
 1

Predicción de la igualdad de trato y la discriminac ión en la educación física escolar

Objetivo: comprobar la capacidad de predicción de las orientaciones de metas y un clima

dirigido a la autonomía y la responsabilidad en el aprendizaje sobre la percepción de

igualdad de trato y discriminación

José Antonio Vera Lacárcel

Universidad de Murcia

Remedios Moreno González

Unidad de investigación en educación física y deportes

Juan Antonio Moreno Murcia

Universidad Miguel Hernández de Elche

Fecha de envío:

Correspondencia:

Facultad de Educación

Campus de Espinardo s/n

30100 (Murcia)

E-mail: verala@um.es

Tel: +34 968367060

 2

Resumen

Predicción de la igualdad de trato y la discriminac ión en la educación física escolar

Introducción: La capacidad de predicción de las orientaciones de metas y los climas

motivacionales sobre la percepción de igualdad de trato y discriminación están presentes

en diferentes trabajos. El objetivo del estudio se centró en las posibilidades de predicción

que tenía la autonomía y la responsabilidad en la elección de tareas y la evaluación.

Materiales y Métodos : 96 escolares de edades comprendidas entre los 11 y 12 años,

divididos en dos grupos control y dos experimentales completaron los cuestionarios de

igualdad de trato-discriminación (CPIDEF), el cuestionario de percepción de éxito

(POSQ), el cuestionario de estrategias motivacionales en las clases de educación física

(CPEMEF) y la escala de responsabilidad del alumnado en la evaluación (ERAEEF).

Resultados: Después de un análisis de regresión lineal múltiple y análisis univariantes,

las alumnas que no participaron de autonomía y responsabilidad mostraron menor

percepción de igualdad de trato. Discusión: La toma de decisiones en la organización y

evaluación de las actividades provocó en las chicas una mayor percepción de igualdad de

trato.

Palabras clave: participación, autonomía, igualdad de trato, discriminación, educación

física.

Summary

Prediction of the treatment equality and the discri mination in the school physical

education

Introduction: The capacity of prediction of the orientations of goals and the climates

motivacionales on the perception of treatment equality and discrimination are present in

different works. The objective of the study was centered in the prediction possibilities that

he/she had the autonomy and the responsibility in the election of tasks and the evaluation.

Materials and Methods: 96 scholars of ages understood between the 11 and 12 years,

divided in two groups control and two experimental they completed the questionnaires of

treatment-discrimination equality (CPIDEF), the questionnaire of perception of success

(POSQ), the questionnaire of strategies motivacionales in the classes of physical

education (CPEMEF) and the scale of responsibility of the pupil in the evaluation

 3

(ERAEEF). Results: After an analysis of multiple lineal regression and analysis

univariantes, the students that didn't participate of autonomy and responsibility showed

smaller perception of treatment equality. Discussion: The taking of decisions in the

organization and evaluation of the activities caused in the girls a bigger perception of

treatment equality

Words key: participation, autonomy, treatment equality, discrimination, physical

education.

Resumo

Predição da igualdade de tratamento e a discriminaç ão na educação física escolar

Introdução: A capacidade de predição das orientações de metas e o motivacionales

de climas na percepção de igualdade de tratamento e discriminação está presente no

trabalhos diferentes. O objetivo do estudo foi centrado nas possibilidades de predição que

he/she tiveram a autonomia e a responsabilidade na eleição de tarefas e a avaliação.

Materiais e Métodos: 96 estudantes de idades entenderam entre os 11 e 12 anos, dividiu

em dois grupos controle e dois experimental eles completaram os questionários de

igualdade de tratamento-discriminação (CPIDEF), o questionário de percepção de

sucesso (POSQ), o questionário de motivacionales de estratégias nas classes de

educação física (CPEMEF) e a balança de responsabilidade do aluno na avaliação

(ERAEEF). Resultados: Depois de uma análise de regressão linear múltipla e

univariantes de análise, os estudantes que não participaram de autonomia e

responsabilidade mostraram percepção menor de igualdade de tratamento. Discussão: A

tomada de decisões na organização e avaliação das atividades causadas nas meninas

uma percepção de igualdade de tratamento.

Palavras teclam: participação, autonomia, igualdade de tratamento, discriminação,

educação física.

 4

Introducción

La utilización diferente del espacio en la clase de educación física respecto a otras

áreas curriculares establece relaciones entre el alumnado que facilitan el incremento de

comportamientos sociales. Esta situación permite a la educación física una visión

privilegiada acerca de las diferencias de género que se producen en función del sexo.

Diferentes investigaciones1,2,3,4 han señalado hacia el predominio del juego competitivo

marcado por el enfrentamiento entre equipos, el contacto corporal reglado y la selección

de actividades de esfuerzo moderado a vigoroso, entre otras, como un acercamiento de la

educación física escolar a los intereses lúdicos masculinos frente a los femeninos, más

interesados en la cooperación, el disfrute y la participación5.

Así, parece que las preferencias participativas de la clase de educación física son

mayores entre chicos que chicas6,7. De este modo, los distintos objetivos hacia el juego

dan lugar a intereses contrapuestos que dificultan la presentación de tareas en común de

los dos sexos. En el caso de las chicas, la pérdida de participación ha puesto en duda la

eficacia de las clases mixtas.

