

Aquestes activitats estan extractades. Activitats completes i annexos en organizaciondemujeres.org

De 0 a 3 anys
Pintant amb bastonet

Donarem a l’alumnat una fitxa amb un tronc d’un arbre dibuixat. Amb
l’ajuda de bastonet per a les oïdes i témperes de colors, els alumnes hau-
ran de pintar les fulles de l’arbre.

De 3 a 6 anys
Construïm edificis

Els alumnes i les alumnes, amb ajuda de material reciclat: caixes
de cartó, plàstics, botelles, paper, botons, revistes, cordes..., hauran
d’intentar construir cases o edificis, amb tots els seus detalls: finestres,
portes…

De 6 a 9 anys
En primer lloc, preguntarem si saben què és l’Arquitectura i a conti-

nuació farem una “pluja d’idees” per a veure si coneixen dones i homes
que s’han dedicat a aquesta ocupació al llarg de la història. Anotarem els
seus noms.

Presentarem a la següents Arquitectes paisatgistes: Ana Sanz Llo-
rens Casanovas, Rosa Barba, Teresa Galí-Izard Monagas i Flora Pes-
cador. Passarem una breu biografia i alguns dels seus projectes més
significatius.

TAXI
Aquesta activitat és un joc en la qual, d’una banda, tenim les targe-

tes amb noms de les autores o fotos (depenent del n i v e l l /
curs), més algunes de les seues obres més c o -
negudes.

Repartirem la meitat de les targetes a
l’alumnat, amb l’altra meitat, la de noms/fo-
tos i les fotos. L’alumnat va caminant per la
classe i quan troben a la seua parella se sen-
ten junts en un lloc de la classe (lloc acordat).

De 9 a 12 anys
1- Descobrim algunes Paisatgistes.

Comencem per descobrir la vida
d’algunes de les paisatgistes més
eminents de l’Estat espanyol i a
conéixer la seua obra: Ana Sanz
Llorens, Rosa Barba Casanovas,
Teresa Galí-Izard i Flora Pesca-
dor Monagas.

De 0 a 3 anys
Grans dones en construcció!

L’objectiu de l’activitat és familiaritzar l’alumnat amb dones ar-
quitectes i enginyeres civils del territori corresponent.

S’establiran diferents espais d’aprenentatge i joc, en el qual es
destacaran projectes de dones rellevants amb fotos de les seues
obres, que ens serviran d’inspiració per al desenvolupament de les
activitats, com: elaboració de la façana amb rajoles, realització de
carreteres amb plastilina, reparar el ferrocarril o jocs amb blocs.

De 3 a 6 anys
Arquitecta en procés

Es crearà un nou projecte en infantil que consistirà en la
creació del racó: “Dissenyant somnis”. Un projecte per a valo-
rar el treball de les dones que van revolucionar l’arquitectura
i ens serveixen d’inspiració.

Com a activitat prèvia es realitzaran cascos de protecció per a realitzar
els projectes amb la major seguretat. I l’activitat principal consistirà en la
construcció d’una casa de cartó amb tots els seus detalls. L’alumnat deco-
rarà el racó, aportant el seu estil i personalitat i s’inclouran els quadres de
fotos de dones rellevants del seu territori que hagen conegut.

Elaboraran els seus primers projectes en paper i intentaran recrear-
los, utilitzant els materials que desitgen: rotllos paper cuina, fregalls,
cartó...

De 6 a 9 anys
L’objectiu de l’activitat és la construcció d’una ciutat habitable i se-

gura. Per això, l’alumnat elaborarà la seua pròpia casa emprant una
caixa de cartó de sabates i materials quotidians com a pintura, cartolina,
plastilina…; de manera senzilla, d i s s e n y a r à
tant l’interior com l’exterior
d’aquesta.

S’organitzarà una urbanit-
zació en la classe. Farem un
debat per a recollir els elements
urbanístics que no poden faltar
en la nostra localitat: il·luminació
en tots els carrers i espais públics,
manteniment adequat de la vorera i
mobiliari urbà…

Aquesta activitat podria tindre el
nom “Dissenyem ciutats adequades per
a les dones”. Convidem al professorat a
llegir l’article del Banc Mundial “Dissen-
yar ciutats amb perspectiva de gènere”.

Una altra proposta és la visualització del vídeo
de l’arquitecta i urbanista Zaida Muxí centrat en un
enfocament igualitari del disseny urbà.

Les ciutats tenen gènere i és masculí:
l’arquitecta Zaida Muxí https://youtu.be/eEa-
dp7d4eI

De 0 a 3 anys
Activitat
Amb motiu del Dia de l’Arbre, cada xiqueta i xiquet plantarà una planta

al pati del centre educatiu. L’alumnat per a l’activitat rebrà l’ajuda segons
les seues necessitats. A cada planta se li posarà el nom del xiquet/al que el
vaja a plantar i aquest es responsabilitzarà de la seua cura. Al llarg del curs
s’aniran fent fotos del procés de creixement de cada planta.

De 3 a 6 anys
Què hi ha als parcs?

Materials: Fotografies d’espais públics oberts, gomets, pintura de dits,
retoladors.

S’observaran imatges de parcs en la pantalla de la pissarra digital, des-
prés es nomenen els elements que en ell apareixen i aprenen quins corres-
ponen a estructures arquitectòniques, reconeixent els elements arquitectò-
nics i aquells que no ho són. Es reparteixen, per grups, còpies de les imatges
treballades: marcaran amb un gomet els elements arquitectònics de les
fotografies: bancs, tanques, tobogans, gronxadors, pont penjant, teranyina,
fonts, etc.; i marcaran amb pintura de dits/retolador aquells que no ho són:
cotxes, arbres, botigues, bicicletes, persones… Finalment verbalitzaran als
seus companys el que han realitzat.

De 6 a 9 anys
Dissenyem el nostre barri

1- A l’aula treballem per grups sobre el plànol del barri, triant i marcant
itineraris: des de les nostres cases al col·legi, des de les nostres cases al
parc, a les pistes esportives, etc.

2- Realitzem eixos itineraris caminant. En aquesta eixida anem agafant
notes sobre: Quines són les zones més perilloses per als xiquets i xi-
quetes com a vianants per a anar a l’escola, a la plaça, al parc, etc. Punts
crítics, zones de més trànsit. Ens fixem en les zones verdes, zones co-
munes. Estem atents a l’aspecte estètic dels carrers, els parcs, etc.
Utilitat, estat, estètica del mobiliari urbà.

3- De tornada a classe, comentem el que hem recollit i
redactem amb l’opinió de tots i totes, com serien
els nostres itineraris ideals: Respecte al trànsit,
les voreres, ombres, visibilitat, mobiliari urbà,
soroll, conveniència dels passos de vianants,
semàfors, carrils bici, etc.

De 9 a 12 anys
Pionera en un món d’homes

Lectura de la següent notícia de premsa: Pa-
loma Cabañas es la primera mujer con obra cons-
truida en la ciudad y la impulsora del primer PERI

https://www.elcorreo.com/miranda/201603/05/
abandderada-mundo-hombres-20160305230650.
html

Elabora un mapa dels llocs en els quals
va treballar com a arquitecta. Busca fo-
tografies per a il·lustrar-ho. Reflexiona
sobre el que diu dels seus edificis i la
ubicació de la cuina en ells. Dibuixa
un bloc de cases amb espai públic
comú pensant en les necessitats
dels qui allí viuen.

