
1	
	

O	TEXTO	E	AS	SÚAS	PROPIEDADES											(resumo-recordatorio)	

Un	texto	é	un	enunciado	ou	un	conxunto	de	enunciados,	enlazados	de	maneira	coherente,	que	posúen	
sentido	completo.	O	texto,	xa	sexa	oral	ou	escrito,	debe	reunir	tres	propiedades	básicas:	

• Adecuación:	 Establece	 que	 calquera	 texto	 se	 debe	 adaptar	 a	 un	 contexto	 ou	 situación	
comunicativa	determinada.	A	adecuación	pódese	establecer	respecto	do	contexto	 (unha	gráfica	
estatística	 resulta	adecuada	para	un	traballo	matemático,	mais	 resulta	estraña	no	medio	dunha	
novela)	 ou	 da	 situación	 comunicativa	 (expresarse	 nun	 rexistro	 coloquial	 na	 exposición	 dun	
traballo	académico	pode	resultar	moi	inadecuado).	
Xa	que	logo,	o	texto	debe	cumprir	dúas	condicións:		

§ Presentación.	Debe	estar	distribuído	de	maneira	axeitada	(disposición	das	marxes	e	dos	
parágrafos),	 empregar	 recursos	 tipográficos	 (letra	 grosa,	 cursiva...)	 e	 respectar	 a	
normativa	(estándar	lingüístico).	

§ Rexistro.	Un	texto	é	adecuado	se	o	seu	rexistro	(formal	ou	informal)	se	axusta	á	situación	
comunicativa	en	que	se	produce:	a	canle	que	emprega	(oral	ou	escrita),	o	destinatario	a	
que	vai	dirixido	e	a	intención	do	emisor	(persuadir,	deleitar,	informar,	etcétera).	

• Coherencia:	 É	unha	propiedade	que	pon	en	 relación	 	 todos	os	elementos	dun	 texto,	dotándoo	
dun	significado	global	que	permite	entender	a	información.	Depende	de	dous	factores:	
⎯ Que	resulte	adecuado.		
⎯ Que	teña	unidade	de	sentido.	Os	enunciados	que	o	constitúen	débense	referir	a	un	mesmo	

tema,	 e	 non	 saltar	 arbitrariamente	 dun	 asunto	 a	 outro.	 As	 ideas	 deben	 ser	 compatibles	
entre	si,	isto	é,	non	se	poden	contradicir	unhas	a	outras.	

Para	 conseguir	 a	 coherencia	 textual,	 a	 información	 debe	 organizarse	 e	 estruturarse	 segundo	
unha	orde.	Nalgúns	casos	esa	estrutura	está	determinada	polo	tipo	de	texto	(por	exemplo,	unha	
carta	consta	de	tres	partes:	encabezamento,	corpo	e	remate;	unha	instancia	consta	dos	apartados	
de	 EXPÓN	e	 SOLICITA;	 un	 texto	 legal	 divídese	 en	 títulos,	 capítulos,	 seccións	 e	 artigos;	 un	 texto	
teatral	divídese	en	actos,	cadros	e	escenas...).		
A	estruturación	máis	frecuente	é	a	que	divide	o	texto	en	tres	partes:	

§ Introdución:	enunciado	ou	presentación	do	tema.	
§ Corpo	do	escrito:	exposición	detallada	dos	aspectos	incluídos	nese	tema.	
§ Conclusión.	

Sexa	 cal	 sexa	 esa	 estrutura,	 o	 texto	 está	 formado	 por	 varios	 parágrafos	 e	 cada	 parágrafo	 por	
varias	oracións.	

• Cohesión:	 Os	 enunciados	 que	 forman	 un	 texto	 preséntanse	 conectados	 ou	 enlazados	
(cohesionados)	entre	si	mediante	diferentes	procedementos	lingüísticos:	
⎯ Os	 conectadores	 ou	 marcadores	 discursivos	 son	 pezas	 lingüísticas	 que	 enlazan	 os	

parágrafos	e	as	oracións	dun	texto,	contribuíndo,	así,	para	a	súa	cohesión.	
	