En este sentido, las investigaciones muestran resultados enfrentados respecto a la

participación. Así, hay investigaciones8,9 que apuntaban a una participación adecuada de

las chicas en clases mixtas debido a la tendencia a ser más activas. Del mismo modo,

Lirgg10 argumentaba que el hecho de que los chicos definan el éxito mediante la

comparación social, hace que se encuentren más confiados hacia la participación, pues el

nivel de comparación de la habilidad es menor en relación a las chicas. Por tanto, las

clases mixtas también favorecen la participación de los chicos.

 Sin embargo, otras investigaciones11,12 afirmaban que las chicas en clase del

mismo sexo presentaban una mayor participación debido a una mayor confianza en la

habilidad, mientras que en clases mixtas disminuye la oportunidad de participar. A este

respecto, diferentes investigaciones13,14,15,16,17 han señalado una percepción de

competencia deportiva más baja en chicas que en chicos cuando la muestra de la

investigación se realizaba en clases mixtas.

La falta de competencia atlética, la disminución de la autoestima y la baja percepción

de habilidad en las chicas18,19,20 han contribuido a plantear propuestas que permitan

 5

dotar de autonomía a la educación física con la finalidad de que las chicas busquen el

control de la actividad física que les interesa e incrementen la participación.

La desmotivación que produce la percepción de actividades alejadas de los

estereotipos y las expectativas de feminidad son algunas cuestiones señaladas como

responsables de la falta de diversión y de la discriminación de las chicas respecto al grupo

de chicos. Asimismo, Vázquez21 señalaba la incorporación de las chicas al modelo

educativo masculino en centros mixtos, responsable de la creación de estereotipos de

género de práctica deportiva que relacionan a los chicos con los deportes colectivos y a

las chicas con los individuales22,23.

De este modo, la creación de ambientes de aprendizaje que favorezcan la igualdad

de trato y se aparten de la discriminación no resulta solamente de la convivencia de

chicos y chicas dentro de la misma aula24. Sin embargo, si parece que este encuentro

resulta necesario como punto de partida para enseñar a aceptar las distintas formas de

conducta que convergen en la sociedad y representan un escenario acorde para

promover la igualdad de trato entre los sexos.

A este respecto, Ames25, y Ames y Archer26 señalaban que el interés del alumnado

por esforzarse y demostrar competencia necesitaba de la construcción de ambientes de

logro y climas motivacionales. Distinguiendo entre clima motivacional que implicaba a la

tarea caracterizado por la orientación a la tarea, el interés en la mejora personal, el trabajo

cooperativo, la elección de tareas, la participación del alumnado en la evaluación del

rendimiento y la responsabilidad en el aprendizaje individual y colectivo27,28,29 y el clima

motivacional que implicaba al ego, relacionado positivamente con la orientación al ego

donde predomina la demostración de capacidad y rendimiento mediante la comparación

con los compañeros de grupo27,30,31.

Diferentes investigaciones32,33,24,34, han relacionado positivamente el clima que

implica a la tarea con la igualdad de trato y el clima que implica al ego con la percepción

de conductas de discriminación y negativamente con la percepción de igualdad en las

clases de educación física.

El objetivo de la investigación fue comprobar la capacidad de predicción de las

orientaciones de metas y un clima motivacional implicante a la tarea, dirigido a la

autonomía y la responsabilidad en el aprendizaje, sobre la percepción de igualdad de trato

y discriminación en estudiantes de educación física escolar

 6

 Materiales y Métodos

Participantes

El alumnado participante en el estudio pertenecía a ultimo curso de educación

primaria (n = 96) y se encontraban divididos en cuatro aulas. La muestra se dividió en dos

grupos experimentales compuesta por 49 alumnos (14 chicos, 10 chicas y 16 chicos, 9

chicas) y dos grupos control compuestos por 47 alumnos (12 chicos, 11 chicas y 13

chicos, 11 chicas). Las edades estaban comprendidas entre los 11 y 12 años (M = 11.17,

DT = .42). Los participantes eran miembros de dos colegios públicos situados en Murcia

(España), próximos uno de otro y de condición económica medio-baja.

El criterio de selección de la muestra estuvo condicionado por las características del

grupo experimental. El grupo nunca había trabajado con una metodología de evaluación

basada en la cesión de responsabilidad al alumnado. Respecto al grupo control, se tuvo

en cuenta que fuera un grupo con experiencia en el uso de la evaluación centrada en el

maestro a lo largo de la enseñanza Primaria.

Instrumentos

Utilizamos el cuestionario de percepción de igualdad de trato y discriminación en

educación física (CPIDEF) para medir la percepción de igualdad de trato y discriminación

percibida por el alumnado en clase de educación física. Este cuestionario fue creado por

Cervelló y cols.,34 y confirmado por Alonso, Martínez Galindo, y Moreno35 partir de las

categorías diseñadas en un estudio cualitativo realizado por Del Villar36 sobre la

problemática en la actuación docente de los profesores noveles en las clases de

educación física. El cuestionario consta de 19 ítems, 10 de los cuales pertenecen al factor

conductas de igualdad de trato por parte del profesorado de educación física hacia el

género del alumnado. Los otros 9 ítems corresponden al factor conductas de

discriminación por parte del profesorado hacia el género del alumnado, e incluye ítems

que hacen referencia a aspectos discriminatorios. Estos aspectos hacen referencia a la

agrupación, tipos de evaluación, tiempo de atención, participación, expectativas previas

de rendimiento y distribución de responsabilidades de chicos y chicas en clase de

educación física.