Activitats suggerides

De 0 a 3 anys
Construïm

Amb diferents tipus de blocs de construcció, quadrats i blocs de go-
ma-escuma, anelles, cubs, prismes, volanderes, pedres vacil·lants, etc.
Les xiquetes i els xiquets han d’experimentar la creació en altura i la (in-)
estabilitat de les construccions.
¿Casa o niu?

Es tracta d’un exercici de discriminació visual en el qual l’alumnat ha
de localitzar on està la casa que hi ha entre els arbres (tocar, assenyalar,
envoltar/marcar, fixar la mirada...).

De 3 a 6 anys
Corbes i rectes

Després de visualitzar edificis singulars dissenyats per Zaha Hadid y
Kazuyo Sejima, Carme Pinós i Desplat, l’alumnat pot dibuixar, modelar
o construir amb diferents materials, formes corbes y rectes per a formar
edificis inspirats en les obres d’arquitectura vistes.

De 6 a 9 anys
Cases singulars

Després de la lectura i visualització de cases/habitatges singulars a
través de llibres com: “Cases” i “Dibuixa’m una casa” (a partir de 6 anys) i
“Croquis” (a partir de 8 anys), tots de l’editorial CocoBooks, l’alumnat ha
de crear/dissenyar habitatges que presentarà a la resta mitjançant un
dibuix original o acolorit. L’autora o autor dels dissenys millor valorats
hauran de dirigir un equip per a construir la maqueta a partir del disseny
original.

De 9 a 12 anys
Edificis singulars

Distribuir entre els grups base la cerca dels següents “llocs”,
extraure’n imatges i localitzar-los en el mapa, o bola del món, col·locant
una xinxeta o agulla amb la imatge: Museu Sumida Hokusai, Centre He-
ydar Aliyev, Caixa Fòrum Saragossa, New Museum of Contemporary Art,
21st Century Museum of Contemporary Art, Castillo GarciMuñoz, Òpera
de Guangzhou, Galaxy SOHO.

GENER
Paisatgisme

FEBRER
Urbanisme

MARÇ
Espais públics

ABRIL
Edificis singulars

2- Comparació
Comparem imatges de les seues obres per a buscar elements en

comú i característiques pròpies, i així intentarem definir què és el pai-
satgisme. Ho completem amb un *kahoot que parle del paisatgisme en
general i d’aquestes paisatgistes en particular.

De 12 a 15 anys
Per a pensar…

El paisatgisme és un vessant de l’arquitectura que imagina, crea i or-
ganitza un espai natural.

1. Prenent consciència.
Realitza una cerca ràpida en Internet googlejant “millors paisatgistes

del món” i “millors paisatgistes de la història”. Indica quantes d’elles són
dones. A què creus que es deu aquesta desproporció?.

 2. Canviem el món.
Utilitzarem la classe com a amplificador de les figures femenines

dedicades al paisatgisme. Et convidem que busques en Internet treballs
d’Ana Sanz Llorens, Rosa Barbas Casanovas, Teresa Galí-Izard i Flora
Pescador Monagas, i amb les imatges dels seus treballs ompli les parets
de l’aula per a portar la seua visió de l’espai públic a un espai igualment
públic.

De 15 a 18 anys
Projecte de disseny i adequació d’espais escolars segons el Paisat-
gisme Sostenible i Accessible.

L’elaboració de cada Projecte de Disseny és a càrrec de les i els alum-
nes d’entre 15-18 anys, en grups de 5 persones.

S’organitza en 3 fases:
1a fase. Documentació i cerca d’informació sobre dones Arquitectes

que hagen basat el seu treball en el Paisatge i la Sostenibilitat.
2a fase. Elecció d’un espai de l’accés i de l’interior del centre educatiu.

Sobre el pla del centre, i atesa l’elecció de cada grup de la classe, es distri-
bueixen els espais exteriors i també interiors del centre escolar.

En aquesta fase, cada grup de batxillerat ha d’explicar a l’alumnat de
3r i 4t ESO el seu projecte, i formar els equips d’execució.

Cada grup haurà de dissenyar, organitzar i executar un projecte
d’adequació dels espais triats. Hauran de ser materials reciclats o de pro-
cedència sostenible.

3a fase. Execució del projecte
Cada grup serà coordinat per professorat dels 3 nivells per a facilitar

l’organització dels grups i ajudar a l’execució de cada projecte.

Persones adultes
 Utilitzant internet realitzarem la següent cerca:

• Definició de paisatgisme.
• Tipus de paisatgisme.
• Cerca del paisatgisme a la ciutat (fotos).

• Dones paisatgistes: buscar treballs realitzats per les següents pai-
satgistes: Ana Sanz Llorens Casanova, Teresa Galí, Rosa Barba,

Flora Pescador.
• Què cal estudiar per a ser paisatgista?

Imprimir fotos dels treballs de les anteriors paisatgistes i realitzar
una exposició d’aquests treballs.

De 9 a 12 anys

Aquesta activitat consisteix a conéixer les obres arquitectòniques
realitzades per dones a través del navegador. El projecte té com a nom
NAM Navegango Arquitecturas de Mujer.

http://navegandoarquitecturasdemujer.ua.es/navegando-arquitecturas-de-
mujer

Aquest projecte es ve executant des de 2021 i mostra treballs rea-
litzats en tot el territori estatal; hem de destacar la seua implicació per
mostrar la labor de dones arquitectes de tots els territoris de l’estat.

En la mateixa web també trobareu l’apartat “Mirades Situades.
Arquitectura de Dona a Espanya des de Perspectives Perifèriques
1978-2008”, és un treball de recerca que s’inicia en els anys de la
transició fins a l’actualitat i mostra els nous paradigmes arquitec-

tònics en els quals les dones tenen un paper preponderant.
http://navegandoarquitecturasdemujer.ua.es/miradas-situadas

De 12 a 15 anys
A l’altura de...

L’activitat consistirà en la realització per grups d’una maqueta d’un
edifici de l’arquitecta triada. Aquestes maquetes s’exposaran en els co-
rredors o entrada de l’IES al costat d’un xicotet mural que porte la imatge
i el nom de l’arquitecta.

De 15 a 18 anys
Coneix a les teues arquitectes

 - Realitzarem una anàlisi comparativa de la situació de les dones en
l’arquitectura amb altres professions liberals i tradicionalment mas-
culines i amb altres professions artístiques.

 - Consisteix a conéixer les principals arquitectes del territori correspo-
nent. El projecte té com a nom NAM Navegango Arquitecturas de
Mujer.

http://navegandoarquitecturasdemujer.ua.es/navegando-arquitecturas-de-mujer
En la mateixa web també trobareu l’apartat “Mirades Situades. Arqui-

tectura de Dona a Espanya des de Perspectives Perifèriques 1978-2008”

http://navegandoarquitecturasdemujer.ua.es/miradas-situadas

Persones adultes
Maquetes emblemàtiques

L’objectiu és elaborar una maqueta d’edificis/llocs em-
blemàtics del món, les arquitectes del qual, paisatgistes o

decoradores...no van rebre el merescut reconeixement o
van ser excloses deliberadament.

Prèviament es realitza la lectura de l’article “10
dones que van revolucionar l’arquitectura” i visionat del

documental al qual es fa referència. https://ovacen.com/
arquitectas/

Després, individualment hauran de triar a una de les
dones i intentar emular una de les seues obres més ca-
racterístiques amb una maqueta. El final de l’activitat
serà l’exposició oral del seu treball, en el qual es rela-

tarà la vida i obra de l’autora.

