
 

  
410/420  

AUTORÍA COMPARTIDA 
REVISTA DIGITAL  “PRÁCTICA DOCENTE”. Nº 7  (JULIO/SEPTIEMBRE. 2007) 

CEP DE GRANADA. ISSN: 1885-6667. DL: GR-2475/05 

 

1
  

DESARROLLO DE HABILIDADES DE 
AUTONOMÍA  

PERSONAL Y COEDUCACIÓN  
 

Silvia Mesa Alvarado; Lucía Romero Feixás; Cristina Peinado Antón 
. 
Ámbito: Cívico Social  
Temática: Coeducación. Etapa: E. Infantil. 

 
 

Resumen:  
 
El alumnado de nuestro centro presenta graves carencias en los ámbitos de  
autonomía personal y coeducación. Por este motivo un grupo de maestras de la 
Escuela Infantil Media Luna, nos hemos propuesto contribuir en la medida de lo 
posible al desarrollo de estas habilidades mediante la aplicación de un programa 
para el desarrollo de habilidades de autonomía personal y coeducación. 
 
 
 
Palabras clave: 
Autonomía personal 
Coeducación. 
Desarrollo integral. 
Habilidades de la vida diaria. 
Integración social y familiar. 
Igualdad. 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

  
410/420  

AUTORÍA COMPARTIDA 
REVISTA DIGITAL  “PRÁCTICA DOCENTE”. Nº 7  (JULIO/SEPTIEMBRE. 2007) 

CEP DE GRANADA. ISSN: 1885-6667. DL: GR-2475/05 

 

2
1. PRÓLOGO 
 
El desarrollo de las habilidades de autonomía personal es un aspecto fundamental 
tanto para la integración familiar y social como para fomentar el desarrollo integral 
de nuestros alumnos. A pesar de ello, desarrollamos nuestra labor educativa en un 
contexto sociocultural muy particular, con unas características peculiares y 
desfavorecidas. 
 
En este contexto nuestro alumnado carece, en muchas ocasiones, de estimulación 
y experiencias en el ámbito familiar que les permitan desarrollar este tipo de 
habilidades. De ahí que sea una responsabilidad nuestra como docentes contribuir 
al desarrollo de las habilidades de autonomía personal y fomentar el desarrollo 
integral de nuestros alumnos, compensando de alguna manera esa escasa 
estimulación que reciben en el ámbito familiar. 
 
Por otra parte, es importante inculcar a nuestros alumnos el respeto e igualdad 
entre hombres y mujeres proporcionándoles experiencias educativas que 
fomenten la coeducación.  
 
A nuestra experiencia se han unido tres compañeros del centro de Educación 
Primaria de la localidad (CEPR- San Pascual Bailón) y una compañera de 
Educación Infantil de Granada (CEIP- Tierno Galván). 
 
 
2. JUSTIFICACIÓN 
 
La observación y análisis detallado del contexto sociocultural en el que está 
inmerso nuestro centro educativo nos ha permitido detectar en nuestros alumnos 
graves carencias en cuanto al desarrollo de habilidades de autonomía personal y 
coeducación. Por éste motivo hemos decidido poner en marcha ésta experiencia 
educativa. 
 
La principal finalidad que perseguimos mediante la aplicación de éste programa de 
autonomía personal y coeducación es contribuir al desarrollo de hábitos de 
autonomía personal en nuestros alumnos y lograr una verdadera coeducación. 
 
El desarrollo de ésta experiencia educativa nos va a servir como docentes para 
mejorar nuestra formación en el tema de “ Hábitos de autonomía personal y 
coeducación “, ya que por una parte vamos a recopilar materiales y actividades 
para trabajar éste contenido analizando y seleccionando aquellos que nos parecen 
más adecuados y por otro aplicaremos las actividades seleccionadas en el aula 
evaluando posteriormente esa puesta en práctica , realizando los cambios que 
resulten oportunos para mejorar la calidad y eficacia de todo el proceso educativo. 
 
Los programas y actividades que vamos a poner en práctica en el desarrollo de 
ésta experiencia van dirigidos a toda la población escolar de nuestro centro. A 
pesar de ello hemos puesto especial énfasis en aquellos alumnos que proceden 
de un contexto sociocultural más desfavorecido intentando en todo momento 
compensar, en la medida de lo posible, las graves carencias en el desarrollo de 
hábitos de autonomía personal y coeducación que estos alumnos presentan. 