 Las respuestas a dicho cuestionario son cerradas y se responden con una escala

tipo Likert cuyos rangos de puntuación oscilan entre 0, valor que correspondía a

totalmente en desacuerdo, y 10, valor correspondiente a totalmente de acuerdo con lo que

 7

se le planteaba. El cuestionario mostró unas alphas que oscilaban entre .82 y .76 para la

subescala igualdad de trato y .70 y .73 para la subescala discriminación.

Cuestionario de percepción de éxito (POSQ)

 Utilizamos la versión en español37 del Cuestionario de Percepción de Éxito38 para

medir las orientaciones de meta de los escolares en las clases de Educación Física. El

cuestionario se encuentra compuesto por 12 ítems, 6 de los cuales responden al factor

“orientación hacia la tarea” del alumno (ej. “En clase de Educación Física siento que

tengo éxito al trabajar duro”) y los otros 6, al factor “orientación hacia el ego” del alumno

(ej. “En clase de Educación Física siento que tengo éxito cuando derroto a los demás”).

Las respuestas a dicho cuestionario son cerradas y respondían a una escala tipo Likert

que oscilaba desde 0, valor que correspondía a totalmente en desacuerdo, a 10 valor

correspondiente a totalmente de acuerdo con lo que se le planteaba.

 . La fiabilidad de dicho cuestionario ha sido demostrada en diferentes estudios

llevados a cabo en el ámbito escolar español39,40,41,42, con alphas de .88 a .80 para la

subescala tarea y de .94 a .73 para la subescala ego.

Cuestionario de percepción de estrategias motivacionales en las clases de Educación

Física (CPEMEF)

 Utilizamos el Cuestionario de estrategias motivacionales en las clases de

Educación Física (CPEMEF)43 para conocer la percepción de los alumnos del clima

motivacional que transmitirá su profesor cuando utiliza la autonomía y la cesión de

responsabilidad en la evaluación en las clases de Educación Física. Dicho cuestionario

consta de 24 ítems, 12 de los cuales hacen referencia al factor, “Percepción de

Estrategias Motivacionales orientadas a la Maestría”, (ej. “Creo que nuestro profesor

confía en nuestra responsabilidad para realizar las tareas que nos propone), el coeficiente

de fiabilidad alpha de Cronbach de este factor fue de .77. El segundo factor formado por

otros 12 ítems, corresponde a conductas del profesor que inducen a la “Percepción de

Estrategias Motivacionales orientadas al Rendimiento”, (ej: “Mi profesor no nos deja

ninguna responsabilidad”) con un coeficiente de fiabilidad alpha de Cronbach de .76.

Las respuestas a dicho cuestionario eran cerradas y respondían a una escala tipo

Likert que iba de 0, valor que correspondía a totalmente en desacuerdo, a 10 que indicaba

 8

que el alumno estaba totalmente de acuerdo con lo que se le planteaba. Los ítems

estaban precedidos por la frase “En las clases de Educación Física…”.

Escala de Responsabilidad del Alumnado en la Evaluación en Educación Física

(ERAEEF). La escala28 pretende conocer la importancia que el alumnado le concede a la

cesión de responsabilidad en la evaluación. Está compuesta de dos factores, el primero,

formado por cinco ítems, hace referencia al valor que el alumnado le da a la cesión de

responsabilidad que el educador le otorga para su participación en el resultado de la

evaluación (ej. “Los alumnos deben interesarse por decidir la nota que se merecen en la

asignatura de educación física”). El segundo factor, formado por seis ítems, referente al

rol que juega el alumnado en la cesión de responsabilidad en el proceso de la evaluación

(ej. “En mi clase de educación física, los alumnos le decimos al educador la opinión que

tenemos de nuestra habilidad físico deportiva”) hace referencia al grado de participación

que el alumnado tiene en la evaluación de la asignatura, determinado por la percepción

del papel participativo que tienen de su evaluación y la de sus compañeros.

 Las respuestas a dicho cuestionario son cerradas y responden a una escala tipo

Likert cuyos rangos de puntuación oscilaban entre 0, valor que correspondía a totalmente

en desacuerdo, y 10, valor correspondiente a totalmente de acuerdo con lo que se le

planteaba. La fiabilidad pre y post obtenida fue de

α =.70 y α = .76 para el factor valor y α =.77 y α = .85 para el factor rol.

Procedimiento

Todo el alumnado participó voluntariamente en el estudio, quedando informados del

mismo sus padres, madres o tutores. El permiso para llevar a cabo la investigación fue

dado por los directores de los centros, los padres o tutores legales. Los cuestionarios se

pasaron la primera semana de octubre del curso 2006 y se volvieron a repetir las dos

ultimas semanas del mes de mayo, todo ello, sin la presencia en el aula del profesor de

educación física. Los participantes leían el cuestionario y preguntaban todas las dudas

que tuvieran, utilizando 20 minutos aproximadamente para contestar. No se encontraron

dudas en la comprensión de los ítems.