TIPOS	DE	CONECTADORES	
Temporais	 Ordenan	as	distintas	accións	ás	que	se	

alude	nun	texto.	
logo,	despois,	a	seguir,	por	outra	banda,	así	
mesmo...	

Explicativos	 Aclaran	palabras,	ideas	ou	expresións	
aparecidas	con	anterioridade.	

isto	é,	ou	sexa,	a	saber,	noutras	palabras,	por	
certo,	en	resumo...	

De	orde	 Indican	as	distintas	partes	nas	que	se	
organiza	ou	se	distribúe	o	texto.	

en	primeiro	/	segundo	lugar;	pola	unha	banda,	
pola	outra...	

De	contraste	 Expresan	a	oposición	entre	dúas	ideas	ou	
ben	matizan	unha	conclusión.	

en	troques/	troca,	pola	contra,	porén,	non	
obstante,	iso	si...	

Aditivos	 Engaden	información,	permitindo	a	
dedución	de	conclusións.	

ademais,	á	parte,	é	máis,	incluso	/	inclusive,	máis	
aínda...	

De	causa	ou	
consecuencia	

Establecen	unha	relación	de	causa-efecto	
entre	dúas	ideas	sucesivas.	

(así)	pois,	entón,	daquela,	xa	que	logo,	en	
consecuencia...	

De	reforzo	ou	 Reforzan	un	argumento	ou	exemplifican	 en	realidade,	en	rigor,	de	feito,	a	verdade,	e	


2	
	

concreción	 unha	parte	do	discurso.	 logo!,	por	exemplo...	
De	contacto	 Reforzan	ou	xustifican	un	razoamento	e	

establecen	a	relación	entre	os	falantes.	
ho,	anda,	oe,	olla,	non	é?,	non	si?,	entendes?	

	
⎯ Recorrencia.	 No	 discurso,	 certos	 elementos	 remiten	 a	 outros,	 que	 resultan	

necesarios	para	a	súa	interpretación.	Existen	varios	procedementos:	
§ A	 repetición	 de	 palabras	 ou	 substitución	 por	 sinónimos:	O	 seu	 noivo	 era	

asturiano.	Os	pais	do	seu	mozo,	porén,	eran	galegos.	
§ O	uso	de	substantivos	hiperónimos	 (palabra	que	 lle	dá	nome	a	un	 campo	

semántico):	 Xacobe	 tiña	 moita	 paciencia.	 Outra	 das	 súas	 virtudes	 era	 a	
constancia.	

§ O	uso	de	pronomes	persoais,	posesivos	ou	demostrativos	que	se	refiren	a	
substantivos	 aparecidos	 previamente:	 Xoana	 e	 Xandra	 son	 actrices.	 Elas	
veñen	de	estrear	unha	película.	
	

⎯ Substitución:	Consiste	na	colocación	dun	elemento	en	lugar	doutro	ou	doutros	no	
texto,	evitando	a	súa	repetición:	Algúns	pensan	que	os	alimentos	transxénicos	son	
sans,	mais	eu	non	penso	así.	
	

⎯ Elisión.	É	a	omisión	dun	elemento	 (palabra,	 sintagma,	proposición	ou	enunciado),	
recuperable	polo	contexto:	Vai	vir	Alberte?	Debería	(vir	Alberte).	

	

	

AS	MODALIDADES	TEXTUAIS																(resumo-recordatorio)	

A	NARRACIÓN	

É	 un	 texto	 no	 que	 se	 conta	 unha	 sucesión	 de	 acontecementos.	 Se	 os	 feitos	 son	 ficticios,	 a	
narración	 é	 literaria	 (conto,	 novela,	 poema	 épico...);	 se	 son	 reais,	 é	 non	 literaria	 (noticia,	
biografía...).	