 

  
410/420  

AUTORÍA COMPARTIDA 
REVISTA DIGITAL  “PRÁCTICA DOCENTE”. Nº 7  (JULIO/SEPTIEMBRE. 2007) 

CEP DE GRANADA. ISSN: 1885-6667. DL: GR-2475/05 

 

3
La implicación familiar resulta fundamental e imprescindible para el éxito de ésta 
experiencia educativa. Por éste motivo hemos intentado fomentar la participación 
e implicación de la familia en las actividades del programa.  
 
Nosotros como docentes, desde el ámbito educativo y en el ejercicio de nuestra 
labor educativa hemos tratado por un lado complementar y por otro compensar la 
falta de estimulación en el ámbito familiar y contribuir al desarrollo de la autonomía 
personal y coeducación de nuestros alumnos. 
 
La Escuela de Educación Infantil Media Luna cuenta con los recursos personales y 
materiales necesarios para desarrollar con éxito la experiencia educativa que  nos 
hemos propuesto. 
 
En el centro educativo contamos con diferentes instalaciones y espacios para 
desarrollar las actividades del programa. Es de especial interés “La casita” que 
tenemos en el centro, que cuenta con las distintas dependencias de una casa 
(cocina, salón, habitaciones…). Este lugar resulta ideal para que nuestros alumnos 
desarrollen experiencias de coeducación. 
 
Como docentes creemos en un concepto más amplio de la educación. Educar no 
es sólo transmitir conocimientos académicos sino también inculcar a nuestros 
alumnos una serie de valores morales, sociales…Sólo así y desde éste amplio 
concepto de la educación podemos potenciar la formación integral de nuestros 
alumnos. 
 
Nuestra meta fue poner en marcha un  Programa  de Autonomía Personal y 
Coeducación desde la Escuela Infantil Media Luna que implicara al máximo a las 
familias dada la relevancia que tiene la coordinación Familia-Escuela en beneficio 
de la educación integral de los niños. 
 
3. OBJETIVOS 
 
El principal objetivo del Programa de Autonomía Personal y Coeducación que 
hemos puesto en marcha es favorecer el desarrollo de las habilidades de 
autonomía personal en nuestros alumnos y lograr una verdadera coeducación e 
igualdad de oportunidades. Se trata de educar a niños que sean en un futuro 
jóvenes autónomos y respeten la igualdad entre ambos sexos. Podemos concretar 
éste gran objetivo educativo estableciendo una serie de objetivos más concretos 
que podemos clasificar entorno a los distintos elementos del proceso de 
enseñanza- aprendizaje (alumnos, profesores, familias, centro…): 
 
• Objetivos  con los alumnos: Como objetivos generales podemos establecer: 
- Desarrollar habilidades de Autonomía Personal y lograr una verdadera 

Coeducación. 
- Fomentar la autonomía e independencia de nuestros alumnos. 
- Facilitar la integración sociofamiliar de nuestros alumnos. 
- Desarrollar hábitos de higiene y salud corporal. 
- Desarrollar hábitos de vestido. 
- Desarrollar hábitos de alimentación equilibrada. 


 

  
410/420  

AUTORÍA COMPARTIDA 
REVISTA DIGITAL  “PRÁCTICA DOCENTE”. Nº 7  (JULIO/SEPTIEMBRE. 2007) 

CEP DE GRANADA. ISSN: 1885-6667. DL: GR-2475/05 

 

4
- Potenciar las habilidades de comunicación y relación (Conductas pro 

sociales). 
- Desarrollar unos hábitos de comportamiento adecuados y fomentar el 

respeto hacia las normas del centro, normas sociales… 
 

• Objetivos con las familias: 
- Concienciar a la familia de la importancia de educar a los niños de una 

forma integral, atendiendo a los diferentes ámbitos del desarrollo 
(personal, social…). 

- Informar a la familia sobre la relevancia que tiene su participación para el 
desarrollo de las habilidades de autonomía personal, es decir, la 
importancia que tiene el trabajar la autonomía personal desde el ámbito 
familiar. 

- Implicar a la familia en  el proceso educativo de sus hijos. 
- Facilitar la relación familia-escuela y crear canales de comunicación entre 

los mismos que hagan posible una enseñanza de calidad. 
 