De 12 a 15 anys
Dones en l’arquitectura

Abril està dedicat als edificis singulars dissenyats per dones. Per
grups base, prepareu una exposició amb la trajectòria vital i professional
de dones arquitectes. Podeu utilitzar les que protagonitzen aquest mes:
Zaha Hadid, Kazuyo Sejima, Carme Pinós i Desplat, Izaskun Chinchi-
lla Moreno o altres que us criden l’atenció Hi ha moltes per a triar! Matil-
de Ucelay Maórtua, Lina Bo Bardi, Jane Jacobs, Denise Scott Brown,
Aino Marsio Aalto...

Premis d’Arquitectura
En l’art de l’arquitectura quins són els premis nacionals i internacio-

nals més prestigiosos? Descobreix-los i realitza un estudi quantitatiu
amb la corresponent representació gràfica de les dades obtingudes. Pots
comparar quantes dones i quants homes apareixen entre les persones
premiades, la representació al llarg del temps. Prepareu un debat per a
discutir a l’aula, amb arguments basats en evidències (dades, informació
contrastada) les possibles causes de les diferències trobades.

De 15 a 18 anys
El feminisme en l’Arquitectura

Es fan quatre grups d’alumnes d’igual nombre de persones. A l’atzar
es trien a sorteig una d’aquestes arquitectes compromeses amb el fe-
minisme en les seues obres, en el context d’un un treball fet per homes:
Zaha Hadid i Izaskum Chinchilla Moreno.

Hauran d’esbrinar les seues vides, els seus projectes, els seus premis
i es posaran en comú totes les informacions obtingudes on es compara-
ran per a veure les seues coincidències i les seues diferències.

La fi de l’activitat és fer veure a l’alumnat que el feminisme es pot
plasmar en qualsevol treball i obra.

A la recerca d’edificis singulars
Individualment s’investiga i es tria un edifici de ca-

dascuna de les arquitectes que apareixen en aquest
apartat d’edificis singulars: Zaha Hadid, Izaskum
Chinchilla, Kazuyo Sejina i Carme Pinós i Desplat.
La imatge ha de tindre’s present per a descriure
l’edifici triat i veure què té de singular i per què ha
sigut eixe el triat. Es faran torns d’intervencions amb
limitació de temps.

Persones adultes
La presència de les dones en l’arquitectura: el
debat

A partir de la lectura de l’article “Arquitectes en wikipedia”, del blog
“Un dia una arquitecta”, prepararem un debat d’aula seguint les fases o
passos que aquest requereix.
També mares de l’arquitectura?

Veure el vídeo que apareix en el blog de Stepien i Barno elaborat a
partir d’una enquesta entre les seues seguidores i seguidors per a saber
qui serien les arquitectes més influents al llarg de la història. Buscarem
informació sobre cadascuna de les més votades, o altres igualment des-
tacades i elaborarem una presentació sobre la seua trajectòria profes-
sional, mostrant, a més, algunes de les seues obres.

De 12 a 15 anys
Visionat de vídeo Zaida Muxí.
https://www.facebook.com/watch/?v=2125823344375980

Respon les següents preguntes:
- Quins problemes presenten les grans ciutats hui dia?
- Quines solucions es podrien donar perquè els espais públics donen res-

posta a les necessitats que demanda la societat actual?
- Com projectaries tu una ciutat que atenga per igual a totes les persones

que l’habiten?
Busca informació sobre aquesta arquitecta i urbanista coneguda per la

seua experiència en les qüestions d’espai i gènere i cita alguna de les seues
obres.

Comentari d’article de premsa sobre Ana Falú.
Ana Falú: “En un mundo hecho para hombres blancos es preciso femini-

zar la arquitectura” | Amèrica Futura
https://elpais.com/america-futura/2022-09-23/ana-falu-en-un-mundo-hecho-

para-hombres-blancos-es-preciso-feminizar-la-arquitectura.html
Quina és la situació actual que identifica Falú?Per què diu l’autora que

la ciutat està pensada per a l’home blanc, de classe mitjana i heterosexual?
Per què creieu que és important que l’urbanisme estiga centrat en el barri?

Les conclusions a aquests treballs han de fer reflexionar el nostre alum-
nat sobre la necessitat d’un canvi radical en la concepció del món.

De 15 a 18 anys
 Sabíeu que ho van fer elles? Petjades en la teua comunitat.

Comencem creant un debat entorn de l’arquitectura i del se-
güent vídeo (Documental Arquitectes, 20 min. https://youtu.be/

tids8JGBkEI) en el qual deu arquitectes parlen sobre la condició
femenina en el sector de l’arquitectura.

Després del debat, l’alumnat s’organitzarà en grups
de 4-5 integrants i hauran de buscar treballs de dones

en espais públics de la seua comunitat. Després de
trobar-les, hauran de fer una infografia amb imatges i,
posteriorment, presentar les petjades que han trobat

a la resta de grups.

Persones adultes
Activitat

 Estudi sobre el paper d’algunes dones
arquitectes i enginyeres molt conegudes de dife-

rents etapes i edats. Documentació a través de
xarxes. Elaborar fullet grandària A4, plastificat ,
per a penjar en algun racó del centre on es veu la

fotografia, d’una banda, i els seus treballs, d’una
altra. Títol de l’exposició: EVOLUCIONS. Elaborar un

padlet amb les fotografies i treballs per a la web i xarxes.

Activitats suggerides

De 0 a 3 anys i de 3 a 6 anys
La mestra o el mestre col·locarà l’alumnat en assemblea formant un
cercle i mostrarà fotos de dones arquitectes i enginyeres que han llui-
tat perquè visquem en un món millor i expliquem en què consisteix
el seu treball.

- Preguntem si coneixen alguna dona que tinga aquesta professió.
- Comentem les dependències dels habitatges i la importància de

poder viure en un.
- De manera oral ens diran quins són els espais de la casa on viuen.
- Aprenem la cançó “El pati de ma casa”.
- En el racó de les construccions fem cases.

De 3 a 6 anys
La mateixa proposta que per a l’etapa de 0-3 anys.

De 6 a 9 anys
La mestra o el mestre preguntarà a l’alumnat si coneix les professions
de les persones que construeixen habitatges.
Parlem d’eixes diferents professions i si coneixen noms de dones que
siguen arquitectes, a casa amb les seues famílies, buscaran informa-
ció sobre dones arquitectes i en què consisteix el seu treball.
Buscaran retalls en revistes i per grups xicotets elaboraran un mural
amb la idea d’ habitatges socials.
En grups de tres elaboraran en plastilina un poble.
Comptaran els passos que tenen cadascun/a a la seua habitació al
llarg i ample.

De 9 a 12 anys
El grup classe investigarà sobre les dones proposades per a aquest
mes: on han nascut, parlaram i el situaran en un mapa, quins treballs
han realitzat i la importància de la seua obra.
Es parlarà sobre la importància dels habitatges socials. Coneixen

grups d’habitatges socials en el lloc on
viuen? Quina és la finalitat de la cons-

trucció d’habitatges socials?
Treball individual sobre “La
importància dels habi-

tatges socials”.

De 0 a 3 anys
Som constructores i constructors

Totes les xiquetes i els xiquets de la classe porten una caixa de
cartó de sa casa, que pintaran a la classe al seu gust utilitzant pintura
de dits. Quan estiga la pintura seca, farem entre totes una torre, que
quede a la vista de tot el centre educatiu, amb totes les caixes, tenint
en compte que l’alumnat ha de col·locar la seua pròpia caixa, ateses
les diferents grandàries, de manera que siga estable.