Nunha	narración	pódense	distinguir	os	seguintes	elementos:	

• Narrador.	É	a	voz	que	relata	a	historia.	Diferéncianse	dous	tipos:	
⎯ En	 1ª	 persoa.	O	 relato	 cóntao	 xa	 o	 personaxe	 principal	 (narrador	 protagonista),	 xa	 un	

personaxe	secundario	(narrador	testemuña).	
⎯ En	 3ª	 persoa.	 A	 historia	 non	 a	 refire	 personaxe	 ningún.	 É	 omnisciente	 cando	 coñece	

todos	os	detalles	da	acción	e	dos	personaxes.	
• Argumento.	É	a	serie	de	acontecementos	que	configura	a	historia.	
• Personaxes.	Segundo	a	súa	importancia,	son	principais	ou	secundarios.	
• Tempo.	A	 acción	ambiéntase	nunha	época	 (a	 Idade	Media,	 a	 actualidade,	o	 futuro...)	 e	 ten	

unha	duración	(unha	hora,	dez	días...).	
• Espazo.	O	lugar	onde	se	desenvolven	os	feitos	pode	ser	real	ou	imaxinario,	urbano	ou	rural,	

aberto	ou	cerrado...	

	


3	
	

A	DESCRICIÓN	

É	un	texto		no	que	se	di	como	é	algo	ou	alguén.	

Ao	 describirmos,	 reflectimos	 con	 palabras	 o	 que	 perciben	 os	 nosos	 sentidos	 (formas,	 cores,	
sons...),	ou	ben	trazos	que	deducimos	desas	percepcións	(por	exemplo,	o	carácter	dunha	persoa	a	
partir	do	seu	xeito	de	falar).	

Segundo	a	realidade	descrita,	establécense	tres	tipos	de	descricións:	

• Descrición	 de	 personaxes.	 Pódese	 limitar	 aos	 trazos	 físicos	 da	 persoa	 descrita	
(prosopografía),	reflectir	a	súa	forma	de	ser	(etopea)	ou	referirse	tanto	ao	seu	aspecto	físico	
como	á	súa	personalidade	(retrato).	

• Descrición	de	lugares.	Céntrase	nunha	vila,	nunha	paisaxe,	nunha	cidade,	nunha	habitación...	
Recibe	o	nome	de	topografía.	

• Descrición	de	obxectos,	de	plantas,	ou	de	animais.	

As	descricións	pódense	clasificar	tamén	consonte	á	actitude,	ao	punto	de	vista	ou	á	intención	do	
emisor.	Distínguense	asemade,	dúas	clases:	

• Descrición	científica.	O	emisor	ofrece	unha	visión	obxectiva	da	realidade,	sen	incluír	opinións	
ou	valoracións,	xa	que	a	súa	intención	é	transmitir	información.	

• Descrición	literaria.	O	emisor	presenta	unha	visión	subxectiva	da	realidade,	cunha	intención	
artística.	Dentro	destas	descricións	podemos	atoparnos	coas	humorísticas	ou	irónicas,	cunha	
intencionalidade	crítica	e	sutil.		

	

O	DIÁLOGO	

É	 un	 texto	 no	 que	 dous	 ou	 máis	 interlocutores	 intercambian	 mensaxes,	 adoptando	
alternativamente	 os	 papeis	 de	 emisor	 e	 receptor.	 Os	 diálogos	 pódense	 agrupar	 nas	 seguintes	
modalidades:	

• Diálogos	 literarios.	 Neles	 participan	 personaxes	 ficticios.	 Aparecen	 no	 teatro,	 nos	 textos	
pertencentes	ao	xénero	narrativo	e,	con	menor	frecuencia,	nos	textos	líricos.	

• Diálogos	non	literarios.	Pertencen	a	este	grupo	os	seguintes	tipos:	
⎯ Conversa.	 Intercambio	 comunicativo	 espontáneo	 que	 manteñen,	 por	 medio	 de	

intervencións	 curtas,	 dous	 ou	 máis	 interlocutores.	 Os	 textos	 literarios	 adoitan	 incluír	
diálogos	que	tratan	de	imitar	as	conversas	reais.	