• Objetivos con los profesores implicados: 
- Mejorar la formación del profesorado en ésta materia (Hábitos de 

autonomía personal y coeducación). 
- Mejorar la competencia profesional de los profesores implicados mediante 

el trabajo en equipo y la coordinación. 
- Obtener un banco de recursos educativos  para trabajar los hábitos de 

autonomía personal. 
 
• Objetivos con el centro educativo: El principal objetivo que se persigue en 

relación al centro educativo es convertir la Escuela Infantil Media Luna en 
un espacio en el que se favorezca una verdadera coeducación, es decir, 
una educación que facilite la igualdad de oportunidades y que forme a 
alumnos autónomos e independientes. 

 
En definitiva, éste programa pretende: 

• Compensar desde el ámbito educativo las graves carencias en cuanto al 
desarrollo de habilidades de autonomía personal debido a la escasa 
estimulación en el contexto familiar y social. 

• Recopilar  distintos materiales y recursos (programas, actividades, 
experiencias educativas…) para trabajar la autonomía personal y 
coeducación. 

• Mejorar la competencia profesional en ésta materia. 
• Contribuir a la formación integral de nuestros alumnos y facilitar la 

integración social y familiar de los mismos. 
 
 
 
 
 
 


 

  
410/420  

AUTORÍA COMPARTIDA 
REVISTA DIGITAL  “PRÁCTICA DOCENTE”. Nº 7  (JULIO/SEPTIEMBRE. 2007) 

CEP DE GRANADA. ISSN: 1885-6667. DL: GR-2475/05 

 

5

 
4. METODOLOGÍA 
 
La participación de todas las personas implicadas en el proceso de enseñanza- 
aprendizaje (alumnos, familia, profesores…), es fundamental en el desarrollo de 
ésta experiencia educativa. Sin esa implicación nuestro programa no resultaría 
eficaz y no se alcanzarían los objetivos propuestos.  
 
Principios Metodológicos: 
 
• Partimos de una concepción más amplia y  completa sobre la enseñanza, 

entendiéndola no sólo como transmisión de conocimientos académicos sino 
como una educación en valores ya que sólo de éste modo lograremos la 
formación integral de nuestros alumnos. 

• Será fundamental respetar el principio de Individualización de la enseñanza, 
teniendo en cuenta las características personales de cada alumno y 
adecuando el proceso de enseñanza a sus peculiaridades y respetando los 
diferentes ritmos de aprendizaje. 

• En la educación infantil es fundamental la actividad lúdica, se trata de 
desarrollar hábitos de autonomía personal y educar en la coeducación, a  
través de actividades en forma de juegos que resulten motivadores y 
atractivos para nuestros alumnos. 

• Desarrollaremos las actividades del programa vinculándolas con la vida 
cotidiana de nuestros alumnos, facilitando así la generalización da las 
habilidades aprendidas a diferentes contextos: escolar, familiar, social… 

• Importancia de la Globalización como elemento fundamental a la hora de 
trabajar los contenidos de la educación infantil. Trataremos de trabajar los 


 

  
410/420  

AUTORÍA COMPARTIDA 
REVISTA DIGITAL  “PRÁCTICA DOCENTE”. Nº 7  (JULIO/SEPTIEMBRE. 2007) 

CEP DE GRANADA. ISSN: 1885-6667. DL: GR-2475/05 

 

6
contenidos del programa (Habilidades de Autonomía Personal y Coeducación) 
a través de diferentes actividades (lenguaje musical, cuentos, actividades 
psicomotoras…) 

 
Recursos del programa: 
 
El equipo de profesores que estamos desarrollando ésta experiencia necesita 
contar con un banco de recursos  rico y variado para trabajar las habilidades de 
autonomía de forma amena y atractiva para nuestros alumnos. Por éste motivo 
hemos realizado una intensa actividad de búsqueda, selección y adaptación de 
materiales, así como un importante proceso de búsqueda de actividades y 
programas a través de Internet que nos ha permitido conocer experiencias 
educativas similares que se están desarrollando en otros centros educativos.. 
 
Recursos personales: 
 
El éxito del programa de autonomía personal y coeducación dependerá, en gran 
medida, de la implicación y las responsabilidades que asuma cada uno de los 
personas implicadas en el mismo (alumnos, profesores y equipo educativo, familia, 
instituciones de entorno…).La implicación de la familia es fundamental en el 
desarrollo de ésta experiencia educativa. A pesar de ello somos conscientes que 
en muchos casos esa participación no va a ser posible, por eso hemos analizado 
cada caso y las características peculiares de cada familia y hemos demandado 
distintos niveles de participación familiar en función de las necesidades de cada 
familia. 
 