De 3 a 6 anys
Dissenyant ponts

Les xiquetes i els xiquets hauran de dibuixar el seu propi pont.
Podrem ensenyar-los el vídeo següent perquè tinguen una guia:

 https://www.youtube.com/watch?v=y3y-YXXHqkU
Després de practicar, cadascun haurà de dissenyar el seu pont i

acolorir-lo o decorar-lo amb gomets. Quan totes i tots hagen acabat
el seu, s’exposaran tots els treballs en una paret de la classe.

De 6 a 9 anys
Ciutat de plastilina

Cada xiqueta i xiquet farà una caseta amb plastilina de colors. Po-
drem seguir la guia del vídeo proposat o fer-la com més ens agrade.

 https://www.youtube.com/watch?v=cTr1MVPRGDM
Quan totes i tots hagem acabat la nostra casa, distribuirem les

nostres construccions al llarg d’una taula gran de manera que re-
creem un poble. Li posarem un nom i l’exposarem en un lloc on tot
el centre puga veure’l.

De 9 a 12 anys
Dissenyant la meua ciutat ideal

Com ens agradaria que fora la nostra ciutat? Què llevaríem? Què
afegiríem? Amb quin material estarien fetes les construccions? Hi
hauria animals solts? Hi hauria fàbriques? Hi hauria zones per a jugar,
zones per a passejar?

De 0 a 3 anys
Utilitzant fotografies de diferents estades de la casa amb el seu mobiliari co-

rresponent, es demana a l’alumnat que vaja marcant amb diferents colors (pin-
tura de dits) les habitacions, alhora que les van nomenant i explicant que es fa en
cadascuna d’elles i qui les fa. Es pot fer el mateix amb el mobiliari i qui l’usa a casa.

De 3 a 6 anys
Amb fotografies de les protagonistes d’aquest mes es fa un puzle de peces

grans. En l’assemblea se’ls mostrarà la fotografia completa, es divideix a la classe
en xicotets grups i a cadascun se li donarà un puzle que han de completar; quan
tots hagen finalitzat mostraran el resultat i es parlarà de cada protagonista amb
fotografies que mostren les seues obres.

De 6 a 9 anys
Portarem a classe diferents revistes de decoració i d’interiorisme, catàlegs de

mobles, pamflets de propaganda de botigues, etc. Treballant en xicotets grups,
a cada grup se li donarà una cartolina i hauran de dissenyar-hi l’interiorisme
d’alguna estada de la casa (la que ells i elles decidisquen). En finalitzar hauran de
mostrar-li-la als seus companys i companyes i explicaram per què han utilitzat
aqueixos colors, eixe tipus de mobles, eixa dis-
tribució de l’espai, etc

De 9 a 12 anys
 Dividirem la classe per parelles, a cada

parella se li donarà una fotografia amb algun
treball de disseny o interiorisme realitzat per
una de les nostres protagonistes, Patricia Ur-
quiola, que obtindrem de la web:

https://www.arquitecturaydiseno.es/creadores/
patricia-urquiola.

Agrupats en parelles, proposem a l’alumnat
que invente una història que es desenvolupe en
eixe espai que tenen davant. La consigna serà
ser el més imaginatius possible i que l’espai
ocupe un paper important en el relat. Quan ja
tinguen les històries acabades i revisades, els
llegiran en veu alta per a la resta de la classe.

De 12 a 15 anys
Amb perspectiva de gènere

L’arquitectura amb perspectiva de gènere
pretén dissoldre la classificació i jerarquització
dels espais assignats als rols, creant igualtat
en els espais i el gaudi d’aquests. Es tracta de
crear ciutats compartides i segures per a tots:
dones, homes, xiquetes, xiquets i persones de
la tercera edat.

L’interiorisme amb perspectiva de gènere
tracta de garantir l’accés i gaudi de l’espai en
igualtat de condicions per a tota la ciutadania.

Aquestes activitats estan extractades. Activitats completes i annexos en organizaciondemujeres.org

MAIG
Vivendes socials

De 12 a 15 anys
Últimament s’ha aprovat la primera Llei d’Habitatge a l’Estat espanyol.
Busquem informació en el BOE sobre aquesta i en grups xicotets
l’estudiem i fem propostes.
Debat en classe:
Creuen que aquesta llei solucionarà els problemes d’habitatge que
existeix a l’estat espanyol?
Quines propostes de millora farien a la llei i quina solució donarien al
problema de la manca d’habitatge?
Creuen que estan reconegudes i valorades les arquitectes dones
enfront dels seus companys arquitectes homes? Què expliquen i per
què?
Treball individual:

- Proposta de solució a la falta d’habitatge.
- Faran un pla amb mesures i distribució del seu habitatge ideal.

De 15 a 18 anys
Es proposa un vídeo per a visionar en el grup de l’aula, després divi-
dim la classe en grups de tres o de cinc persones i els assignem el tre-
ball per a realitzar sobre aquesta arquitecta Pepa Domínguez Jaime.
https://www.youtube.com/watch?v=yWfvku5UmKo

Després de visionar el vídeo i veure la informació de l’enllaç sobre
l’autoconstrucció d’habitatges en Marinaleda, reflexionarem de ma-
nera individual i contestarem les següents preguntes:

Actualment el canvi climàtic i els objectius de desenvolupament
sostenible (ODS), estan en l’Agenda dels Governs i dels Organismes
Internacionals.

1. Creus que és viable fer alguna cosa semblant en el teu municipi o
en altres municipis del país?

2. La implicació de la ciutadania és important en l’autoconstrucció
d’habitatges socials?

Persones adultes
Es proposen dos vídeos per a visionar en grup a l’aula, després divi-
dim la classe en grups de tres o de cinc persones i els assignem una
arquitecta de les dues propostes.

Grup 1. Ana Sugranyes

1. “El dret a la ciutat propicia l’exercici ple de la ciutadania i de tots
els drets humans, la producció i gestió social de l’hàbitat, la
gestió democràtica de la ciutat, a través de la participació de
la societat de manera directa…” Què proposa l’arquitecta
amb aquesta afirmació?
2. Quina és la finalitat de l’Habitat International Coalition?
	 https://www.youtube.com/watch?v=2mCRPkP7oac

Grup 2. Marisol Dalmazzo Peillard
Cerca la informació sobre l’Associació per a

l’Habitatge Popular Simón Bolívar (AVP), i
respon:

La majoria de les ciutats han sigut dis-
senyades per i per a homes, segons un
estudi del Banc Mundial. Creus que és
possible projectar ciutats més segu-
res, sense violència cap a les dones?

S’investiga sobre la professió de rehabilitar edificis. L’o la docent fa reflexio-
nar a l’alumnat a través de les següents preguntes:

- Si has de rehabilitar una casa o l’església del teu poble qui penses a priori
que la realitzarà? home o dona?

- És una professió que hagueren pensat realitzar les alumnes en un futur? Es
compara el nombre de xics i xiques que responen que sí.

- Pensar en les seues pròpies cases i realitzar mitjançant un dibuix que can-
vis farien en ella, com la rehabilitarien: materials, espais interiors, espais
exteriors…, i cadascun/a explica la seua planificació de rehabilitació a la
resta de l’alumnat.

De 15 a 18 anys
Activitat en grup mixt xicotet

Dret a l’habitatge. Visionarem imatges de com ha quedat una població des-
prés d’un conflicte bèl·lic. A partir del visionat, elaboraran propostes de res-
tauració de l’espai urbà atesa la diversitat de necessitats que tenen totes les
persones i a una resposta ràpida de resolució.

Restauració d’una llar tradicional en la qual es promoga la igualtat entre
homes i dones en l’ús dels espais domèstics.