⎯ Entrevista.	 Diálogo,	 polo	 xeral	 xornalístico,	 no	 que	 unha	 persoa	 (a	 entrevistadora)	 lle	
formula	 preguntas	 a	 outra	 (a	 entrevistada)	 para	 obter	 desta	 última	 informacións	 ou	
opinións.	

⎯ Debate.	Discusión	 sobre	 un	 tema	 decidido	 previamente	 que	 se	 establece	 entre	 varios	
interlocutores	con	opinións	distintas.	Un	moderador	controla	as	quendas	de	palabra.	


4	
	

⎯ Tertulia.	 Diálogo	 no	 que	 participan	 interlocutores	 máis	 ou	 menos	 fixos	 cun	 interese	
común	(cinema,	arte,	política...).	

Nos	 diálogos	 adoitan	 aparecer	 os	 seguintes	 trazos	 lingüísticos:	 Uso	 de	 pronomes	 persoais,	
verbos	 e	posesivos	 de	 segunda	persoa;	 abundancia	 de	oracións	 interrogativas	 e	exhortativas,	 e	
emprego	de	vocativos	ou	de	expresións	que	nomean	explicitamente	o	receptor.	

	

A	EXPOSICIÓN	

Unha	 exposición	 é	 un	 texto	 cuxa	 finalidade	 é	 informar	 ou	proporcionarlle	 coñecementos	 ao	
receptor	sobre	un	tema	determinado.	

A	través	dun	texto	expositivo	pódese	definir	un	concepto,	explicar	un	proceso	ou	clasificar	un	
conxunto	de	obxectos	ou	de	seres	vivos.	

Para	expoñer	unha	información	hai	que:	

⎯ Definir	ben	o	tema.	
⎯ Explicalo	con	claridade,	concisión,	precisión	e	sinxeleza.	
⎯ Presentar	as	ideas	ordenadas	con	lóxica	e	coherencia.	A	información	deberá	distribuírse	

en	parágrafos	breves	e	ben	diferenciados	polo	contido.	
⎯ Ter	 en	 conta	 o	 destinatario	 para	 adecuar	 a	 exposición	 ao	 seu	 nivel	 de	 coñecementos,	

intereses...	

A	exposición	ten	as	seguintes	partes:	

⎯ Introdución	ou	presentación	do	texto.	
⎯ Desenvolvemento	ou	explicación	ordenada.	
⎯ Conclusión	ou	resumo.	

Os	 textos	 expositivos	 (manuais,	 enciclopedias,	 dicionarios...)	 non	 inclúen	 xuízos	 de	 valor	 ou	
opinións	 do	 emisor.	 A	 obxectividade	 propia	 desta	 modalidade	 textual	 tradúcese	 nos	 seguintes	
trazos	lingüísticos.	

TRAZOS	LINGÜÍSTICOS	DOS	TEXTOS	EXPOSITIVOS	
Predominio	da	3.ª	persoa	e	do	
presente	de	indicativo	con	valor	
atemporal	(presente	gnómico)	

A	intoxicación	por	toxinas	ASP	(Amnesic	Shelfish	Poison)	provoca	
trastornos	gastrointestinais	que	aparecen	nas	primeiras	24	h.	

Emprego	de	adxectivos	cualificativos	
non	valorativos.	

O	ácido	domoico,	presente	nas	toxinas	ASP,	é	un	aminoácido	
neuroexcitador	que	actúa	a	nivel	do	hipocampo.	

Inclusión	de	datos	e	cifras.	 O	límite	máximo	permitido	pola	normativa	vixente	é	de	20	mg	de	
ácido	domoico	/	kg	de	vianda.	

	

	

	


5	
	

A	ARGUMENTACIÓN	

Unha	argumentación	é	un	texto	en	que	se	achegan	razóns	para	xustificar	unha	opinión.	

Nos	textos	argumentativos,	o	emisor	pretende	convencer	ou	persuadir	o	receptor	da	validez	do	
seu	punto	 de	 vista.	 As	 razóns	 que	 se	 aducen	 reciben	 o	 nome	 de	 argumentos;	 a	 opinión	 que	 se	
defende	denomínase	tese.	