Con respecto al equipo de profesores, resulta fundamental la coordinación de 
actuaciones y el trabajo previo de planificación, selección, recopilación y 
adaptación de materiales, programas y actividades, así como la labor posterior de 
valoración y evaluación de las actuaciones realizadas y actividades aplicadas en el 
aula. 
 
Organización Espacial: 
 
Se emplearán distintas dependencias del centro para desarrollar las actividades 
del programa: aulas, casita,aula de apoyo… 
La organización y distribución del mobiliario escolar y materiales se hará de forma 
flexible de modo que facilite el desarrollo de los distintos tipos de actividades 
(pequeño grupo, gran grupo…), de una manera eficaz y sencilla. 
  
Plan de trabajo y temporalización: 
 
Semanalmente se programan una serie de actividades para trabajar las 
habilidades seleccionadas. Posteriormente se aplican en el aula a lo largo de toda 
la semana las actividades seleccionadas. Una vez aplicadas en el aula se realizan 
sesiones de evaluación y valoración de las actividades por parte de los profesores 
implicados en la experiencia, analizando aspectos positivos y negativos de las 
mismas e introduciendo las modificaciones pertinentes en la práctica educativa 
con el objetivo de hacerla más eficaz y mejorar la calidad de la enseñanza. 
 


 

  
410/420  

AUTORÍA COMPARTIDA 
REVISTA DIGITAL  “PRÁCTICA DOCENTE”. Nº 7  (JULIO/SEPTIEMBRE. 2007) 

CEP DE GRANADA. ISSN: 1885-6667. DL: GR-2475/05 

 

7
Actividades del programa:  
 
El proceso de recopilación y selección de las actividades a aplicar en el aula ha 
seguido los siguientes  criterios: 
o Se han seleccionado actividades que resulten motivadoras para el alumno, 

que capten su interés e implicación en el desarrollo de las mismas. 
o Se ha seleccionado actividades que permitan distintos grados de dificultad y 

profundización con el fin de responder al principio de individualización de la 
enseñanza y atender a la diversidad. 

o Hemos seleccionado actividades de carácter lúdico... 
o Se ha recopilado actividades que permitan su extensión a otros contextos 

relacionados con la vida cotidiana de nuestros alumnos para facilitar la 
generalización de los aprendizajes alcanzados. 

 
A la hora de secuenciar y establecer la temporalización de habilidades que vamos 
a trabajar en el programa hemos tenido en cuenta estas premisas: 
o La relación de las habilidades  seleccionadas con la programación anual y 

centros de interés. 
o Importancia de las habilidades en relación con las carencias que presentan 

nuestros alumnos en materia de hábitos de autonomía y coeducación. 
o Importancia que tienen las habilidades seleccionadas  en el desarrollo de la 

autonomía personal de los alumnos y en el desarrollo de actitudes de 
coeducación.  

 
Entre los criterios que hemos empleado a la hora de valorar las actividades una 
vez aplicadas en el aula vamos a enumerar los siguientes: 
o Su idoneidad y adecuación a la edad, características y dificultades de los 

alumnos. 
o Su adecuación al contexto sociofamiliar. 
o La efectividad y eficacia, es decir, el grado en que contribuyen las 

actividades ha desarrollar las habilidades que hemos seleccionado. 
o El grado en que las actividades ha resultado motivadoras para los alumnos. 

 
Las actividades realizadas por el equipo de profesores en el desarrollo del 
programa son las siguientes: 
o Actividades de búsqueda, recopilación y elaboración de materiales. 
o Planificación de actividades a aplicar en el aula. 
o Evaluación de las actividades. 
o Introducción de cambios en la práctica educativa para hacerla más eficaz. 

 
Las actividades realizadas por los alumnos son muy diversas, tratando en todo 
momento de combinar el trabajo en pequeño grupo y en gran grupo e incluso 
desarrollando una serie de actividades en colaboración con el centro  de la 
localidad: 
 
Actividades en pequeño grupo: 
 
Emplearemos el trabajo en grupos reducidos para profundizar en el desarrollo de 
determinadas habilidades relacionadas con la autonomía personal y coeducación 
y para desarrollar habilidades de carácter práctico tales como: abotonar, anudar…. 