 El programa de intervención comenzó después de la cumplimentación de los

cuestionarios. Los contenidos a impartir fueron los mismos en todos los grupos. El

alumnado del grupo experimental recibió un contrato de responsabilidad en la evaluación

y se dividió cada unidad didáctica en tres momentos diferenciados. Una primera fase de

 9

experiencia, dirigida por el maestro, basada en la reproducción del conocimiento,

caracterizada por un sistema de organización masivo-consecutiva, donde las tareas se

explicaban al conjunto de la clase y todo el alumnado las realizaba al mismo tiempo, la

primera actividad, la segunda y así sucesivamente. Una segunda fase donde se cedía

responsabilidad al alumnado en la elección de los objetivos de enseñanza, y la

construcción de las tareas, caracterizada por un sistema de organización donde la clase

se dividía en varios subgrupos con un alumno/a-responsable que se encargaba de

transmitir las impresiones del educador sobre el trabajo del grupo y donde el profesor

facilitaba unos indicadores para la evaluación. Y una tercera, donde se les pedía su

colaboración en la evaluación del trabajo realizado por cada uno de ellos/as y de su grupo

a través de una asamblea de evaluación, reservando un espacio en el boletín de

calificaciones para el alumnado y la opinión de los padres.

El educador adoptaba un papel de guía después de la primera fase, utilizando

estrategias en la cesión de responsabilidad encaminadas a orientar la enseñanza al

desarrollo de la habilidad en la tarea, al interés por la construcción de las actividades y a

la valoración del esfuerzo personal y colectivo en el desarrollo de la habilidad, permitiendo

la formación libre de agrupamientos en función de la similitud de los objetivos individuales

seleccionados. En el grupo control la elección de tareas y la evaluación eran

responsabilidad del educador. El desarrollo de los contenidos de enseñanza se realizó

mediante la experiencia dirigida del profesor en una organización masivo-consecutiva del

aula a lo largo de todas las unidades didácticas.

Programa de trabajo basado en la responsabilidad en la evaluación

Utilizamos la Escala de Responsabilidad del Alumnado en la Evaluación en

Educación Física (ERAEEF) para asegurarnos que el alumnado había percibido la cesión

de responsabilidad y que no existían discrepancias entre el programa que creíamos haber

aplicado y el que se hizo realmente. Así, la escala nos informó de los efectos que la

metodología utilizada tenía en los estudiantes. Los alphas oscilaron entre .70 y .76 para

el factor valor y .73 y .85 para el factor rol. Los efectos de la intervención se comprobaron

mediante un análisis de medidas repetidas donde el valor de la cesión (F = 3.40, p < .001)

y el rol (F = 5.71, p < .001) mostraban diferencias significativas en el grupo de cesión de

responsabilidad.

Diseño y análisis estadístico de datos

 10

El diseño de la investigación fue de tipo cuasi-experimental pre-post con dos grupos de

control (n = 47) y dos experimentales (n = 49). Las variables independientes que se

establecieron para realizar la investigación fue la metodología empleada en el desarrollo

de los contenidos de educación física (al grupo experimental se le aplicaba una

metodología caracterizada por la cesión de responsabilidad al alumnado en la toma de

decisiones de la evaluación). Las variables dependientes fueron la orientación hacia la

tarea, la orientación hacia el ego, el clima implicante a la tarea y el clima implicante al ego.

Se realizaron diferentes pruebas estadísticas, cálculo del coeficiente alpha de Cronbach,

que permitió conocer la consistencia interna de los factores resultantes. Para analizar los

efectos de interacción del género sobre las variables estudiadas se realizó un MANOVA.

Resultados

 Análisis univariante

Se realizaron análisis univariantes, siendo las variables dependientes la orientación hacia

la tarea, la orientación hacia el ego, el clima implicante a la tarea y el clima implicante al

ego y la variable independiente el género. Respecto de la relación existente entre el

género del alumnado y los factores citados, observamos diferencias significativas en el

grupo de enseñanza centrada en el maestro en el postest (Lambda de Wilks = .45, F (3,

43) = 2.01, p < .01). Estas diferencias se relacionan con una mayor valoración de la

igualdad de trato en chicos (M = 8.45) del grupo de enseñanza centrada en el maestro

que en chicas (M = 7.57).

Análisis de regresión lineal múltiple

 Se realizó la predicción de la igualdad de trato y discriminación en el grupo donde se

cedió la responsabilidad en la elección de tareas y la evaluación en la fase postest. Las

variables predictoras o independientes consideradas fueron la orientación hacia la tarea,

la orientación hacia el ego, el clima implicante a la tarea y el clima implicante al ego. Los

resultados del análisis de regresión hacia atrás (Tabla 3) mostraron que la orientación

hacia la tarea predecía positivamente la percepción de igualdad de trato en la medición

postest (β = .36), explicando el 28% de su varianza. La orientación hacia el ego predecía

la percepción de discriminación en la medición pretest (β = .34) explicando el 19% de su

varianza y en la postest (β = .13) explicaba el 41% de su varianza.

