

patrióticos y de formación hogareña. En bachillerato, se establecían para las chicas asignaturas

como labores, cocina o economía doméstica. La universidad sufrió consecuencias del estado

franquista, las chicas podían acceder a ella, pero se les advertía que su función principal se

basaba en ser madres y esposas. (Sánchez y Hernández, 2012, pp. 262- 264)

La Ley de Ordenación de la Enseñanza Media (1953), volvió a incidir en la separación

de sexos, especialmente por la edad del alumnado, teniendo en cuenta que la etapa de

adolescente se trata de un pleno desarrollo sexual. Las alumnas de secundaria siguieron

4

teniendo la obligatoriedad de cursar materias relacionadas con las tareas del hogar. (Sánchez y

Hernández, 2012, pp. 264-265)

La Ley General de Educación (LGE) de Villar Palasí, en 1970, trajo con ella varios

logros, entre ellos estaba la creación de escuelas mixtas que ofrecerían un currículo común, sin

diferenciar materias entre niños y niñas. Con esto se demostró la búsqueda de la igualdad en

España. Por otro lado, la llegada de la Constitución del año 1978 eliminó por completo el

modelo de escuela única, nacional-católica y nació una escuela democrática, fundada en los

deberes y derechos de los ciudadanos. (Sánchez y Hernández, 2012, pp. 267-268)

En octubre del año 1990 se aprueba la Ley Orgánica de Ordenación General del Sistema

Educativo (LOGSE). Ésta reformó la educación española y estableció como objetivo primordial

la formación de los alumnos y alumnas. Otro objetivo establecido fue el rechazo de cualquier

discriminación basada en las diferencias de género. Esto fue llevado a cabo a través de los temas

transversales, que deben integrarse al currículo a través de las diversas áreas curriculares, donde

figura la Educación para la Igualdad de Oportunidades de ambos sexos. (Sánchez y Hernández,

2012, pp. 271-272)

Tras la LOGSE, llegó en el año 2002 la Ley Orgánica de Calidad de la Educación

(LOCE). En temas de género puso énfasis en conseguir una educación de calidad para todos,

independientemente del sexo. En 2006, se aprobó la Ley Orgánica de Educación (LOE), ésta

pretende “conseguir una educación de calidad para todos, en la que se establezca una

coeducación efectiva y se elimine cualquier tipo de discriminación”. La LOE introdujo una

nueva materia que atiende a la igualdad efectiva entre hombres y mujeres: “Educación para la

ciudadanía”. (Sánchez y Hernández, 2012, p. 273-276).

En el año 2013 se implantó la Ley Orgánica para la mejora de la calidad educativa

(LOMCE), ley que sigue vigente actualmente. En varios artículos, la ley menciona que se

tendrán en cuenta los valores, medidas educativas, u oportunidades que fomenten la igualdad

entre hombres y mujeres. Por último, en el apartado 3 del artículo 84 explica que, en ningún

caso existirá alguna discriminación por razón de sexo.

Conceptualización y dilemas sobre la coeducación

 A lo largo del siglo XX se vio con claridad que la escuela no llevaba a cabo una

educación igualitaria, primero, porque las niñas no asistían a las escuelas, y después, porque la

5

educación que se les ofrecía resultaba inadecuada porque reproducía los patrones sexistas de la

sociedad. De esta manera nació la demanda de la coeducación, que se ha centrado en crear una

educación adecuada para las niñas. (Blanco, 2007, p. 24)

Pero ¿qué significa adecuado para las niñas? Siguiendo a Marina Subirats (1994), la

evolución del concepto de coeducación ha ido junto al cambio de posiciones de las mujeres en

la sociedad. La coeducación es un modelo que tiene en cuenta la educación tanto de los niños

como de las niñas, pero a lo largo de los años se ha centrado en encontrar la “forma adecuada”

de educar a las niñas. Es decir, en el momento en que el acceso de la mujer a los niveles de

enseñanzas es una realidad, hay que preguntarse si su implantación ha supuesto la superación

de las diferencias de género y educamos a las niñas de la misma manera que a los niños, o si

aun no han cambiado las expectativas educativas en relación a los diferentes roles de género y

seguimos tratando de manera distinta al alumnado según su sexo. (Subirats, 1994, pp. 49-50)

Durante bastante tiempo, la principal preocupación fue hacer posible el acceso de las

mujeres a la escuela y que la educación ofrecida no fuera una reproducción de los estereotipos

sexistas. Las dificultades que se generaron fueron muchas, y dieron paso a confusiones como

pensar que la escuela mixta era suficiente y hacer pensar que lo adecuado para las niñas era lo

que ya tenían los niños. (Blanco, 2007, p. 24)

 El movimiento de la coeducación tiene como objetivo la creación de una nueva escuela

donde niños y niñas tengan las mismas oportunidades, y que los valores y comportamientos

femeninos y masculinos dejen de ser transmitidos como específicos de un género, y comiencen

a ser modalidades de vida abiertos para ambos sexos. (Subirats, 2013, p. 214)

Aunque esta posibilidad no se haya alcanzado todavía, es evidente que se ha avanzado

en varios aspectos hacia una igualdad de sexo en las escuelas, como en que ambos sexos son

admitidos en los mismos centros y disponen del mismo currículo, mismos materiales… Pero lo

que es una realidad es que la educación no se ha transformado en profundidad; los valores

educativos siguen siendo androcéntricos, con una cultura donde el trabajo de las mujeres es

olvidado. Por esto, Subirats afirma que es necesario un cambio cultural donde se equilibren las

aportaciones de ambos géneros y se pongan al alcance de niños y niñas, para que cada uno y

cada una de ellos y ellas construya sus propios valores. (Subirats, 2013, p. 215).