 

  
410/420  

AUTORÍA COMPARTIDA 
REVISTA DIGITAL  “PRÁCTICA DOCENTE”. Nº 7  (JULIO/SEPTIEMBRE. 2007) 

CEP DE GRANADA. ISSN: 1885-6667. DL: GR-2475/05 

 

8
Las actividades en pequeño grupo se realizarán en la “Casita” que tenemos en el 
centro que resulta un lugar idóneo para trabajar los hábitos de autonomía y 
coeducación al reproducir todas las dependencias de una casa. Las actividades 
serán del tipo: 
 
o Preparación de desayunos. Tareas previas y posteriores al desayuno (poner 

y quitar la mesa, recoger…). 
o Tareas de orden y limpieza: Recoger el dormitorio, colocar la ropa, hacer la 

cama…. 
 
Además de las actividades realizadas en la casita desarrollaremos actividades el 
patio de recreo. Una de las actividades más interesantes por la importancia que 
tiene a la hora de concienciar a los alumnos de la importancia que tiene mantener 
limpio el patio es: “El dia  de la limpieza del patio”. Antes de desarrollar la actividad 
se ha realizado un trabajo previo por parte de los profesores de motivación y 
concienciación del alumno. Otra de las actividades que se han llevado a cabo en 
el desarrollo de ésta experiencia ha sido la confección de murales alusiva a las 
distintas habilidades que hemos trabajado. Dichos murales se han colocado por 
todas las dependencias de nuestro centro e incluso en el patio de recreo. 
 
Actividades en gran grupo: 
 

o Talleres de coeducación e igualdad entre sexos.” Todos somos iguales”. 
o Exposición de videos: Trabajamos los hábitos de higiene dental. Video de 

Dientin del Programa buco dental “Aprendo a Sonreír”. 
o Teatros como el “Picadientes”. Confección de marionetas. 
o Cuentos. Láminas del Programa de Inteligencia Emocional de SM. 

Representación de uno de los cuentos” El país  de gracias y por favor”, 
hemos sustituido el título por “El cole de gracias y por favor”.    

 
Actividades en colaboración con otros centros: 
 

o Encuentros con el centro de E. Primaria de la localidad. 
o Preparación de desayunos. 
o Salidas por el entorno más cercano: Visita al parque y comercios de la 

localidad.                
 
Las actividades realizadas de implicación de la familia son: 
 
Sesiones informativas en las que se exponen a las familias los objetivos del 
programa., sesiones de entrenamiento en las que se dan orientaciones a la familia 
sobre como trabajar las habilidades de autonomía desde casa, talleres para 
padres y madres., asistencia a determinadas actividades del programa realizadas 
en el colegio. 
Las actividades que hemos realizado en colaboración con otros centros son: 
 
Preparación de desayunos con el centro de E. Primaria de la localidad, salidas en 
el entorno próximo, visitas al supermercado, actividades del programa buco dental 
que realizamos en el centro “Aprendo a Sonreír”. 
 


 

  
410/420  

AUTORÍA COMPARTIDA 
REVISTA DIGITAL  “PRÁCTICA DOCENTE”. Nº 7  (JULIO/SEPTIEMBRE. 2007) 

CEP DE GRANADA. ISSN: 1885-6667. DL: GR-2475/05 

 

9
5. IMPACTO SOBRE LA COMUNIDAD EDUCATIVA 
 
El desarrollo de ésta experiencia ha supuesto una labor de concienciación e 
implicación de todos los elementos implicados en el proceso de enseñanza-
aprendizaje (Familia, escuela, entorno...). Cuando comenzamos éste proyecto 
nuestro principal objetivo fue concienciar a la familia de la importancia que tiene el 
hecho de educar a nuestros hijos desde las primeras edades como personas 
autónomas e independientes, así como la relevancia que tiene transmitir un 
sistema de valores morales que promuevan la libertad entre iguales y apueste por 
una verdadera coeducación.  
 
Por encima de todo pretendemos, desde la escuela, compensar las graves 
carencias en materia de hábitos de autonomía y coeducación que presentan 
muchos de nuestros alumnos debido al contexto sociocultural en el que está 
inmerso el centro. Nuestro objetivo no es sólo desarrollar hábitos de autonomía y 
coeducación sino lograr que esas habilidades que los alumnos han adquirido se 
generalicen a los distintos contextos (familiar, social,…), en los que se mueve el 
niño. Por éste motivo resulta fundamental la colaboración e implicación familiar. La 
valoración que hacemos en relación a la colaboración de la familia en el desarrollo 
de ésta experiencia es positiva.  
 