Discusión

 11

El objetivo del estudio se centró en conocer la capacidad de predicción de las

orientaciones de metas y de un clima motivacional dirigido a la autonomía y a la

responsabilidad en el aprendizaje sobre la percepción de igualdad de trato y

discriminación. Así como, analizar la relación entre la percepción de igualdad de trato y

discriminación con respecto al género. Los resultados de la aplicación del programa de

autonomía y responsabilidad muestran que la utilización de una enseñanza que transmita

un clima implicante al ego predice la percepción de discriminación en el alumnado.

Diferentes investigaciones32,33 mostraron que la percepción del clima implicante al ego

correlacionaba negativamente con la percepción de igualdad de trato entre chicos y

chicas. Mientras que Cervelló34 Cervelló y Jiménez44 añadieron que un clima

motivacional implicante al ego se relacionaba con una mayor discriminación.

Asimismo, la orientación hacia la tarea viene a predecir la percepción de igualdad de

trato tras la aplicación del programa al final de curso escolar en el grupo de autonomía y

responsabilidad. Las investigaciones27,45,46 han indicado que el clima implicante a la

tarea se encuentra relacionado positivamente con las metas orientadas a la tarea, el

interés, la diversión y la satisfacción. En este sentido, el alumnado implicado hacia la

tarea intenta la demostración de competencia a través del dominio de la tarea que se

propone, no por la demostración de más capacidad que los demás compañeros si no por

la consecución de la maestría. Igualmente, la valoración que realiza de su habilidad está

en relación al progreso personal.

 Por su parte, el grupo de chicas que participaron en una evaluación donde la toma

de decisiones recae en el maestro, muestran menor percepción de igualdad de trato que

los chicos. A este respecto, estos resultados están en consonancia con los encontrados

en trabajos previos47,48 que han manipulado el clima motivacional transmitido en clase

de educación física. Por todo ello, la participación del alumnado en la evaluación de su

habilidad y esfuerzo a través del diálogo, la variedad y elección de tareas dentro de un

bloque de contenidos común, los estilos de dirección que permiten al alumnado implicarse

en la toma de decisiones de la práctica, los agrupamientos en función de los intereses y la

distribución flexible del tiempo de practica, parecen generar un clima orientado a la tarea

donde las chicas encuentran más oportunidades para participar.

 Igualmente, estos resultados son acordes con los encontrados en otras

investigaciones24,39,49 donde los climas motivacionales actúan como predictores de las

 12

orientaciones disposicionales y de la percepción de igualdad de trato o discriminación del

alumnado. De este modo, los resultados señalan que el alumnado refleja los criterios de

éxito que percibe en su maestro. Por consiguiente, la orientación hacia la tarea del

alumnado que se desarrolla en el clima implicante a la tarea viene a predecir la igualdad

de trato. Mientras que la percepción del descenso de un clima implicante a la tarea

aumenta la percepción de discriminación.

Por otro lado, la tendencia que señalan algunas investigaciones50,51,52 hacia una

mayor orientación al ego en los chicos y hacia la tarea en las chicas y una relación

positiva y significativa del género masculino con el clima motivacional orientado al ego y

del femenino con el clima motivacional implicante a la tarea31,50,53 viene a justificar que

la percepción de una enseñanza que se centre en la evaluación cuantitativa, en la

utilización de la autoridad para agrupar al alumnado, el diseño de tareas poco flexibles a

ser modificadas y la recompensa a partir de la comparación con el resto de compañeros,

puede estar disminuyendo la percepción de igualdad de trato en las chicas. A este

respecto, la incorporación de la asamblea de evaluación del progreso personal y colectivo,

concede a las chicas la oportunidad de hacer manifiesta su expresión emocional. Al

respecto, algunos autores54 señalan que la mayor prontitud con que las chicas

desarrollan las habilidades verbales las hace más diestras en la articulación de sus

sentimientos y más expertas en el empleo de las palabras, lo cual les permite disponer de

un elenco de recursos verbales mucho más rico, que puede sustituir a reacciones

emocionales como la agresividad y el contacto corporal intimidatorio.

Desde este punto de vista, la separación de metas, la elección de objetivos del

alumnado, la autonomía y la responsabilidad parecen crear entornos de aprendizaje más

equitativos para las chicas que les hace sentirse más cómodas dentro de las clases

mixtas. Este aspecto diferencial viene a ofrecer competencias emocionales cuya carencia

puede estar mermando el interés por la participación. En este sentido, Marjoran55

encontró que los mayores niveles de autoconfianza encontrados en clases del mismo

sexo era una de los indicadores del aumento de la participación.

El creciente interés por determinar el entorno de participación más adecuado ha

llevado a una aparente insatisfacción de algunos investigadores hacia las clases mixtas

en educación física, siendo prematuro argumentar un retorno a las clases del mismo

 13

sexo56 como única salida a los problemas que plantea la educación conjunta de chicas y

chicos en educación física.

Así, si pretendemos defender la coeducación y el contrato social debemos

centrarnos en el desarrollo de las capacidades individuales. Este argumento resulta más

sostenible a partir de la creación de entornos equitativos de aprendizaje como el que

muestra la investigación. En definitiva, la adaptación de la conducta al estereotipo de

género no debe suponer la pérdida de competencia, si el contenido curricular tiene en

cuenta los intereses característicos de la biología. En esta línea, la planificación de

contenidos desde la autonomía y la responsabilidad si sitúa como un marco adecuado de

convivencia en el aula.