Pretenem treballar: dret a l’habitatge, resolució pacífica de conflictes, re-
utilització dels espais i construccions ja existents amb una perspectiva ecofe-
minista per a aconseguir una societat igualitària, pacífica i respectuosa amb el
medi ambient d’una societat.

Persones adultes
Activitat individual

Et proposem diferents enllaços perquè investigues sobre dona, feminisme,
restauració i arquitectura.

https://es.wikipedia.org/wiki/Matilde_Ucelay
https://www.arquitecturaydiseno.es/arquitectura/matilde-ucelay-fue-primera-arquitec-

ta-espanola-historia_3936
https://www.punt6.org/

https://www.eldiario.es/euskadi/casas-disenadas-promover-igualdad-hombres-mu-
jeres-revolucion-arquitectura-feminista_1_9174195.html

Tria el tema que més t’haja agradat, fes una presentació digi-
tal (PowerPoint, Google Slides, Canva, Visme, Apple Keynote,

Swipe…) i a partir d’ella, realitza una exposició oral a la resta
de persones de la classe.

Es pretén treballar: La restauració d’espais interiors i
exteriors amb enfocament igualitari, desigualtats profes-
sionals i d’oportunitats per a les dones, etc.

JUNY
Rehabilitació

De 0 a 3 anys
Activitat grup aula

Amb els blocs de construcció realitzarem una ciutat i construirem cases,
ponts, parcs… Es pretén amb aquesta activitat el desenvolupament del treball
cooperatiu i la creativitat.

De 3 a 6 anys
Activitat en xicotet grup mixt

A partir de blocs geomètrics de fusta, de diferents grandàries i formes, en
xicotets grups de xiquets i xiquetes acabaran de construir les cases que estan
a mig fer. Després explicaran a la resta de classe què han fet, com ho han fet
i per què.

Es pretén treballar: les formes geomètriques, l’expressió oral, el treball
grupal, l’arquitectura de restauració, etc.

De 6 a 9 anys
Activitat en grup menut de xiquetes i xiquets

Disseny d’una casa: es poden emprar diferents tècniques (dibuix, co-
llage, ordinador, etc). Els demanarem que dissenyen tots els espais
interiors i exteriors que necessiten per a viure en una casa cò-
moda i agradable.

Després amb tot el grup veurem les diferències
que s’han produït entre els xiquets i les xiquetes.

Pretenem treballar: la desigualtat en l’ús de
l’espai i la incidència del seu ús igualitari.

De 9 a 12 anys
Activitat en grup mixt xicotet

En grups xicotets eixirem a recórrer la ciutat bus-
cant edificis que es troben en mal estat per a fer fotos.
En classe cada grup farà una proposta de restauració
utilitzant materials variats: ordinador, dibuixos, plas-
tilina, etc…

Pretenem treballar: reutilització dels es-
pais i construccions ja existents com a mitjà
d’una societat ecofeminista.

De 12 a 15 anys
Es recopila informació sobre les tres do-

nes que apareixen al juny: Alejandra Saiz
Valencia, Cristina Grau García, Nieves
Ruíz i Gae Aulenti.

JULIOL
Disseny

AGOST
Interiorisme

L’alumnat es col·locarà per parelles. Sobre la base d’aquestes
preguntes i moltes altres, cada parella explicarà amb un text i un di-
buix com seria la seua ciutat ideal. Una vegada arriben a acords de
com seria la ciutat, un membre de la parella s’encarregarà de la part
escrita i l’altre o una altra de la il·lustració. Cada parella compartirà
amb la resta de la classe la seua visió i en gran grup dissenyaran la
ciutat ideal per a totes i tots. Poden utilitzar alguna aplicació lúdica
com buildawaygame. Tots els treballs seran exposats en els corre-
dors del centre

.

De 12 a 15 anys
Enginyeres de camins, canals i ports

Visionem el vídeo següent en classe, en què en aproximadament
5 minuts explica tots els àmbits en els quals desenvolupa la seua
activitat l’enginyeria de camins, canals i ports, a través de dones pro-
fessionals d’aquest camp:

https://www.youtube.com/watch?v=0geU5Zk2qIg
Després de veure el vídeo, en grup anirem anotant quines ap-

tituds, capacitats o talents creuen que serien necessaris per a fer
aquest treball. Una vegada fet això, de manera individual, l’alumnat
relacionarà per escrit les seues pròpies característiques personals
amb aquesta professió, valorant si els agradaria exercir-la en un fu-
tur.

De 16 a 18 anys
Arquitecta protagonista del mes

Cristina García Fontán és l’arquitecta protagonista del mes de
juliol del nostre calendari. En parelles faran una xicoteta investigació
sobre la seua carrera i plasmaran la seua biografia professional en un
document. Poden utilitzar aplicacions com Canva o Adobe Express
que faciliten plantilles per a organitzar la informació amb dissenys
atraients. Exposem en un tauló els treballs fets sobre la nostra pro-
tagonista.

Persones adultes
Igualtat d’oportunitats?

Visionem el següent vídeo que dura aproximadament 2 minuts:
https://www.youtube.com/watch?v=BBHdmmwG2h8

Tenen menys habilitats les dones en ciència i tecnologia?
Hi ha diferències en l’Educació Primària entre les capacitats de

xiquets i xiquetes?
Per què és important promoure la igualtat d’oportunitats en

l’accés a carreres científiques?
Una vegada finalitzat el treball de recerca en els grups, ens

col·loquem totes i tots en cercle per a compartir el que hem esbrinat.
Establim un diàleg en el qual participem totes i tots en igualtat i ex-
posem les nostres conclusions amb respecte. Compartim el que ens
haja cridat l’atenció del que hem investigat o el que ens haja suscitat
reflexió.

Davant d’aquestes premisses proposem a l’alumnat agrupat en xicotets
grups definir i estructurar els espais de dos habitatges. En un d’ells viurà una
dona que treballa com a informàtica, a la qual li agrada llegir i que té un gos. En
una altra viurà un home que treballa en una empresa d’electrodomèstics i al qual
li agrada pintar.

Després de l’exposició dels habitatges dissenyats pels grups analitzarem si
han sigut dissenyats amb perspectiva de gènere.

De 15 a 18 anys
Arquitectes. També invisibles?

Deu arquitectes donen la seua opinió entorn de la condició femenina i com es
desenvolupen professionalment en el sector de l’arquitectura.

https://www.youtube.com/watch?v=tids8JGBkEI
Traiem conclusions a través d’aquestes qüestions:

- existeix realment igualtat?
- què és el que impedeix aquesta igualtat?
- És important comptar amb referents femenins en aquest sector?
- Té a veure amb competències tècniques? Es poden extrapolar les dificultats

d’aquestes dones d’aquest sector a un altre sector? Per a arribar a una igual-
tat efectiva i real, què és necessari?

- Existeixen diferències en com es valora el treball dels homes i com es valora
el de les dones?

Persones adultes
Les cures i l’arquitectura

Idees de Ciutat . Izaskun Chinchilla. La
ciutat de les cures.

Izaskun Chinchilla és una de les veus
de referència de l’urbanisme inclusiu.
L’arquitecta va publicar “La ciutat de les
cures”, on reflexiona sobre un model que
pose a les persones en el centre dels pro-
jectes des del primer moment.

Coneguem més a aquesta arquitecta:
https://www.connectionsbyfinsa.com/cone-

xion-con-izaskun-chinchilla/
https://www.connectionsbyfinsa.com/que-

es-urbanismo-inclusivo/
Planificar la ciutat del futur. Mater-

nitat i cures. Ús de la ciutat per part dels
xiquets i xiquetes. Protecció mediambien-
tal. Transformar les ciutats a curt termini.
Adaptar els espais de la nostra ciutat a les
necessitats reals dels qui viuen en ella.