Ademais,	 unha	argumentación	 consistente	debe	 incluír	 a	 refutación	dos	contraargumentos	 ou	
argumentos	que	serven	para	apoiar	a	tese	contraria.	

Os	textos	argumentativos	presentan	a	seguinte	estrutura:	

• Tese	ou	opinión	cuxa	validez	se	pretende	defender.	Pode	ir	encabezada	por	expresións	como	
na	miña	opinión,	do	meu	punto	de	vista...	

• Desenvolvemento	 ou	 corpo	 da	 argumentación,	 en	 que	 se	 presentan	 as	 razóns	 ou	 os	
argumentos	 (datos,	 cifras,	 citas,	 citas	de	autores	 considerados	unha	autoridade	na	materia,	
exemplos,	 experiencias	 persoais)	 que	 serven	 para	 apoiar	 a	 tese.	 Cada	 argumento	 adoita	 ir	
introducido	 por	 un	marcador	 de	 orde	 (en	 primeiro	 /	 segundo	 lugar;	 por	 outra	 parte,	 por	
último...).	

• Conclusión,	en	que	se	volve	enunciar	a	tese	e	se	engade	algunha	idea	adicional	que	se	poida	
deducir	dos	argumentos.	Pode	ir	encabezada	por	un	marcador	de	consecuencia	 (	por	tanto,	
así	que...).	

	

MARCADORES	DISCURSIVOS	TEXTUAIS	
Utilízanse	para	organizar	e	relacionar	os	elementos	que	compoñen	os	textos	(secuencias,	parágrafos	ou	enunciados).	

USO	 EXEMPLO	
Introducir	un	tema	 En	primeiro	lugar,	para	comezar,	primeiro	de	todo	
Iniciar	un	novo	asunto	 A	respecto	de,	canto	a,	en	relación	a,	en	relación	con,	no	tocante	a	
Esclarecer	unha	
información	

Así,	entón,	isto	é,	ou	sexa,	por	exemplo,	por	outras	palabras,	quere	dicir	

Organizar	o	texto	 A	 seguir,	 en	 primeiro	 lugar,	 en	 seguida,	 en	 segundo	 lugar,	 en	 último	 lugar,	 por	
outra	parte,	por	unha	parte,	por	outro	lado,	por	un	lado,	por	último,	seguidamente	

Opor	ideas	 Á	diferenza	de,	 aínda	que,	 a	pesar	de,	 no	entanto,	 non	obstante,	 polo	 contrario,	
porén,	por	oposición	

Recuperar	información	 Como	foi	dito,	como	xa	indicamos,	como	xa	se	dixo	
Incidir	na	mesma	idea	 Alén	diso,	do	mesmo	modo,	inclusive,	tamén	
Indicar	causa	 Así	pois,	por	conseguinte,	porque,	por	tanto	
Mostrar	consecuencia	 En	consecuencia,	consecuentemente,	por	conseguinte,	por	tanto	
Sinalar	finalidade	 Co	obxectivo	de,	co	propósito	de	
Concluír	e/ou	resumir	 Así,	en	conclusión,	en	definitiva,	en	resumo,	en	síntese,	en	suma	
	

	

	


6	
	

COMENTARIO	CRÍTICO	

ÁS	VOLTAS	COA	COEDUCACIÓN		
Desde	que	se	implantou	a	Lei	Xeral	de	Educación	en	1970	e	temos	unha	escola	mixta,	xeneralizouse	a	crenza	de	

que	o	ensino	xa	era	igual	para	alumnos	e	para	alumnas:	as	mesmas	materias,	o	mesmo	profesorado,	as	mesmas	aulas.	
Tamén	hoxe	a	maioría	do	profesorado	está	convencido	de	que	trata	igual	uns	e	outras.	É	isto	coeducar?		