A modo de conclusión, los docentes en educación física deben promover climas

motivacionales implicantes a la tarea que favorezcan la autonomía, la responsabilidad y

la expresividad emocional a través del discurso, favoreciendo así la igualdad de trato y la

ausencia de discriminación.

Referencias

1. Derry JA. Single-sex and coeducation physical education: perspective of

adolescent girls and female physical education teachers. Melpomene Journal. 2002.

http://www.findarticles.com/p/articles/mi_m0LJP/

2. Griffin PS. Boys´ participation styles in a middle school physical education

team sports unit. Journal of Teaching in Physical Education. 1985;4:100-10.

3. Leslie E, Cerin E, Gore CJ, George A, Bauman A. Owen, N. Gender, age and

educational-attainment differences in australian adults´ participation in vigorous

sporting and fitness activities. Journal of Physical Activity and Health.2004;1:377-88.

4. Tannehill D, Romar J, O´Sullivan M, England K, Rosenberg D. Attitudes

toward Physical Education: their impact on how Physical Education teachers make

sense of their work. In M. O´Sullivan (Ed.). High school Physical Education teachers:

their world of work [Monograph]. Journal of Teaching in Physical Education. 1994;13:

323-41.

5. Ruiz LM, Graupera JL, Gutiérrez M, Nishida T. El test Ampet de motivación

de logro para el aprendizaje en educación física: desarrollo y análisis factorial de la

versión española. Revista de Educación. 2004;355:195-211.

 14

6. Ruiz LM, Graupera JL, Rico, I, Mata, E. Preferencias participativas en

educación física de los chicos y chicas de la educación secundaria mediante la escala

GR de participación social en el aprendizaje. European Journal of Human Movement.

2004;12:151-68.

7. Solmon MA, Lee AM, Belcher D, Harrison L, Wells L. Beliefs about gender

appropriateness, ability, and competence in physical activity. Journal of Teaching in

Physical Education. 2003;22:261-79.

8. Koka C, Asci FH, Demirhan G. Attitudes toward physical education and classs

preferences of Turkish adolescents in terms of school gender composition.

Adolescence. 2005; 40: 365-76.

9. McKenzie T, Prochaska J, Sallis J,LaMaster K. Coeducational and single-sex

Physical Education in middle schools: impact on physical activity. Research Quarterly

for Exercise and Sport. 2004;75: 446-50.

10. Lirgg CD. Effects of same-sex versus coeducational physical education on

the self-perceptions of middle and high school students. Research Quarterly for

Exercise and Sport. 1993;64:324-34.

11. Derry JA, Phillips DA. Comparisons of selected student and teacher

variables in all-girls and coeducational physical education environments. The Physical

Educador. 2004;61:23-4

12. Koçak S, Harris .B, Kin Isler A, Çiçek, S. Physical activity level, sport

participation, and parental education level in Turkish junior high school students.

Pediatric Exercise Science. 2002;14:147-54.

13. Boyd KR, Hrycaiko DW. The effect of a physical activity intervention

package on the self-esteem of pre-adolescent and adolescent females. Adolescente.

1997;32(127): 693-709.

14. Goñi A, Zulaika LM. Relationships between physical education classes and

the enhancement of fifth Grade pupils´ self-concept. Perceptual and Motor and Skills.

2000;91:146-50.

15. Hagger M, Biddle S, Wang CK. Physical Self-Concept in Adolescence:

Generalizability of a Multidimensional, Hierarchical Model Across Gender and Grade.

Educational and Psychology Measurement. 2005;65(2):297-322.

 15

16. Marsh HW. Age and Gender Effects in Physical Self-Concept for

Adolescent Elite Athletes and Nonathletes: A Multicohort-Multioccasion Design.

Journal of Sport and Exercise Psychology. 1998;20:237-59.

17. Moreno JA, Cervelló E. Physical Self-Perception in Spanish Adolescents:

Gender and Involvement in Physical Activity Effects. Journal of Human Movement

Studies. 2005;48:291-311.

18. Mason V. Young people and sport in England. London: Sports Council;

1995.

19. Shropshire J, Carrol B, Yim S. Primary school children´s attitudes to

physical education: gender differences. European Journal of Physical Education.

1997;2:23-38.

20. Trew K, Scully D, Kremer J, Ogle S. Sport, leisure, and perceived self-

competence among male and female adolescent. European Physical Education

Review. 1999;5:53-73.

21. Vázquez B. La cultura física y las diferencias de género en el umbral del siglo

XXI. En J. Devís (Ed.), La educación física, el deporte y la salud en el siglo XXI (pp. 213-

226). (2001). Alcoy: Marfil.

22. Pavón A, Moreno JA. Actitudes de los universitarios ante la práctica físico-

deportiva: Diferencias por género. Revista de Psicología del Deporte. 2008;17(1):7-23.

23. Hellín P, Moreno JA, Rodríguez PL. Motivos de práctica físico deportiva en la

Región de Murcia. Cuadernos de Psicología del Deporte. 2004:1 y 2(4):101-16.