	 Després de conéixer en què con-
sisteix l’arquitectura inclusiva proposem a
l’alumnat que des de la perspectiva de la
qual parteix aquesta arquitecta per a rea-
litzar els seus projectes proposen xicotets
canvis a la ciutat en la qual viuen. Aquests
han de ser factibles i tindre en compte tant
el cost mediambiental com l’econòmic.

Debatem sobre aquestes propostes
en grup gran.

Cristina García Fontán

Activitats suggerides

De 0 a 3 anys
En assemblea expliquem el que són els ponts i en mos-

trem imatges. Llancem preguntes:
- En una construcció, que veiem, més homes o dones?
- Creieu que les dones poden construir cases? I ponts? Sa-

beu que abans de construir cal dibuixar-ho en un paper…
Podem reflexionar sobre el fet que també hi ha dones
que construeixen ensenyant fotos i vídeos.

Juguem a construir ponts amb els nostres cossos. Uns
xiquets i xiquetes fan de pont altres poden passar per davall,
a veure qui aguanta més i es converteix en el pont més resistent.

De 3 a 6 anys
Som arquitectes de ponts!

Després de presentar a l’alumnat imatges de diferents tipus de ponts, els
demanem que realitzen un pont amb plastilina. Una altra de les activitats serà
la de recopilar material de reciclatge i construir un pont (amb cartó, botelles,
etc.).

De 6 a 9 anys
Busquem en internet informació sobre dones que hagen fet ponts. Des-

prés sobre homes que facen ponts.
I reflexionem…

- Què ha sigut més fàcil, trobar homes o dones?
- Coneixeu els ponts que han dissenyat?
- Per què creieu que és tan difícil que hi haja dones arquitectes o enginyeres

civils?
- Hi ha ponts en la teua localitat? Podem fer una excursió per visitar-lo i

reflexionar-hi. És modern o antic? Quants anys creieu que té?

De 9 a 12 anys
Per grups proposem indagar sobre les biografies de tres dones pioneres en

la construcció de ponts: Marie-France Clugnet, Emily Warren Roebling iSa-
rah Guppy. Els proporcionarem de referència aquestes webs:

- Marie-France Clugnet: https://www.academia.
edu/4762015/Crossing_Boundaries_Building_Bridges_Compa-
ring_the_History_of_Women_Engineers_1870s_1990s_Routled-
ge_2003

- Emily Warren Roebling: https://mujeresingeniosas.
es/emily-warren/

- Sarah Guppy: https://hmong.es/wiki/Sarah_Guppy

 Després de la recollida d’informació, es pro-

posa elaborar un xicotet guió ficcionat o sobre
algun moment significatiu de les seues vides i
el representem.

De 12 a 15 anys
Margarita Calero Santiago

Imatge: http://margaritacalero.com/archi-
tecture/art-market

En la imatge veiem una il·lustració del
seu projecte final de carrera ART MARKET IN
LONDON BRIDGE.

Margarita Calero Santiago (Sevilla,
1982), és una arquitecta, professora a Nova

De 0 a 3 anys
De port a port recorrem el món

A l’aula de psicomotricitat usarem blocs i cércols per a fer ponts i
túnels, i crear un circuit. Simbolitzarem així un viatge amb vaixell pels
principals ports del país, fent una parada en algun d’ells. Explicarem
de manera senzilla què és un port i quines activitats es duen a terme
en ell.

De 3 a 6 anys
En paper continu pintaran de blau la mar, després treballaran en

xicotets grups retallant i pintant plantilles dels continents en carto-
lina, que més tard col·locaran sobre el paper per a formar un mapa
del món. Cada grup recorrerà el món amb els seus vaixells de pa-
piroflèxia, fent parades en els ports més importants (passatgers,
pesquers,esportius, mercaderies i mixtos). En aquestes parades el
professorat explicarà oficis i professions vinculats als ports, aprofi-
tant per a explicar que aquests no tenen gènere i trencar amb els
estereotips.

Papiroflèxia: https://www.youtube.com/watch?v=VeHK_1rujQU

De 6 a 9 anys
Demanem a l’alumnat fotos on apareguen ports pesquers, de

mercaderies, de passatgers o recreatius. Sol·licitem, una vegada or-
ganitzats en grups cooperatius i proporcionant-los informació, que
elaboren murals amb les fotos i informació recollida sobre ports im-
portants del país: Barcelona, València, la Corunya, Algesires, Pasajes,
etc.

Es farà una posada en comú del treball realitzat, i cada grup ex-
posarà a la resta de l’aula el seu mural. En aquest context, llançarem
preguntes:

- Sabeu qui s’encarrega de dissenyar i construir ports?
- Sabeu què cal estudiar per a exercir aquesta professió?
- Creieu que les dones s’ocupaven d’aquesta tasca en èpoques an-

teriors? I en l’actualitat? Coneixeu a alguna dona enginyera?
El professorat explicarà en què consisteix l’enginyeria portuària

i la dificultat que les dones han tingut per a accedir a aquesta activi-
tat, molt vinculada al gènere masculí. A més presentarà Irene Souto
Blázquez, enginyera de camins, canals i ports, relacionada amb el

port de la Corunya.

De 9 a 12 anys
 Organitzem l’aula en xicotets grups cooperatius, que

elabore un mural o infografia amb fotos i informació de
ports importants de tot el món, tant per a la mobilitat de
persones com per al transport de mercaderies.

En la posada en comú del treball realitzat a la resta de
l’aula, el professorat explicarà la importància del comerç
marítim en l’economia i ecologia mundials. Llançarà pre-
guntes relacionades amb el paper de la dona en el sector
del transport, molt masculinizat.

Aquestes activitats estan extractades. Activitats completes i annexos en organizaciondemujeres.org

De 0 a 3 anys
La maquinista valenta

En l’assemblea mostrarem imatges de di-
ferents mitjans de transport i parlarem sobre
ells, com s’anomenen, si els han usats, per-
què serveixen.

Contarem el conte “Pilar Careaga, la ma-
quinista valiente que no temía lo nuevo” (http://
www.nomecuentescuentos.com/pilar-careaga-la-maqui-
nista-valiente-que-no-temia-lo-nuevo/)

Una vegada acabat el conte parlarem sobre els
trens, com són, per on van, on ens porten, qui els
condueix i parlarem de Pilar, què fa al tren. Propo-
sarem a les xiquetes i xiquets fer un tren amb les
cadires i simular un viatge amb tren, Qui serà la ma-
quinista? Ens pugem i ens n’anem, amb la seua imagi-
nació, al lloc que desitgem, a la platja, a la muntanya, etc.

Disposarem a l’aula diversos materials, blocs de fusta, pedres, paper,
branquetes, cartons, etc, i deixarem que els exploren lliurement i després
els animarem a construir un tren.

Aquesta activitat la finalitzarem amb una eixida per a visitar l’estació
del tren.

De 3 a 6 anys
En primer lloc, els xiquets i xiquetes es troben en la zona de l’assemblea

i se’ls preguntarà què saben sobre els trens i les persones que treballen als
trens, a manera de pluja d’idees. Després d’això, contarem la història de
Pilar Careaga, la primera maquinista espanyola. En 1929, amb 20 anys, es
convertia en la primera dona maquinista a l’estat Espanyol, Pilar Careaga
amb 20 anys. https://www.vialibre-ffe.com/noticias.asp?not=1156

Després de la breu explicació, crearem el nostre propi tren. En cada
equip es repartirà un full en format A3 en el qual apareix el dibuix d’un
vagó i tots junts l’acoloriran al seu gust. En cada vagó els xiquets i xiquetes
pintaran una dona important per a ells, que pot ser des de sa mare, fins a
un personatge històric que hagen vist a classe. En finalitzar els vagons, es
muntarà el tren i es col·locarà en un mural en la paret.