A	Coeducación	non	é	un	fin	en	si	mesma	senón	que	é	un	dos	medios	para	chegar	a	unha	sociedade	máis	igualitaria,	
máis	xusta.	Pero	despois	de	tantos	anos	e	de	varias	reformas	vai	resultar	que	seguimos	impartindo	clase	en	escolas	
mixtas	 pero	 non	 coeducadoras.	 O	 sistema	 escolar	 avanzou	 en	 dotarnos	 dunha	 igualdade	 formal,	 pero	 seguimos	
transmitindo	un	modelo	sexista	na	escola.		

Os	libros	de	texto	seguen	carecendo	de	referentes	femininos	(escaso	ou	nulo	número	de	mulleres	nos	manuais	de	
Ciencias,	Historia,	 Filosofía,	 Literatura...).	 A	 linguaxe	 utilizada	 nos	 centros	 escolares	 segue	 sendo	 discriminatoria	 e	
sexista	(sala	de	profesores,	reunións	cos	titores...).	Aínda	que	o	ensino	é	un	sector	feminizado	os	órganos	de	goberno	
dos	centros	escolares	están	maioritariamente	en	mans	dos	homes.	Seguimos	a	reproducir	estereotipos	de	xénero	nas	
aulas,	 tanto	 na	 relación	 que	mantemos	 co	 alumnado	 (distinta	 forma	 de	 dirixirnos	 a	 eles	 ou	 a	 elas;	 chamadas	 de	
atención,	etc)	como	nos	modelos	que	transmitimos	(o	profesor	de	Matemáticas,	a	profesora	de	Historia).		

Algunhas	das	carencias	do	sistema	escolar	poderían	solucionarse	coa	vontade	da	Administración	educativa:		
Coidar	a	edición	dos	libros	de	texto	para	que	se	incluíse	mulleres	como	suxeitos	activos	e	axentes	na	historia,	nas	

ciencias,	nas	matemáticas.		
Evitar	 o	 uso	 dunha	 linguaxe	 discriminatoria	 cara	 ás	mulleres	 e	 potenciar	 unha	 linguaxe	 non	 sexista	 tanto	 nos	

libros	de	texto	coma	nos	documentos	oficiais.		
Incluír	no	 currículo	 escolar	aquelas	materias	que	por	 ser	propias	de	mulleres	desapareceron	 (labores	do	 fogar,	

cociña)	e	que	servirán	para	que	os	rapaces	adquiran	habilidades	do	ámbito	doméstico.		
Outras	 pertencen	 aos	 retos	 que	 hai	 que	 enfrontar	 na	 formación	 do	 profesorado.	 Xa	 é	 hora	 de	 que	 se	 poñan	 os	

medios	para	que	ese	profesorado	que	hoxe	é	transmisor	de	actitudes	sexistas	se	transforme	en	axente	de	igualdade.		
Felicia	Estévez	
(348	palabras)	

	
1.	Organización	e	estrutura	do	texto.	

A	 coeducación	 é	 un	 dos	 medios	 para	 chegar	 a	 unha	 sociedade	 máis	 igualitaria,	 máis	 xusta.	 Partindo	 deste	
enunciado	 a	 autora	 expón	 a	 idea	 principal	 deste	 texto:	 malia	 os	 avances	 e	 progresos	 destes	 últimos	 anos	 en	
materia	 educativa,	 a	 escola	 segue	a	 transmitir	un	modelo	 sexista	na	 educación.	A	escola	mixta	por	 si	 soa	non	é	
garante	de	coeducación.	

Para	argumentar	a	súa	idea	principal	baséase	nos	seguintes	indicadores:	

⎯ Os	libros	de	texto	carecen	de	referentes	femininos.	
⎯ A	linguaxe	utilizada	nos	centros	escolares	segue	a	ser	sexista	e	discriminatoria.	
⎯ Os	órganos	de	goberno	dos	centros	escolares	están	maioritariamente	en	mans	dos	homes.	
⎯ Séguense	a	reproducir	estereotipos	de	xénero	nas	aulas.	

Ao	 final	 do	 texto	 propón	 as	 medidas	 que	 a	 Administración	 educativa	 debería	 tomar	 para	 contrarrestar	 os	
indicadores	 anteriores,	 destacando	 o	 papel	 que	 a	 formación	 do	 profesorado	 debe	 xogar	 para	 transformar	 o	
profesorado	en	axente	de	igualdade.	