24. Cervelló E, Del Villar F, Jiménez R, Ramos L, Blázquez F. Clima motivacional

en el aula, criterios de éxito de los discentes y percepción de igualdad de trato en función

del género en las clases de educación física. Enseñanza. 2003;21:311-21.

25. Ames C. Achievement goals, motivational climate, and motivational processes.

En G. C. Roberts (Ed.), Motivation in sport and exercise. Champaign, IL: Human Kinetics;

1992:161-176.

26. Ames C, Archer J. Achievement goals in the classroom: Students’ learning

strategies a motivation processes. Journal of Educational Psychology. 1988;80:260-67.

27. Halliburton AL, Weiss MR. Sources of competence information and perceived

motivational climate among adolescent female gymnasts varying in skill level. Journal of

Sport and Exercise Psychology. 2002;24:396-419.

 16

28. Moreno JA, Vera JA, Cervelló E. Efectos de la cesión de responsabilidad de la

evaluación en la motivación y la competencia percibida en el aula de educación física.

Revista de Educación. 2006;340:731-54.

29. Prusak KA, Treasure DC, Darst PW, Pangrazi RP. The effects of choice on the

motivation of adolescent girls in physical education. Journal of Teaching in Physical

Education. 2004;23:19-29.

30. Moreno JA, Parra N, González-Cutre D. Influencia del apoyo a la autonomía,

las metas sociales y la relación con los demás sobre la desmotivación en educación física.

Psicothema. 2008;20(4):636-41.

31. Santos-Rosa FJ. Motivación, ansiedad y flow en jóvenes tenistas. Tesis

doctoral. Facultad de Ciencias del Deporte, Universidad de Extremadura, Cáceres:

España; 2003.

32. Papaioannou A. Students’ perceptions of the physical education class

environment for boys and girls and the perceived motivational climate. Research Quarterly

for Exercise and Sport. 1998;69:267-75.

33. Papaioannou A, Nikolopoulos K. Perceived motivational climate and ability-

specific perceptions in Greek physical education classes. Manuscrito sin publicar; 1995.

34. Cervelló EM, Jiménez R, Del Villar F, Ramos LA, Santos-Rosa FJ. Goals

orientations, motivational climate, equality, and discipline in spanish physical education

students. Perceptual and Motor Skills. 2004;99.271-83.

35 Alonso N, Martínez Galindo C, Moreno JA. Análisis factorial confirmatorio del

“Cuestionario de Percepción de Igualdad-Discriminación de educación física” en alumnos

adolescentes de educación física. En M. A. González, J. A. Sánchez y A. Areces (Eds), IV

Congreso de la Asociación Española de Ciencias del Deporte. La Coruña: Junta de

Galicia; 2006:693-696

36 Del Villar F. El desarrollo del conocimiento práctico de los profesores de

Educación Física, a través de un programa de análisis de la práctica docente. Un estudio

de casos en formación inicial. Tesis doctoral: Universidad de Granada; 1993.

37. Cervelló E, Escartí A, Balagué G. Relaciones entre la orientación de meta

disposicional y la satisfacción con los resultados deportivos, las creencias sobre las

causas de éxito en deporte y la diversión con la práctica deportiva. Revista de Psicología

del Deporte. 1999;8(1):7-19.

 17

38. Roberts GC, Treasure DC, Balagué G. Achievement goals in sport: The

development and validation of the Perception of Success Questionnaire. Journal of Sports

Sciences. 1998;16:337-47.

39. Cervelló EM, Santos-Rosa FJ. Motivación en las clases de Educación Física:

un estudio de la perspectiva de las metas de logro en el contexto educativo. Revista de

Psicología del Deporte. 2000;9(2):51-70.

40. Jiménez R. Un estudio de la coeducación y los comportamientos de disciplina

en las clases de Educación Física desde la perspectiva de las metas de logro: Análisis de

las diferencias en función del género y la edad. Memoria de docencia e investigación.

Cáceres: Universidad de Extremadura; 2001.

41. Jiménez R, Cervelló EM, Julián J. Un estudio de las diferencias en la

coeducación y los comportamientos de disciplina en función del género y las etapas

educativas de los alumnos/as en las clases de Educación Física. IV Congreso

Internacional sobre la enseñanza de la Educación física y el Deporte Escolar. Santander:

España; 2001.

42. Jiménez R, Iglesias D, Santos Rosa FJ, Cervelló EM. Análisis de la relación

entre el clima motivacional, las orientaciones de meta y la igualdad de trato en función del

género en las clases de Educación Física. IV Congreso Internacional sobre la enseñanza

de la Educación Física y el Deporte Escolar. Santander: España; 2001.

43. Cervelló EM, Moreno JA, Del Villar F, Reina R. Desarrollo y validación de un

instrumento de medida de las estrategias motivacionales empleadas en las clases de

Educación Física. Revista iberoamericana de psicología del ejercicio y el deporte. 2007;

2(2):53-72.

44. Cervelló E, Jímenez R. Un estudio correlacional entre la orientación

motivacional, el clima motivacional percibido, la coeducación y los comportamientos de

disciplina en las clases de Educación Física. En Actas del IV Congreso Internacional

sobre la enseñanza de la Educación Física y el Deporte Escolar. La Didáctica de la

Educación Física (pp. 203-209). Santander: ADEF Cantabria. (2001).