También Blanco (2007) opina que las niñas, para ser libres y para poder decidir quiénes

son, necesitan referentes femeninos. Es necesario que puedan verse apoyadas en mujeres que

sean modelos y referentes de autoridad femenina, ya que estas mujeres han vivido buscando su

6

propia libertad y con sus propios referentes. Esta es una tarea necesaria y urgente en las prácticas

coeducativas. No podemos coeducar si a las mujeres no se las nombra. Se debe insistir en la

necesidad de ser fieles a la realidad, dando importancia a la existencia de las mujeres y de su

experiencia. “Una labor compleja pero posible, porque hay a disposición de las profesoras y de

los profesores suficiente investigación que ha sacado a la luz el papel de las mujeres en todos

los ámbitos de actividad humana, así como los saberes que han desplegado en los contextos de

experiencia y participación en los que se han desarrollado.” (Blanco, 2007, p. 26)

¿Pero, qué es entonces la coeducación?

Siguiendo a Charo Muñoz (2009), la coeducación es un proceso de intervención educativa con

un objetivo claro: conseguir el desarrollo íntegro de las personas sin importar su sexo y sin

limitar el desarrollo de las capacidades de cada uno/a. La coeducación enseña a convivir en

base al respeto a la individualidad personal y sexual. Por esto, la coeducación consiste en:

• Fomentar la cooperación entre los dos sexos.

• Favorecer el respeto a la individualidad personal y sexual, evitando proponer un modelo

único para ambos sexos.

• Potenciar unas mejores relaciones, basadas en la confianza, respeto, comprensión,

tolerancia y aceptación mutua. (Muñoz, 2009, p. 91)

“Por tanto, la coeducación sería “el proceso intencionado de intervención por el que se

potencia el desarrollo de niñas y niños partiendo de la realidad de los dos sexos diferentes hacia

un desarrollo personal y una construcción social comunes y no enfrentados”” (Espín, 1996, en

Muñoz, 2009, p. 92)

“Coeducar es educar a cada una y a cada uno según quien es, atendiendo a su diferencia,

y que al hablar de coeducar la referencia son tanto las niñas como los niños, aunque de diferente

modo. (…); por tanto, coeducar, para las niñas no puede significar tomar como referente válido

el que ya tenían los niños. Y para los niños, significa repensar el que tenían asignado (…)

Coeducar es educar fuera del modelo dominante, el simbólico patriarcal, no reconociéndolo

como fuente de sentido; y eso significa que tanto las mujeres como los hombres hemos de

pensar de nuevo, desde otros referentes, qué significa ser una mujer, ser un hombre.” (Blanco,

2007, p. 24)

Para atender a la coeducación es necesario una gran reflexión e investigación sobre los

distintos factores que conforman un centro: la organización del mismo, los currículos, las

7

relaciones de comunicación…. La coeducación no puede reducirse a una asignatura del

currículum, el objetivo no es añadir asignaturas o coletillas en los programas de cada asignatura,

sino enforcar dichas asignaturas de otra manera, con otra mirada. Se trata de abarcar el problema

en su totalidad, donde exista una organización cooperativa y democrática entre el profesorado,

el alumnado y sus familias. (Colectivo Harimaguada, 1993, pp. 118-121).

Y por todo esto, es necesario desarrollar la coeducación tanto desde la escuela como desde

la familia y la sociedad. Con la premisa de que crear una escuela coeducativa no es para nada

fácil, Marina Subirats (2007), ha numerado 10 ideas base para poner en práctica la coeducación,

las cuales las resume de esta manera: “Podríamos seguir, dar ejemplos, explicar con mayor

detalle. Pero sigamos los viejos modelos resumiendo estos diez principios en dos: que niñas y

niños tengan los mismos recursos y oportunidades para su educación y que vayan

desapareciendo las barreras de género, que prescriben o prohíben unos comportamientos u otros

en razón del sexo, de modo que todas las capacidades humanas más positivas y necesarias estén

al alcance de los futuros hombres y mujeres, sin olvidar, por supuesto, las extraordinarias

capacidades de las mujeres que hoy tenemos que dar a conocer y generalizar, porque fueron

largamente negadas y, sin embargo, el mundo se nos muere si no las rescatamos y

compartimos.” (Subirats, 2007, p. 5)

 La coeducación en el profesorado en formación

Desde el año 2003 se ha hecho un esfuerzo legislativo en el estado español para

introducir la igualdad de género en el ámbito universitario. Ha habido varias leyes orgánicas

que aprueban y regulan la igualdad en el ámbito de la educación superior. Sin embargo, un

marco normativo de estas características no ha sido suficiente para que el profesorado de todos

los ámbitos educativos esté formado en competencias de género. (Donoso y Velasco, 2013, pp.

72-73)

Por eso en este apartado haremos una valoración, siguiendo varios estudios ya

realizados, sobre la enseñanza de la coeducación en la universidad, más concretamente en los

grados donde se forma a futuros docentes.

Marta García (2017) realizó una investigación con el alumnado matriculado en el Grado

de Magisterio del curso 2015-2016 en Cantabria. Uno de los objetivos de su investigación se

centraba en analizar el conocimiento del alumnado sobre la coeducación y las acciones

8

educativas en materia de género. Realizó un cuestionario a 98 estudiantes en total y también

utilizó un grupo de discusión formado por seis estudiantes (hombres y mujeres) entre 17 y 25

años. (García, 2017, pp. 48-49).