(149	palabras)	

2.	Resumo.	

Dende	 a	 reforma	 educativa	 do	 1970	 xeneralizouse	 a	 escola	 mixta,	 pero	 iso	 non	 significa	 que	 esta	 sexa	
coeducadora.	 A	 coeducación	 non	 é	 un	 fin	 en	 si	 mesma,	 é	 un	 medio	 para	 chegarmos	 a	 unha	 sociedade	 máis	
igualitaria,	máis	xusta.	Estamos	ante	un	sistema	educativo	mixto,	pero	non	coeducador.	Malia	que	as	materias,	o	
profesorado,	 as	 aulas	 son	 as	mesmas	 para	 os	 alumnos	 e	 para	 as	 alumnas,	 na	 escola	 seguimos	 transmitindo	 un	
modelo	sexista.		

Os	libros	de	texto	e	a	propia	linguaxe	empregada	nas	aulas	segue	a	ser	discriminatoria	e	sexista.	A	pesar	de	que	
o	 número	 de	 profesoras	 é	 xa	 superior	 ao	 de	 profesores,	 os	 órganos	 de	 goberno	 dos	 centros	 están	 ocupados	
maioritariamente	por	homes.	Tamén	se	están	a	reproducir	os	estereotipos	de	xénero	nas	aulas	nas	relacións	que	
se	manteñen	co	alumnado	e	nos	modelos	que	se	transmiten.	


7	
	

A	 Administración	 educativa	 podería	 paliar	 esta	 situación	 coidando	 a	 edición	 dos	 libros	 de	 texto,	 usando	 e	
potenciando	unha	linguaxe	non	discriminatoria	e	non	sexista	cara	ás	mulleres	e	incluíndo	nos	currículos	escolares	
competencias	 que	 tradicionalmente	 eran	 propias	 de	 mulleres	 para	 que	 todos	 e	 todas	 as	 adquiran	 como	 algo	
natural	das	persoas.	Para	implementar	todas	estas	medidas	a	formación	do	profesorado	é	a	peza	clave	xa	que	debe	
transformar	o	profesorado	en	axente	de	igualdade.	

	(213	palabras)	

3.	Tema	
	
A	escola	non	coeduca.	
	
4.	Comentario	crítico.	

Este	texto	de	Felicia	Estévez,	publicado	na	revista	galega	de	pensamento	feminista	“Andaina”,	aborda	un	tema	de	candente	
actualidade:	é	a	escola	coeducadora,	ou	pola	contra	segue	a	transmitir	un	modelo	sexista?	

Do	 texto,	 ben	 estruturado	 e	 argumentado,	 despréndese	 a	 súa	 opinión	 ao	 respecto:	 malia	 os	 avances	 producidos	 na	
educación	nestas	últimas	décadas;	a	pesar	de	que	as	alumnas	e	os	alumnos	asisten	aos	mesmos	centros	educativos,	ás	mesmas	
aulas,	cos	mesmos	profesores	e	profesoras;	aínda	empregando	os	mesmos	libros	de	texto	e	sendo	os	obxectivos	da	educación	
os	mesmos	para	todos	e	todas,	o	modelo	educativo	segue	sendo	discriminatorio	coa	muller.		

Para	apoiar	a	súa	percepción	da	realidade	cotiá	da	escola	emprega	unha	serie	de	indicadores	e	ofrece	datos	contrastados	
que	salientan	que	a	escola	mixta	non	garante	a	coeducación,	isto	é,	educar	do	mesmo	xeito	as	persoas	sen	distinción	de	sexo,	
sen	establecer	diferenzas	entre	o	masculino	e	o	feminino.	Estes	indicadores	son:	

• A	falta	de	referentes	femininos	nos	manuais	empregados	nas	distintas	materias.	
• A	linguaxe	utilizada	nos	centros	escolares	segue	sendo	discriminatoria	e	sexista.	
• Malia	ser	maioritaria	a	presenza	da	muller	na	docencia,	a	porcentaxe	de	mulleres	que	ocupan	postos	directivos	é	

menor.	
• O	 profesorado	 segue	 a	 reproducir	 estereotipos	 de	 xénero	 nas	 aulas,	 tratando	 de	 distinto	 xeito	 a	 alumnos	 e	 a	

alumnas	e	transmitindo	distintos	modelos	para	uns	e	outras.	
	