La mayoría de las familias se han implicado aunque como hemos señalado 
anteriormente hemos pedido distintos niveles de participación familiar en función 
de las características de cada familia. 
 
El equipo educativo se ha implicado de una manera muy buena, asumiendo 
numerosas responsabilidades y aportando grandes dosis de ilusión y motivación 
en el proyecto. 
 
6. EVALUACIÓN 
 
Para desarrollar ésta experiencia educativa necesitamos un modelo de evaluación 
de tipo procesal, continuo y criterial. En todo momento hemos considerado el 
proceso de evaluación como un instrumento para obtener una información valiosa 
sobre cómo se está desarrollando el proceso de enseñanza-aprendizaje, 
analizando no sólo el progreso del alumno sino también nuestra actuación como 
docentes con el fin de mejorar la calidad de la enseñanza que ofertamos a 
nuestros alumnos. Vamos a tratar de obtener información sobre el progreso 
obtenido por el alumno en cuanto a la adquisición de hábitos de autonomía 
personal y coeducación con respecto a la situación de partida al inicio del proceso 
de enseñanza. La evaluación tendrá tres momentos: 
 
Evaluación inicial: nos permite obtener información sobre la situación de partida y 
el nivel de conocimientos previos del alumno. En éste caso analizaremos la 
situación de nuestros alumnos, contexto familiar y sus peculiares características, 
posibilidades y disposición familiar para colaborar en la experiencia…Así podemos 
seleccionar aquellos casos en los que nuestra actuación será más importante a la 
hora de compensar la deficiente estimulación que reciben en al ámbito familiar en 
cuanto al desarrollo de habilidades de autonomía y coeducación. 

 


 

  
410/420  

AUTORÍA COMPARTIDA 
REVISTA DIGITAL  “PRÁCTICA DOCENTE”. Nº 7  (JULIO/SEPTIEMBRE. 2007) 

CEP DE GRANADA. ISSN: 1885-6667. DL: GR-2475/05 

 

10
Evaluación continua: Realizaremos una evaluación sistemática a lo largo de todo 
el curso, llevando un seguimiento continuo del proceso para de detectar posibles 
deficiencias en el mismo con el objetivo de introducir las modificaciones 
pertinentes para alcanzar una mayor eficacia y calidad en la enseñanza. 

 
Evaluación final: Permite valorar el progreso del alumno con respecto a la 
situación inicial, saber no sólo en qué ha progresado sino también como lo ha 
logrado, es decir qué proceso ha seguido para alcanzar ese aprendizaje. Todo 
esto se puede conseguir gracias a la estrecha relación que existe entre los tres 
grandes momentos del proceso de evaluación. 
 
En el proceso de evaluación es imprescindible la colaboración familiar ya que los 
contenidos que estamos trabajando se desarrollan en gran medida en el ámbito 
familiar. A pesar de ello somos conscientes  que en muchos de los casos de 
alumnos de nuestro centro esa colaboración no es posible (familias 
desestructuradas, deprivación sociocultural…). Por eso hemos tratado de valorar 
las posibilidades de colaboración en cada caso específico y adaptarnos a las 
características de cada familia. 
 
REFERENCIAS:  
 

o Verdugo M.A.Ed.Amarú.Salamanca. Programa de habilidades sociales y 
habilidades de la vida diaria. 

o Moruno P., Romero DM. Masson .Barcelona( 2006). Actividades de la vida 
diaria. 

o Programa de autonomía personal del EOE de Baeza . 
 

 
 Autoría: 

 
 
 Silvia Mesa Alvarado 
 Lucia Romero Feixás 
 Cristina Peinado Antón 

 
CENTRO: Escuela de Educación Infantil Medina Luna. Pinos Puente. GRANADA. 
TLFO.: 958 893 274 
CORREO: 18602179.averroes@juntadeandalucia.es 
PÁGINA WEB: http://www.juntadeandalucia.es/averroes/medialuna/ 

 
  

 
Esta obra está bajo una licencia Creative Commons. Los textos 
aquí publicados puede copiarlos, distribuirlos y comunicarlos 
públicamente siempre que cite autor/-a y "Práctica Docente". 
No los utilice para fines comerciales y no haga con ellos obra 
derivada 

 
 
 