Los resultados obtenidos sobre la coeducación fueron claros; el 29% de los/as

encuestados/as admite no conocer el término “coeducación”, el 52% dice no tenerlo claro y tan

solo el 18% afirma que sí lo conoce, aunque al preguntarle por su definición ninguno/a lo define

de manera clara y correcta, confundiéndolo con escuela mixta. (García, 2017, p. 50) “Es

significativo además que el alumnado que ha respondido sí conocer lo que significa la

coeducación señale al entorno educativo (colegio, instituto o universidad) como el lugar donde

lo ha aprendido: así, el 52,3% habla de la escuela o el instituto y el 19% de la universidad. El

14,3% señala a la familia, el 9,5% a los medios de comunicación y el 4,8% a su grupo de

amistades. Además, el 80% de los encuestados demanda una formación en temas de igualdad

en el grado universitario.” (García, 2017, p. 50).

 Por otro lado, Alfons Romero y Paco Abril (2008) realizaron una investigación para

comprobar si en el Grado de Educación Infantil y en la formación profesional para técnicos/as

de infantil se trataban los temas relacionados con la igualdad de género. Realizaron un

cuestionario dirigido a la dirección del centro en los casos de los centros formativos y al

decanato en las universidades. En total participaron 23 universidades y 58 centros de

secundaria. (Romero y Abril, 2008, p. 3)

 En este caso, el análisis de los resultados muestra que las competencias de género no

son destacadas como competencias necesarias que ha de tener un buen profesor o profesora.

Los datos de la investigación muestran que solo algunas universidades han empezado ahora a

elaborar planes de igualdad, a pesar de esto, apenas existen asignaturas específicas, ni en el

grado de educación infantil ni en el título de técnico en educación infantil sobre coeducación.

También se preguntó sobre los temas de género presentes en los prácticum que realiza el

alumnado, y los resultados comprobaron que no se suelen recoger datos sobre el centro y su

estructura de género, los estereotipos que reproducen los niños y niñas etc., tan solo se centran

en la observación directa que realiza el alumnado a los niños/as sobre el juego y rutinas del

aula. Se preguntó también si existía una persona encargada de temas género: en un 72.8% de

los centros no existe este cargo, en el 21% restante existe una persona o comisión. (Romero y

Abril, 2008, pp. 4-7)

9

En general los datos de la investigación muestran que en España no se implementan los

conocimientos sobre género en los centros de formación a maestros/as, y se comprueba que el

género no suele ser una prioridad del equipo docente. Las encuestas muestran que entre los

obstáculos para la implantación de asignaturas sobre coeducación está la creencia de que no es

un tema prioritario, que ya está superado y no es necesario tratarlo, aunque la realidad muestra

que no es así. (Romero y Abril, 2008, pp. 8-9)

 Podemos ver como los resultados de estas dos investigaciones se complementan, en una,

se comprueba que en los grados de educación apenas se tratan los temas relacionados con la

igualdad y coeducación, y en el otro, por tanto, vemos que el alumnado de educación apenas

tiene conocimiento sobre esto. Las conclusiones son claras, si no existen materias que formen

sobre coeducación, los futuros maestros y maestras carecerán de esta formación.

Una de las conclusiones más preocupantes del Informe sobre el Estado de la

Coeducación del Instituto de la Mujer, y como hemos podido comprobar con estos dos

cuestionarios, es que los docentes en ejercicio no reciben una formación específica en materia

de coeducación en el grado, y esto les lleva a pensar que no es un tema necesario a tratar en los

colegios, considerando que la igualdad de oportunidades entre hombres y mujeres es un hecho

superado. (Instituto de la mujer/RED2 consultores, 2004 en Anguita y Torredo, 2009, p. 20).

Por esto, es necesario hacer un hincapié en los contenidos formativos sobre coeducación en el

futuro profesorado de educación, incluyendo todos los niveles.

“Coeducar, intervenir desde el sistema escolar, en todos los niveles y todos los aspectos,

para promover el desarrollo de todas las potencialidades, disolviendo modelos de género que

distribuyen de forma desigual sus oportunidades y posibilidades de libertad, sigue siendo un

reto que entre todos y todas debemos afrontar. La Universidad, como responsable de la

formación de futuros profesionales de la educación no puede ser ajena a ésta histórica carencia

cuando siempre se aterriza en ella señalando principales responsables.” (Ballarín, 2017, p. 28)

 En cuanto a los grados de Educación Infantil y Educación Primaria en la Universidad

de La Laguna, siguiendo los planes de estudios podemos ver que no existe ninguna asignatura

específica sobre la coeducación.

10

Objetivos

• Conocer el grado de conocimiento de los y las estudiantes de magisterio en educación

infantil y primaria sobre la coeducación.

• Conocer la demanda del alumnado de los grados de magisterio en educación infantil y

primaria sobre la formación en coeducación en ambos grados.

Hipótesis

• El alumnado de ambos grados posee conocimientos sobre la coeducación, pero con una

existencia de confusión en términos y conceptos.

• El peso de la formación inicial sobre coeducación es escaso, por lo que existe una

demanda de especialización en este aspecto por parte del alumnado.

Metodología

Para llevar a cabo esta investigación y adquirir datos sobre el grado de conocimiento en

cuanto a la coeducación de los futuros maestros y maestras, se ha realizado un cuestionario.

(Anexo 1).