De 6 a 9 anys
Somia el teu barri

Comencem la sessió explicant breument la diferència entre enginyeria
civil i arquitectura, a què es dedica cada professional.

Presentem a Belinda Tato Serrano: https://es.wikipedia.org/wiki/Belin-
da_Tato.

Parlem del barri on està situada la nostra escola i de les instal·lacions
i espais que tenim.

De 9 a 12 anys
El centre educatiu se suma a la iniciativa de Street for Kids, que és un

programa de disseny global de ciutats l’objectiu del qual és sensibilitzar i
inspirar els líders, informar els professionals i empoderar les comunitats
per a fer que les ciutats de tot el món siguen millors per a la infància i,
en conseqüència, per a tota la població en general. Durant una setmana

OCTUBRE
Carreteres i ferrocarrils

DESEMBRE
Canals i ports

NOVEMBRE
Ponts

el medi ambient és l’eix d’un projecte col·lectiu, en concret en la nostra
localitat.

En les classes de 5é i 6é es realitzarà una assemblea on s’analitzarà
la situació del nostre municipi, com és i com ens agradaria que fora. Ana-
litzem el trànsit, els parcs i jardins, l’accés a la biblioteca municipal, centre

de salut, escola, carrils bici, llocs esportius i d’oci, etc. Posteriorment en
grups cooperatius heterogenis dissenyem la nostra localitat, com ens

agradaria que anara des d’una planificació urbana amb perspectiva
de gènere. La informació s’obtindrà de la pàgina https://www.onuhabitat.

org.mx/
Després de la investigació, els grups utilitzaran el programa Canva

per a dissenyar cartells informatius sobre la planificació que hem rea-
litzat de la nostra localitat amb perspectiva de gènere.

De 12 a 15 anys
Activitat: Sheila Ortiz Quesada, Elsie Eaves, Justicia Espada
Acuña, Mena de Gajardo

Dividirem l’alumnat en 4 grups, cadascun d’ells haurà de
buscar informació sobre cadascuna de les dones proposades en el

calendari per al mes d’octubre (encara que també es podrien realitzar
aquestes activitats amb les dones de febrer i març) . Cada grup haurà de
crear un article, collage, còmic breu, dibuix, etc, que poguera ser inclòs dins
del fanzine treballat en la sessió anterior.

De 15 a 18 anys
Inspirant-nos en el treball de la murciana Patricia Reus amb Alfonso

Morote, analitzarem el nostre barri/poble. Si Patricia Reus analitza el seu
barri a través de les il·lustracions d’Alfonso Morote, l’alumnat haurà de dis-
senyar el seu barri o el seu poble, i il·lustrar-lo, amb una planificació urba-
nística civil on es contemple l’ús públic dels espais: centres esportius, jar-
dins i places, mitjans de transport, etc, des d’una perspectiva d’urbanisme
feminista.

https://murciainspira.es/9670/momentos-alhambra/descubriendo-murcia/el-
dibujo-de-alfonso-morote-y-la-experiencia-de-patricia-reus-explican-vistabella-en-
descubriendo-murcia/

Amb totes les il·lustracions es realitzarà una exposició al centre
i s’explicarà la importància d’aquestes qüestions per a les persones i el
medi ambient.

Persones adultes
“Qui fa Què?” Creació d’un joc educatiu (Con-
curs de targetes amb preguntes i imatges)

Elaboraran un joc didàctic per a les etapes
de Primària i Secundària que es dirà “Qui fa
què?”, prepararan un xicotet guió on expli-
caran en què consisteix el joc i l’adaptaran a
l’edat de cada etapa.

 Cada subgrup buscarà informació i
elaborarà un llistat amb els noms, una
imatge i una xicoteta sinopsi:
Subgrup 1: Primeres dones
enginyeres. Subgrup 2: Do-
nes enginyeres actuals.

York i fotògrafa que va es-
tudiar a la Universitat de
Sevilla, on va cursar pos-
teriorment el Doctorat.

A continuació,
veurem el següent
vídeo, sobre dones en
professions masculines:
https://www.youtube.com/
watch?v=oUyFT7DHBgQ

Finalment, realitzaran
una reflexió sobre quines

professions entenen com a femenines o masculines i quines diferències veuen
entre dones i homes al seu àmbit familiar.

De 15 a 18 anys
De pont a pont

Materials: Cartolines, retoladors, fulls, colors, projector, ordinador i dispo-
sitiu amb accés a internet.

Desenvolupament de l’activitat:
 En un primer lloc, i com a activitat introductòria, tota la classe veurà dos

vídeos, un sobre l’arquitecta britànica-iraniana Zaha Hadid
https://www.youtube.com/watch?v=wXwa9vLQvws
i un altre sobre el famós pont que va dissenyar a Saragossa amb motiu de

l’Expo 2008
https://www.youtube.com/watch?v=77Kp9VX0QQ8

Ara investigarem sobre ponts dissenyats per dones de tot el món buscant
a Internet.

El següent pas consisteix a realitzar sobre una cartolina una espècie de “joc
de l’oca”. El tauler disposarà de les clàssiques caselles d’aquest joc, però amb
ponts en lloc d’oques, i en el centre del tauler col·locarem la imatge de Zaha
Hadid i el pont de Saragossa. Cada pont del tauler anirà associat a un pont real
dissenyat o construït per dones de la investigació prèvia.

Una vegada construït el tauler, la classe es divideix en grups i es juga de
manera similar a l’oca, llançant els daus.

Persones adultes
1. Zaha Hadid, va ser una arquitecta anglo-iraquiana, pionera en la seua

branca, i la primera dona que va rebre el Premi Pritzker (premi més
important de
l’arquitectura).
Una de les
seues obres
més impor-
tants va ser el
Pavelló Pont
de l’Exposició
Internacional de
Saragossa en
2008.
Farem una in-
vestigació so-

bre la vida i les
grans obres d’aquesta arquitecta.
2.- En la següent pàgina https://www.sacyr.com/-/cuatro-construcciones-emble-

maticas-lideradas-por-mujeres observarem construccions emblemàtiques
liderades per dones. Farem grups a l’aula i repartir les diferents obres.
Farem una xicoteta exposició sobre l’arquitecta i la seua obra.

Creus que hi ha més dones o homes treballant en transports? A què
creus que es deu? Pots enumerar oficis i professions vinculades al trans-
port? Coneixes alguna dona que es dedique al transport? Es realitzaran
conclusions conjuntes de l’activitat.

De 12 a 15 anys
L’alumnat recorrerà el món de la mà de dones pioneres en l’àmbit de

l’enginyeria.
https://mujeresingeniosas.es/pioneras/#:~:text=Juana%2C%20Dolores%2C%20

Julia%2C%20Rafaela,y%20la%20cuarta%20del%20mundo.
Les dones pateixen doblement la desigualtat
Demanarem a l’alumnat que després del visionat del vídeo proposat

agrupen per continents les dones protagonistes. Després, hauran de re-
flexionar i traure conclusions de per què ha sigut tan difícil per a les dones
obrir-se camí en aquest sector professional tradicionalment ocupat per
homes.