45. Krane V, Greenleaf CA, Snow J. Reaching for gold and the price of glory: A

motivational case study of an elite gymnast. The Sport Psychologist. 1997;11:53-71.

 18

46. Theeboom M, De Knop P, Weiss MR. Motivational climate, psychosocial

responses, and motor skill development in children’s sport: A field based-intervention

study. Journal of Sport and Exercise Psychology. 1995;17:294-311.

47. Digelidis N, Papaioannou A, Laparidis K, Christodoulidis T. A one-year

intervention in 7th grade physical education classes aiming to change motivational climate

and attitudes towards exercise. Psychology of Sport and Exercise. 2003;4:195-210.

48. Guzmán JF, García-Ferriol A. Orientación de meta de los entrenadores y

metodología de entrenamiento: implicaciones motivacionales. Revista Motricidad. 2002;

9:65-82.

49. Jiménez R, Santos-Rosa FJ, García-Calvo T, Iglesias D, Cervelló E. Análisis de

la relación entre el clima motivacional, las orientaciones de meta y la igualdad de trato en

función del género en las clases de educación física. En Actas del Congreso Nacional de

Psicología de la actividad física y el deporte León: España; 2003: 5-15.

50. Carr S, Weigand DA. Parental, peer, teacher, and sporting hero influence on the

goal orientations of children in physical education. European Physical Education Review.

2001;7:305-328.

51. Hanrahan SJ, Biddle, SJH. Measurement of achievement orientations:

Psychometric measures, gender, and sport differences. European Journal of Sport

Science. 2002;2(5):1-12.

52. Xiang P, McBride R, Guan J. Children’s motivation in elementary physical

education: A longitudinal study. Research Quarterly for Exercise and Sport. 2004;75:71-

80.

53. Alonso N, Martínez C, Moreno JA, Cervelló, E. Relación del género del alumno

y el tipo de centro con la motivación, disciplina, trato de igualdad y estado de flow en

educación física. Comunicación presentada en el V Congreso Internacional de Educación

Física e Interculturalidad, Murcia: España; 2005.

54. Sánchez MT, Fernández-Berrocal P, Montañes J, Latorre JL.¿Es la inteligencia

una cuestión de género? Socialización de las competencias emocionales en hombres y

mujeres y sus implicaciones. Revista electrónica de investigación psicoeducativa.

2008;15(6):455-474.

55. Marjoram T. Are-should boys and girls gifted in mathematics be taught

together? Gifted Education International. 1994;9:152-152.

 19

56. Moreno JA, Sicilia A, Martínez Galindo C, Alonso N. Coeducación y climas de

aprendizaje en educación física. Aportaciones desde la teoría de metas de logro. Rev. int.

cienc. Deporte. 2008;11(4):42-64.

 20

Tabla 1. Coeficientes Alpha de Cronbach y estadís ticos descriptivos totales (M ± SD) para las
medidas de las variables dependientes en cada una d e las intervenciones.

Escalas

Factores

M

SD

Pretest
α

Postest
α

Retención
α

Total
α

POSQ
Orientación tarea

74.49 11.70 .79 .81 .79 .78

Orientación ego

40.49 19.04 .88 .86 .87 .89

CPEMEF
Clima tarea

69.06 10.33 .71 .76 .73 .76

Clima ego

31.62 10.10 .71 .74 .74 .72

ERAEEF
Valor de la cesión de
responsabilidad

62.50 17.70 .70 .76 .75 .80

Rol en la cesión de
responsabilidad

37.78 20.94 .73 .85 .76 .83

CPIDEF
Igualdad de trato

79.11 9.41 .82 .76 .82 .74

 Discriminación 32.68 18.88 .70 .73 .73 .82

 21

Tabla 2. Análisis univariante del grupo de enseñanz a tradicional, fase postest.

Factores Género

 F

Orientación tarea 1.08

Orientación ego 1.96

Clima tarea 2.16

Clima ego 2.70

Igualdad de trato 4.89*

Discriminación 1.59

Lambda de Wilks

.458

F 2.01*

 * p<.05; **p<.001

 22

Tabla 3. Análisis de regresión de la percepción de igualdad de trato y discriminación en el grupo de
cesión de responsabilidad (n = 49).

Variable Predictor Β SEΒ β R2

Discriminación Paso 1 5.086 14.917 .250
 Clima ego .390 .183 .348* .192

 Clima tarea -.035 .155 -.032 .029

 Orientación ego .092 .123 .131 .139

 Orientación tarea .157 .148 .163 .073

 Paso 2 .710 18.440 .424
 Clima ego .195 .232 .130** .412

 Clima tarea .195 .232 .130 .062

 Orientación ego .006 .150 .005 .068

 Orientación tarea -.168 .196 -.123 .058

Igualdad de trato

Paso 1

58.473 14.536

.231

 Clima ego -.331 .181 -.310 .124

 Clima tarea .243 .151 .242 .136

 Orientación ego .048 .118 .074 .001

 Orientación tarea .160 .143 .177 .030

 Paso 2 57.453 12.039 .410

 Clima ego -.292 .152 -.268 .224

 Clima tarea .128 .151 .132 .241

 Orientación ego -.073 .098 -.095 .074

 Orientación tarea .320 128 .363* .283