 Este cuestionario se ha realizado entre abril y mayo de 2020, e iba dirigido al alumnado

de los grados de Maestro/a en Educación Infantil y Maestro/a en Educación Primaria de la

Universidad de la Laguna, que se encuentren actualmente en el 3º o 4º curso y que hayan

cursado, al menos, un período de prácticas profesionales en centros educativos, se trata de una

muestra aproximada de 400 alumnos y alumnas. Se ha utilizado mayormente la técnica

cuantitativa para poder recopilar información y compararla, pero también existen algunas

preguntas con respuestas abiertas, con las cuales se ha podido obtener diversos puntos de vista

y diversas opiniones en cuanto al tema fijado.

 Las preguntas presentes en el cuestionario han sido tanto de elaboración propia como

adquiridas de otros cuestionarios oficiales, uno realizado por el Consejo de la Juventud de

Euskadi (2018) y otro por Valdivia (2012).

11

 El cuestionario cuenta con 23 preguntas en total, divididas en tres partes distintas. La

primera parte trata de un bloque de cuatro preguntas para identificar al alumnado en su nivel

académico y perfil social (género y edad). Estas variables en nuestro estudio serán las variables

independientes.

Para el siguiente apartado se han diseñado un total de 10 preguntas donde el o la

encuestada tendrá que situarse en una escala Likert, que hemos delimitado del 1 al 5, siendo el

1 muy en desacuerdo y el 5 muy de acuerdo. Este apartado consta de diferentes afirmaciones

sobre la igualdad de género en la educación y tiene como objetivo ver el punto de vista de cada

alumno/a. Además, con preguntas de este tipo, los encuestados/as tienen libertad de elección

dentro de cada escala, por lo que se espera que, en estas afirmaciones, sean lo más sinceros

posibles y podamos conocer la percepción real de cada alumno o alumna.

El tercer y último bloque se trata de una serie de preguntas directas, algunas son

preguntas dicotómicas de sí/no, otras se deben responder con un pequeño texto y tan solo en

una pregunta deben escoger una o varias respuestas. Con las preguntas dicotómicas se pretende

dividir al alumnado en dos grupos con el objetivo de conocer su opinión, mientras que, con las

preguntas de respuesta corta, estaremos viendo el conocimiento real que posee cada

encuestado/a sobre lo preguntado.

El primer bloque de este apartado consta de dos preguntas que tienen como objetivo

saber el grado de conocimiento del alumnado encuestado sobre la coeducación. El objetivo del

segundo bloque de preguntas es conocer la demanda que tienen los alumnos y alumnas de los

grados de educación infantil y primaria sobre el mismo tema.

Con todas estas preguntas estaríamos completando los objetivos que hemos propuesto

con este trabajo de fin de grado. Los datos obtenidos nos permitirán contrastar las hipótesis

(afirmar o negar) así como sacar algunas conclusiones.

Resultados y discusión de los mismos

 Atendiendo al perfil del alumnado que respondió a la encuesta, se debe señalar que, de

las 72 personas totales, destacan indudablemente las mujeres, siendo un 86.1%, frente al 13.9%

que ocupan los hombres. Hubo un rango de edad desde los 20 años hasta los 31, siendo la media

23 años y la edad más repetida, por tanto la moda, de 21 años.

12

 En cuanto a los estudios correspondientes, destacan los estudiantes del grado de

Maestro/a en Educación Infantil, cuyo porcentaje asciende a un 72.2% frente a los estudiantes

del grado de Maestro/a en Educación Primaria, que ocupan un 27.8%. Dentro de cada grado se

ha dividido entre alumnado de 3º curso y alumnado de 4º, los resultados equivalen a la siguiente

gráfica. (Gráfica 1)

GRÁFICA 1

Estos resultados se encuentran escorados debido a que por la situación actual que existe

por la pandemia del COVID-19, los cuestionarios solo se han podido difundir de manera

telemática. Por esto, la búsqueda de personas que respondan ha sido complicada, y destaca el

colectivo al que más facilidad de contacto tuve, siendo estos el curso de 4º del grado de

Educación Infantil.

Las respuestas del siguiente bloque de preguntas, que consistía en unas afirmaciones

relacionadas con la igualdad entre niños y niñas y nociones de coeducación, donde el o la

encuestada debían posicionarse en una escala de Likert, se han resumido en la siguiente tabla:

GRADO DE ACUERDO CON LAS SIGUIENTES AFIRMACIONES

Muy en desacuerdo y

en desacuerdo (1-2)

Neutral/ No lo

tengo claro (3)

Muy de

acuerdo y de

acuerdo (4-5)

Media del

grado

13

Coeducar es un proceso en el que se

asegura un trato equitativo a niños y

niñas mediante la superación de

estereotipos

5.6%

94.4% 4.67

La sociedad otorga demasiada

importancia a la igualdad entre

sexos

45.8% 43.1% 11.1% 2.44

La coeducación forma parte del

proceso educativo

 1.4% 98.6% 4.81

El centro escolar influye

directamente en la coeducación del

alumnado

1.4% 12.5% 86.1% 4.46

La implicación del profesorado es

necesaria para garantizar una

educación basada en la igualdad

 2.8% 97.2% 4.88

En la escuela no existe

discriminación alguna por razón de

sexo

51.3% 29.2% 19.5% 2.54

En los centros mixtos se fomenta la

coeducación

8.4% 36.1% 55.6% 3.72

La escuela debe ser un instrumento

neutro en la formación de niños y

niñas

11.1% 13.9% 75% 4.14

La manera de evaluar al alumnado

debe ser distinta entre niños y niñas

100% 1.03

Considero que la igualdad es

fundamental en la coeducación

 2.8% 97.2% 4.85

 Como podemos comprobar, en la mayoría de las preguntas hay una clara orientación de

todo el alumnado entrevistado hacia una respuesta en concreto, cabe destacar que no existen

diferencias por sexo, edad, grado o curso, ya que todas las preguntas se encuentran orientadas

por igual hacia una respuesta sin diferenciación de algún colectivo. De igual manera, debe

destacarse lo siguiente:

- Afirmación 2: La sociedad otorga demasiada importancia a la igualdad entre sexos;

aunque la mayoría del alumnado encuestado se ha posicionado en desacuerdo a esta

afirmación, vemos que hay un 43.1% que no lo tiene claro y un 11.1% que está de

acuerdo, por lo que según estos datos podemos afirmar que la creencia de que se le

otorga más importancia a la igualdad entre sexos de la que debería, está presente en casi

la mitad del alumnado de los grados a los que está dirigida esta encuesta, pero existe

14

bastante confusión. Esto puede deberse a que no se ha entendido bien la pregunta, ya

que el porcentaje que se ha posicionado como no tenerlo claro es bastante alto; también

es probable que el alumnado no haya querido posicionarse por miedo a no votar lo que

es “políticamente correcto”.

- Afirmación 6: En la escuela no existe discriminación alguna por razón de sexo;

como en la anterior afirmación, en esta existe una desviación de las respuestas hacia el

“muy en desacuerdo o en desacuerdo” con un 51.3%, pero también existe casi un 20%

de respuestas de acuerdo con esta afirmación, quedando, con un 29.2% el alumnado que

ha votado neutral o no lo tiene claro. Esto podría deberse, de igual manera que la

anterior, a que el alumnado no ha entendido muy bien la pregunta o a que hayan tenido

experiencias diversas y no hayan sabido en qué lugar posicionarse. Sin embargo, es

importante saber que para un 20% de los encuestados, no existe discriminación por

género en las escuelas.

- Afirmación 7: En los centros mixtos se fomenta la coeducación; esta es la última

afirmación donde existe más variabilidad en los resultados. En la misma línea que las

anteriores, existe una clara orientación hacia la idea de que sí se fomenta la coeducación

en los centros mixtos, con un 55.6%, pero aun así existe un porcentaje de 31.6 que no

tiene clara esta afirmación. Esta pregunta pudo generar confusión ya que puede que no

esté muy bien explicada o sea muy directa. El alumnado pudo haberse sentido confuso

al pensar que la coeducación va de la mano con los centros mixtos o al no tener idea de

la diferencia entre ambos conceptos.

Además de estas tres preguntas concretas, vemos que en todas en las que se habla de la

escuela como un agente importante para la coeducación, el alumnado se posiciona de acuerdo

con la importancia de esta afirmación. Aquí podemos comprobar el grado de acuerdo con que

la coeducación no puede reducirse solo a una asignatura del currículum, sino que, como afirma

el Colectivo Harimaguada (1993), se trata de realizar una reflexión e investigación sobre los

distintos factores que conforman en su totalidad un centro educativo.

Seguidamente pasamos al análisis de la pregunta: “¿Conoces el término coeducación?”,

los resultados en este caso sorprenden, ya que, un 91.7% afirma conocer dicho término y tan

solo un 8.6% contesta negativamente a la pregunta. El porcentaje de encuestados que ha votado

conocer el término es bastante alto, pero cuando es preguntado por su definición, tan solo un

53% del total que ha contestado sí conocer el término, lo ha descrito de manera correcta. El

resto, un 47% del alumnado, ha dado respuestas erróneas o que pueden llevar a la confusión

15

entre coeducación o escuela mixta. De este modo, “Educación entre alumnado de los dos

géneros” o “Se trata de enseñar y educar al alumnado en los centros conjuntamente” son

algunas de las respuestas que más se repiten. Es importante, además, analizar que el alumnado

que ha respondido sí conocer el término coeducación, señala a la universidad como lugar donde

ha adquirido los conocimientos en cuanto a este concepto. De esta manera, de 66 alumnos y

alumnas, 55 afirman haberlo aprendido en la universidad, a su vez, 27 de estos también han

aprendido este concepto buscando información por sí mismos. Los 11 alumnos/as restantes, han

aprendido lo que saben sobre la coeducación en los medios de comunicación, en el instituto o

en su grupo de amigos. Si comparamos estos resultados con el estudio realizado por Marta

García (2017) citado anteriormente, podremos ver que, aunque en su caso tan solo el 18% del

alumnado afirmó saber el significado de coeducación, en cuanto a las definiciones existe una

gran coincidencia con nuestros resultados, la mayoría del alumnado no define la coeducación

de manera clara y correcta. Con estos resultados podríamos afirmar que la falta de conocimiento

en cuanto a la coeducación va más allá del alumnado de la Universidad de La Laguna, y que en

distintas universidades existe el mismo déficit, tal y como muestra el estudio realizado por

Romero y Abril en 2008, cuyos resultados han concluido en que “ En general los datos de la

investigación muestran que en España no se implementan los conocimientos sobre género en

los centros de formación a maestros/as, y se comprueba que el género no suele ser una prioridad

del equipo docente.” (Romero y Abril, 2008, pp. 8-9).

Dentro de este análisis, es interesante comprobar que, si separamos los resultados de los

estudiantes de Educación Infantil y los de Educación Primaria, podemos ver que el alumnado

del grado de Maestro/a en Educación Primaria tiene un porcentaje mayor de respuestas

correctas que el alumnado del grado de Maestro/a en Educación Infantil (Gráfica 2). Esto podría

deberse a que en el grado de educación primaria existe alguna o algunas asignaturas más que

en el de infantil donde se enseñen contenidos o se profundice en la coeducación.