As	 solucións	que	propón	 son	 lóxicas	 e	derivan	directamente	da	diagnose	que	elabora.	Algúns	aspectos	 son	 formalmente	
doados	 de	 conseguir.	 Considero	 ademais	 que	 nestes	 últimos	 anos	 a	 situación	 evolucionou	moito	 de	 cara	 a	 conseguir	 estes	
obxectivos.	 As	 propias	 editoriais	 que	 elaboran	 os	 libros	 de	 texto	 están	 a	 coidar	 escrupulosamente	 a	 linguaxe	 utilizada,	
salientando	o	papel	 	destacado	das	mulleres	en	 todos	os	ámbitos,	especialmente	naqueles	que	 tradicionalmente	 lles	estaban	
vedados,	como	as	ciencias	e	a	tecnoloxía.	Tamén	se	está	a	coidar	a	linguaxe	empregada	e	a	transmisión	de	modelos	que	poden	
ser	ocupados	por	homes	e	mulleres,	salientando	a	figura	das	médicas,	avogadas,	enxeñeiras,	directivas	e	empresarias,	que	antes	
estaban	ocupados	a	modo	de	exemplo	por	homes.	

Pero	debemos	ter	coidado	xa	que	estes	avances	formais	non	acreditan	un	cambio.	Creo	que	se	foi	un	erro	considerar	que	o	
establecemento	 dos	 centros	 educativos	mixtos	 ían	 garantir	 a	 coeducación,	 tamén	 o	 é	 considerar	 que	 estes	 cambios	 formais	
mudarán	a	realidade	e	nos	conducirán	a	unha	escola	que	coeduca	e	que	polo	tanto	estará	a	contribuír	eficazmente	no	obxectivo	
final	 de	 lograr	 unha	 sociedade	 máis	 xusta	 e	 igualitaria.	 O	 cambio	 máis	 profundo	 e,	 polo	 tanto	 máis	 significativo,	 deberá	
producirse	en	cada	un	dos	membros	da	sociedade	en	xeral	e	das	comunidades	educativas	en	particular.	

A	formación	do	profesorado	é	clave,	pero	tamén	o	é	a	responsabilidade	das	familias	de	“coeducar”	nas	casas,	por	exemplo	
na	 realización	 das	 tarefas	 chamadas	 “domésticas”.	 Un	 fillo,	 unha	 filla	 verán	 como	 algo	 natural	 que	 as	 tarefas	 de	 fogar	 son	
responsabilidade	 tanto	 dos	 homes	 como	 das	 mulleres,	 se	 o	 observan	 nas	 rutinas	 cotiás	 das	 súas	 casas.	 Os	 medios	 de	
comunicación	de	masas,	as	empresas	que	se	dedican	a	cubrir	o	tempo	de	ocio	e	lecer	da	mocidade,	as	distintas	administracións	
relacionadas	coa	infancia	e	xuventude,	tamén	deben	operar	un	cambio	de	mentalidade	importante	e	converterse,	de	igual	xeito	
que	o	profesorado,	en	axentes	de	igualdade.		

En	definitiva,	creo	que	o	texto	nos	ofrece	un	panorama	moderadamente	pesimista	en	canto	a	que	a	escola	segue	a	transmitir	
un	 modelo	 sexista,	 pero	 tamén	 moderadamente	 optimista	 xa	 que	 albisca	 posibles	 solucións	 (moitas	 delas	 xa	 se	 están	
producindo),	 aínda	 que	 a	 complexidade	 e	 as	 diferenzas	 sociais	 existentes	 dificulten	 o	 cambio	 de	 mentalidade	 de	 forma	
inmediata.	

(599	palabras)	
	