De 15 a 18 anys
Dissenya una campanya publicitària

El projecte es realitzarà en grups cooperatius.
Com a introducció s’inclouen aquestes dues activitats: https://www.face-

book.com/DespeinadasDePepa/
- Visita a l’exposició “ Las Despeinadas ” de Pepa Pardo
- Xarrada de Pepa Pardo sobre les dones en la ciència.

Posteriorment, l’alumnat buscarà anuncis, cartells, tot tipus de campan-
yes publicitàries prèvies relacionades amb el tema i realitzarà una proposta
pròpia orientada a visibilitzar la professió d’enginyeria per a incorporar més
dones a aquest sector masculinitzat:

- Animant les dones a estudiar enginyeria.
- Incidint en com d’igual és la capacitat per a desenvolupar treballs

tècnics.
- Eliminant estereotips de gènere.

A més, dissenyarà: Lema de la campanya, logotip i cartell.
Una vegada fets els treballs, es triarà entre tota la classe la proposta

que millor comunique el missatge, s’imprimiran diversos exemplars i es pe-
garan pel centre educatiu.

Persones adultes
Araceli Sánchez Urquijo

Investiga sobre la figura d’Araceli Sánchez Urquijo. Escriu un microre-
lat, a manera de diari, en primera persona, com si fores la professional en
algun moment de la seua vida.

https://elpais.com/diario/1999/02/04/madrid/918131070_850215.html

Sarah Maria Beach, o Sarah
Guppi (cognom de casada).

Va dissenyar i va patentar
en 1811 un mètode nou per a
construir ponts i ferrocarrils.

Per a la construcció de
quins dos ponts va cedir gra-
tuïtament el seu disseny?

Esbrina quines inno-
vacions introdueix el seu
mètode en la construcció
d’aquestes infraestructures.

De 0 a 3 anys
Som enginyers i enginyeres civils

Es disposaran en el sòl de l’aula diferents racons amb jocs de construcció
(tipus LEGO, blocs de fusta, etc), on individualment o en grup xicotet puguen
construir ponts, carreteres, vies de tren, etc, seguint els exemples que el/la
docent haurà disposat en la part central de l’aula.

	 Es faran fotos de les seues creacions i es realitzarà un mural
amb tot això, amb el títol: “Som enginyers i enginyeres civils”.

De 3 a 6 anys
Què fa un/a enginyer/a?

Visionar el següent vídeo: PRIMERA ACTIVITAT “Soc enginyer” per a xiquets
de 5 anys: https://www.youtube.com/watch?v=gGHEUBsAATk

En acabar el visionat, es presenta a les protagonistes del mes de se-
tembre: Carmen de Andrés Conde, Emma Estrada i Pepa Pardo Rodrigo.

De 6 a 9 anys
Quines vies de comunicació i transport existeixen a la meua ciutat?

Es parla en gran grup sobre els següents temes:
-	 Prop d’on viuen existeix un pont, un aeroport, una circumval·lació, un

port, una estació o vies del tren?
- Qui creuen que ho ha planificat, un home o una dona? I per què?
- A continuació, se’ls presenta les nostres protagonistes del mes (Carmen

de Andrés Conde, Emma Strada i Pepa Pardo Rodrigo) i alguns dels
seus assoliments.

-	 Carmen de Andrés Conde: https://www.emesa-m30.es/carmen-de-andres-
conde/

-	 Pepa Pardo Rodrigo: https://socialmediaeninvestigacion.com/pepa-pardo/
-	 Emma Estrada: https://ilbolive.unipd.it/it/news/emma-strada-prima-ingegnera

De 9 a 12 anys
Pepa Pardo Rodrigo

Pepa Pardo Rodrigo eés enginyera, escriptora, divulgadora, feminista
i membre d’ AMIT(Associació de

Dones Investigadores i Tecnòlo-
gues) https://socialmediaenin-

vestigacion.com/pepa-pardo/
A través del seu

blog Las Despeinadas
de Pepa: https://www.
facebook.com/Despei-
nadasDePepa

SETEMBRE
Transport

Dona a conéixer dones de l’àmbit científic d’ara i d’abans. Realitzarem en
xicotets grups un lapbook d’alguna de les dones representades.

De 12 a 15 anys
Carmen de Andrés Conde

Carmen de Andrés Conde és la primera dona que va aconseguir el títol
d’Enginyera de Camins, Canals i Ports a Espanya, en 1973, i l’única dona a
obtindre el Premi Nacional d’Enginyeria Civil, que s’atorga des de l’any 2001,
en el 2021: https://www.emesa-m30.es/carmen-de-andres-conde/

Iniciarem un debat en el grup-classe de per què des de l’any 1973 en què
va obtindre el títol, i després que altres dones l’hagen obtingut, és l’única
que ha aconseguit el Premi Nacional, 50 anys després de graduar-se. Per
què creuen que això és així i quines mesures prendrien elles i ells per a
canviar-ho.

De 15 a 18 anys
Emma Strada

Emma Strada va ser la primera enginyera civil a
Itàlia (1908). Coneixem la seua història: https://

ilbolive.unipd.it/it/news/emma-strada-prima-ingegnera;
https://en.wikipedia.org/wiki/Emma_Strada

L’alumnat haurà de realitzar, en grup
xicotet i en format lliure (vídeo, presenta-
ció, etc), un treball de recerca de dones de
la seua comunitat autònoma que hagen
sigut pioneres en enginyeria civil o en
algun àmbit de la ciència o la tecnologia i
que hagen lluitat per la visibilització de la
dona. Amb els següents apartats: (1)Bio-

grafia, (2) Context històric, (3) Àmbit de treball, (4) Assoliments, (5) Metes,
(6)Promoció de la Dona.

Realitzarem una exposició en l’entrada o corredors del centre educatiu
per a donar-les a conéixer a la resta de l’alumnat.

Persones adultes
Enginyeria civil amb perspectiva de gènere

A principis de maig se celebra la Setmana de l’Enginyeria Civil i el Medi
Ambient, es poden dedicar diverses sessions a treballar el tema amb pers-
pectiva de gènere:

- Visionar els següents vídeos sobre enginyeria civil: https://www.youtube.
com/watch?v=iaAFPQ0bdHk&t=31s

- Què és l’enginyeria en transport? https://www.youtube.com/
watch?v=B2inyR0qWgk

- Què opinen d’ells?
- Creuen que el llenguatge i les imatges de persones que apareixen en

ells són igualitàries i inclusives?
- Realitzarem un vídeo o presentació en grup xicotet (mixt i de 3 o 4 perso-

nes) com els anteriors, però utilitzant llenguatge inclusiu i imatges en el
qual apareguen dones no estereotipades i enginyeres civils. També es
poden incloure dones referents en enginyeria civil com les nostres pro-
tagonistes de l’especialitat de transports: Carmen de Andrés Conde,
Emma Estrada i Pepa Pardo Rodrigo.

- Per a acabar la setmana dedicada a l’Enginyeria civil, es presen-
taran els diferents vídeos o presentacions a la resta de

l’alumnat.

	00_Portada-ULTIMA_2024_Valenciano
	01_Enero_2024_Valenciano
	02_Febrero_2024_Valenciano
	03_Marzo_2024_Valenciano
	04_Abril_2024_Valenciano
	05_Mayo_2024_Valenciano
	06_Junio_2024_Valenciano
	07_Julio_2024_Valenciano
	08_Agosto_2024_Valenciano
	09_Septiembre_2024_Valenciano
	10_Octubre_2024_Valenciano
	11_Noviembre_2024_Valenciano
	12_Diciembre_2024_Valenciano