16

Gráfica 2

Con estos resultados podríamos aceptar la primera hipótesis planteada para este trabajo

de fin de grado: “El alumnado de ambos grados posee conocimientos sobre la coeducación,

pero con una existencia de confusión en términos y conceptos.”. Como hemos visto en las

gráficas y análisis anteriores, la mayoría del alumnado posee conocimientos correctos sobre la

coeducación, pero las confusiones con los términos “coeducación” y “educación mixta” son

varias, además de otras varias confusiones o equivocaciones.

Con el siguiente bloque de preguntas vemos claro que el alumnado opina que la

información ofrecida en los grados sobre la coeducación es escasa o debería ser mayor, ya que

un 81.9% ha respondido no estar de acuerdo con que la formación que se da en ambos grados

sobre la coeducación sea suficiente, y un 95.8% del alumnado, considera necesaria una

formación más profunda en este ámbito. Más concretamente podemos ver en la gráfica 3, que

el alumnado del grado de Educación Primaria es el que, en porcentaje, más ha votado no estar

de acuerdo con que la formación que se ofrece sobre la coeducación en el grado es suficiente.

Si tenemos en cuenta que anteriormente hemos visto que este alumnado (los y las estudiantes

del grado de Educación Primaria) era el que más conocimiento tenía sobre la coeducación,

podemos suponer, con esta pregunta, que al tener más conocimientos, han sido más conscientes

de la necesidad de profundizar más en ellos.

17

Gráfica 3

De igual manera, si comparamos los resultados anteriores con la siguiente pregunta

podríamos ver una confusión, ya que ante la afirmación “Sé desarrollar un entorno coeducativo

en el aula tras recibir la formación teórica necesaria a lo largo del grado”, el 47.2% ha

manifestado estar de acuerdo. Esto podría deberse bien a la existencia de una confusión sobre

el término “coeducación”, como hemos visto en las preguntas anteriores, o bien a que el

alumnado piense que puede llevar a cabo el entorno coeducativo con los escasos conocimientos

que ha aprendido, dando más valor a los conocimientos que haya podido encontrar por sí mismo

que a los que le ha proporcionado institución.

Una vez más, separando los resultados de los estudiantes del grado de Educación Infantil

de los de el grado de Educación Primaria vemos una clara diferencia (Gráfica 4). En este caso,

el alumnado de Educación Primaria destaca por tener un porcentaje mayor de respuestas

negativas en cuanto a la afirmación mencionada anteriormente (“Sé desarrollar un entorno

coeducativo en el aula tras recibir la formación teórica necesaria a lo largo del grado”). Si

tenemos en cuenta las respuestas anteriores de ambos colectivos, podríamos llegar a la

conclusión de que el alumnado de educación primaria, al tener más conocimientos sobre la

coeducación, pero no haber recibido la formación adecuada, ha llegado a esta conclusión,

pensando que es necesario profundizar más en este tema. Mientras que, podríamos suponer que,

como el alumnado de infantil apenas tiene conocimiento de lo que es la coeducación y no ha

interiorizado en este tema, podría pensar que el poco que tiene le vale para llevar a cabo esta

18

técnica o que es un tema sin importancia para el que no se necesitan más conocimientos. Con

esto podemos confirmar que, cuanto más conoces y profundizas en un tema en concreto, más

te das cuenta de que lo que sabías anteriormente era una mínima parte.

Estos resultados se relacionan directamente con las conclusiones expuestas en el Informe

sobre el estado de la Coeducación del Instituto de la Mujer, donde explican que los docentes no

reciben una formación específica de coeducación en el grado, lo que les lleva a pensar que no

es un tema necesario o a quitarle importancia. (Instituto de la mujer/RED2 consultores, 2004

en Anguita y Torredo, 2009, p. 20).

Gráfica 4

 Dichos resultados por sí mismos afirman la segunda y última hipótesis de este estudio:

“El peso de la formación inicial sobre coeducación es escaso, por lo que existe una demanda

de especialización en este aspecto por parte del alumnado.” Si profundizamos podríamos

concluir que existe más demanda por parte del alumnado del grado de Educación Primaria, pero

en general, existe demanda en ambos grados.

Por último, en cuanto a las preguntas sobre el profesorado vemos que existen dos grandes

grupos, los que se posicionan de acuerdo a que el profesorado está lo suficiente sensibilizado

en cuanto a la coeducación (58.3%) y los que opinan lo contrario (41.7%), lo mismo pasa frente

a la pregunta: “¿Crees que el profesorado tiene la misma postura hacia niños y niñas?”, ya

19

que se han obtenido exactamente los mismos resultados, un 58.3% opina que sí, frente a un

41.7% que opina que no. Estos resultados giran en torno a las experiencias educativas que ha

tenido el alumnado encuestado en los diferentes practicum, por lo que claramente concluimos

que estas experiencias han sido bastante diversas y el alumnado ha estado junto a profesorado

con distintas opiniones o visión de la coeducación. Una vez más, en cuanto a la primera

afirmación existen grandes diferencias entre las respuestas del alumnado del grado de

Educación Infantil con los de Educación Primaria (Gráfica 5)

Gráfica 5

 De nuevo, analizando los resultados a esta pregunta y comparándola con las anteriores,

podríamos afirmar que los estudiantes de cada grado han votado de acuerdo con las nociones

sobre coeducación que han aprendido a lo largo de estos años. Vemos que el alumnado de

Primaria opina de manera mayoritaria que el profesorado no está lo suficiente sensibilizado en

cuando a la coeducación, mientras que los alumnos y alumnas del grado de Educación Infantil

han votado lo contrario. Como hemos explicado anteriormente, esto puede deberse a que las

experiencias en los prácticum que han tenido hayan sido diversas, o a que el concepto de la

coeducación, como hemos visto a lo largo de todos los resultados, es bastante distinto en el

alumnado del grado de primaria que en el de infantil.

 Si hacemos una visión general de todos los resultados, podríamos concluir con que el

exceso de confianza en sí mismos del alumnado de infantil, así como la visión positiva en

cuanto a las nociones sobre coeducación de los docentes en activo son sorprendentes. Esto

20

podría deberse a la diferencia de etapa de infantil con respecto a la etapa de primaria. Es decir,

si comparamos la etapa evolutiva, el alumnado de los diversos grados podría llegar a pensar

que es más importante incidir en coeducación en la etapa de primaria que en la de infantil, ya

que el alumnado con más edad podría llegar a entender más el concepto de coeducación,

mientras que, en la etapa de infantil, una etapa evolutiva totalmente diferente, existe una idea

de que no es excesivamente necesario o importante tratar este tema, ya sea por la edad del

alumnado con el que se trata, o porque se cree realmente que no existen diferencias de género

en dicha etapa.

Conclusiones

 En este trabajo se ha pretendido realizar un recorrido histórico sobre la contribución de

la educación en la igualdad de oportunidades en relación al género, en su contribución a una

sociedad más igualitaria etc. a lo largo de las diversas leyes educativas españolas, pasando por

la educación segregada, por las escuelas mixtas… hasta llegar, en la actualidad, a la

coeducación, un sistema educativo basado en la igualdad de género y la eliminación de

estereotipos sexuales. Hemos visto que, a lo largo de la historia, los hombres y mujeres, tan

solo por el hecho de pertenecer a un sexo u otro, han tenido diversas dificultades para entrar al

sistema educativo, o una vez dentro, para conseguir una educación igualitaria. Se ha

comprobado que la sociedad ha ido cambiando y avanzando, sin embargo, con la investigación

realizada, se ha podido clarificar que la coeducación no es una realidad total en las escuelas de

educación infantil y primaria en la actualidad.

 Con la realización de este trabajo de fin de grado, se pretendía conocer el grado de

conocimiento de los y las estudiantes de magisterio en educación infantil y primaria sobre la

coeducación, además de la demanda que estos tienen sobre la formación en coeducación en

ambos grados. Los dos objetivos han sido conseguidos, y tras estos sacamos las siguientes

conclusiones; muchos de los alumnos y alumnas que se convertirán en futuros maestros y

maestras, no dan a la coeducación la importancia que deberían. Para esto, creo que es importante

y bastante necesario hacer un cambio en los planes de estudio para ambos grados, un cambio

que añada asignaturas que sensibilicen sobre las diferencias de género y hablen de la

importancia de llevar un entorno coeducativo en el aula. De esta manera se conseguiría que el

alumnado posea conocimientos en materia de género y sea más consciente de las diferencias de

21

género que existen en la realidad actual y de la necesidad de incidir en este tema desde muy

temprano, comenzando en la educación infantil.

 En general, la realización del proyecto ha sido un trabajo ameno e interesante, la única

dificultad que pude encontrar fue en la búsqueda de alumnado que participase en mi

investigación, debido a que por la situación que hemos pasado provocada por la pandemia del

COVID-19 ha sido complicada la difusión de la encuesta creada. Aun así, se pudo llevar a cabo

con total satisfacción la investigación para la necesaria recogida y análisis de los datos.

 En resumen, he de decir que este trabajo de investigación me ha servido para hacerme

aun más consciente de la problemática de género que hoy en día sigue presente en las aulas de

los colegios. He podido investigar y ampliar los conocimientos sobre la coeducación que tenía

antes de comenzar este proyecto, además de conocer distintos puntos de vista y diversos

argumentos de varios autores y autoras.

 Por todo esto, concluimos este proyecto recordando que “Coeducar, intervenir desde el

sistema escolar, en todos los niveles y todos los aspectos, para promover el desarrollo de todas

las potencialidades, disolviendo modelos de género que distribuyen de forma desigual sus

oportunidades y posibilidades de libertad, sigue siendo un reto que entre todos y todas debemos

afrontar. (Ballarín, 2017, p. 28).

22

Bibliografía

Anguita Martínez, R. y Torredo Egido, L. (2009). Género, educación y formación del

profesorado. Retos y posibilidades. Revista interuniversitaria de Formación del

Profesorado, 64, 17-25. Recuperado de

https://dialnet.unirioja.es/servlet/articulo?codigo=2956461

Ballarín Domingo, P. (2017). ¿Se enseña coeducación en la Universidad? Revista

internacional de estudios feministas, 2 (1), 7-31. Recuperado de

https://revistas.udc.es/index.php/ATL/article/view/arief.2017.2.1.1865

Blanco García, N. (2007). Coeducar es educar para la libertad. Andalucía educativa, 64, 24-

27. Recuperado de

https://redined.mecd.gob.es/xmlui/bitstream/handle/11162/153/00120123000019.pdf?sequ

ence=1&isAllowed=y

Colectivo Harimaguada. (1993). Catorce años de experiencias coeducativas. Revista

Duoda, 5, 117-130. Recuperado de https://core.ac.uk/download/pdf/39048907.pdf

Consejo de la Juventud de Euskadi (2018). Berdinhezi: Primeros pasos para la coeducación

2018. Recuperado de https://egk.eus/es/informe-berdinhezi-pasos-coeducacion/

Donoso Vázquez, T. y Velasco Martínez, A. (2013). ¿Por qué una propuesta de formación

en perspectiva de género en el ámbito universitario? Revista de currículum y formación del

profesorado, 17 (1), 71-88. Recuperado de

https://dialnet.unirioja.es/servlet/articulo?codigo=4334983

García Lastra, M. (2017). La perspectiva de Género en la Formación Inicial del Profesorado

de Educación Infantil: Notas sobre una investigación realizada entre el Alumnado de

Magisterio de Educación Infantil de la Universidad de Cantabria (España). Revista Ex

aequo, 36, 43-57. Recuperado de

http://www.scielo.mec.pt/scielo.php?script=sci_abstract&pid=S0874-

55602017000200004&lng=pt&nrm=iso&tlng=es

Instituto de la mujer (2008). Guía de Coeducación. Síntesis sobre la Educación para la

Igualdad de Oportunidades entre Mujeres y Hombres. Madrid: Instituto de la Mujer

(Ministerio de Igualdad). Recuperado de

http://www.inmujer.gob.es/observatorios/observIgualdad/estudiosInformes/docs/009-

guia.pdf

https://dialnet.unirioja.es/servlet/articulo?codigo=2956461
https://revistas.udc.es/index.php/ATL/article/view/arief.2017.2.1.1865
https://redined.mecd.gob.es/xmlui/bitstream/handle/11162/153/00120123000019.pdf?sequence=1&isAllowed=y
https://redined.mecd.gob.es/xmlui/bitstream/handle/11162/153/00120123000019.pdf?sequence=1&isAllowed=y
https://core.ac.uk/download/pdf/39048907.pdf
https://egk.eus/es/informe-berdinhezi-pasos-coeducacion/
https://dialnet.unirioja.es/servlet/articulo?codigo=4334983
http://www.scielo.mec.pt/scielo.php?script=sci_abstract&pid=S0874-55602017000200004&lng=pt&nrm=iso&tlng=es
http://www.scielo.mec.pt/scielo.php?script=sci_abstract&pid=S0874-55602017000200004&lng=pt&nrm=iso&tlng=es
http://www.inmujer.gob.es/observatorios/observIgualdad/estudiosInformes/docs/009-guia.pdf
http://www.inmujer.gob.es/observatorios/observIgualdad/estudiosInformes/docs/009-guia.pdf

23

Ley Orgánica para la Mejora de la Calidad Educativa (LOMCE) (Ley Orgánica 8/2013, 9

de diciembre). Boletín Oficial del Estado, nº 295, 2013, 10 diciembre. Recuperado de

https://www.boe.es/buscar/pdf/2013/BOE-A-2013-12886-consolidado.pdf

Muñoz Guirón, C. (2009). Coeducación. En M. Ramón Onsalo (coord.), Manual de agentes

de igualdad (pp. 89-97). Sevilla: Diputación de Sevilla. Recuperado de

https://dialnet.unirioja.es/servlet/libro?codigo=514124

Romero Díaz, A. y Abril Morales, P. (2008). Género y la formación del profesorado en los

estudios de Educación Infantil. Revista interuniversitaria de Formación del Profesorado,

11 (3), 40-50. Recuperado de https://dialnet.unirioja.es/servlet/articulo?codigo=2782158

Sánchez Blanco, L. y Hernández Huerta, J.L. (2012). La educación femenina en el sistema

educativo español (1857-2007). El futuro del pasado, 3, 255-281. Recuperado de

https://dialnet.unirioja.es/servlet/articulo?codigo=3941222

Subirats Martori, M. (1994). Conquistar la igualdad: la coeducación hoy. Revista

iberoamericana de Educación, 6, 49-78. Recuperado de

https://dialnet.unirioja.es/servlet/articulo?codigo=1019459

Subirats Martori, M. (2013). Género y Educación. En C. Díaz, y S. Dema (coord.),

Sociología y Género (pp. 201-228). Madrid: Tecnos.

Subirats Martori, M. (2007). La coeducación hoy: 10 ideas base. Boletín Igualdad de

Género y Educación, especial 8 de marzo, 4-5. Recuperado de

http://redongdmad.org/manuales/genero/datos/docs/1_ARTICULOS_Y_DOCUMENTOS

_DE_REFERENCIA/D_EDUCACION/10_claves_coeducacion.pdf

Valdivia Moral, P., Molero, D., Campoy, T. y Zagalaz, M. (2012). Pensamiento coeducativo

del profesorado de Educación Física: Propiedades psicométricas de una escala. Revista

Internacional de Medicina y Ciencias de la Actividad física y el deporte, 15, 269-288.

Recuperado de http://cdeporte.rediris.es/revista/revista58/artpensamiento567.htm

https://www.boe.es/buscar/pdf/2013/BOE-A-2013-12886-consolidado.pdf
https://dialnet.unirioja.es/servlet/libro?codigo=514124
https://dialnet.unirioja.es/servlet/articulo?codigo=2782158
https://dialnet.unirioja.es/servlet/articulo?codigo=3941222
https://dialnet.unirioja.es/servlet/articulo?codigo=1019459
http://redongdmad.org/manuales/genero/datos/docs/1_ARTICULOS_Y_DOCUMENTOS_DE_REFERENCIA/D_EDUCACION/10_claves_coeducacion.pdf
http://redongdmad.org/manuales/genero/datos/docs/1_ARTICULOS_Y_DOCUMENTOS_DE_REFERENCIA/D_EDUCACION/10_claves_coeducacion.pdf
http://cdeporte.rediris.es/revista/revista58/artpensamiento567.htm

24

Anexos

Anexo 1

Enlace directo al cuestionario realizado: https://forms.gle/4KyxapDtzADBjpJC6

https://forms.gle/4KyxapDtzADBjpJC6

