

Trabajo fin de grado presentado por:

Patricia Valiente Torres

Titulación: Grado Maestro Educación

Infantil

Línea de investigación: Iniciación a la

investigación educativa.

Directora: Laura Granizo González

Universidad Internacional de La Rioja
Facultad de Educación

La familia en la escuela:
barreras y condicionantes
para una participación
efectiva.

Ciudad: Logroño
[17-07-2012]
Firmado por: Patricia Valiente Torres

CATEGORÍA TESAURO: 1.5.4

Valiente Torres, Patricia UNIR

A mi hija Claudia

Valiente Torres, Patricia UNIR

Agradecimientos:

En primer lugar me gustaría agradecer a Laura Granizo, Directora del Trabajo Fin de Grado, el

haber guiado mis pasos durante todos estos meses y por haberme dado palabras de ánimo en

aquellos momentos en los que más lo necesitaba.

Gracias a mi amiga Natalia Sáez, que tanto me ha ayudado con el tema informático y que no ha

dudado en quedarse con mi hija tantas tardes como ha sido necesario para que yo pudiera

dedicarle tiempo al trabajo.

Me gustaría agradecerles a Patricia Sánchez y a Silvia Dobón su entrega y dedicación

desinteresada para conseguirme las muestras de dos de los colegios, sin su inestimable

colaboración este trabajo no habría sido posible. Gracias a Minerva y María, que también

invirtieron gran parte de su tiempo en “perseguir” a los padres y maestros para que rellenaran

las encuestas.

Evidentemente, gracias a todas las familias, maestros y a los colegios que accedieron a colaborar

con este trabajo de forma desinteresada y que se tomaron las molestias de dedicar tiempo a

rellenar las encuestas y cuestionarios.

En último lugar, pero no menos importante, me gustaría agradecer a toda mi familia y amigos

que me han apoyado durante estos años en mis estudios y que se han ocupado de cuidar a “mi

tesoro” siempre que ha sido necesario para que yo pudiera estudiar.

Y sobre todo, gracias a mi hija Claudia, por ser tan buena persona, por tener tanta paciencia

conmigo y por dedicarme siempre la mejor de sus sonrisas a pesar de todas las dificultades que

hemos atravesado durante todos estos años de estudio.

Valiente Torres, Patricia UNIR

Índice

Resumen ... 1

Introducción ... 2

Objetivose hipótesis .. 3

Marco teórico: .. 4

a- Desarrollo durante la primera infancia: contextos de desarrollo del niño (escuela y familia).

Estilos educativos. ... 4

b- Legislación educativa: posibilidades de participación de las familias en los centros

educativos y evolución histórica. ... 7

c- Barreras que dificultan la participación de las familias en los centros escolares. 10

d- Experiencias de colaboración familia-escuela. Análisis de los resultados. 15

d- La Escuela Rural. .. 19

Estudios: ... 21

ESTUDIO 1: ENCUESTA COLABORACIÓN FAMILIA-ESCUELA .. 21

ESTUDIO 2: CUESTIONARIO A PROFESORES .. 41

Reflexión final y líneas de futuro ... 49

Referencias ... 51

ANEXOS ... 54

Valiente Torres, Patricia UNIR

1

Resumen

Con este trabajo se pretende analizar las dificultades y barreras que encuentran las familias hoy en

día para poder implicarse y participar de una forma efectiva y real en las escuelas. Para ello se ha

recogido la opinión de los maestros y familias sobre la participación de las familias en la escuela,

teniendo en cuenta el entorno en el que está ubicado el centro (Centro Rural Agrupado -CRA-,

Centro Rural y Centro Urbano), la etapa educativa que cursaban los niños y el nivel de estudios de

los padres.

De los resultados obtenidos se deduce la importancia que tiene el entorno donde se ubica la escuela

para que la participación de las familias sea mayor, produciéndose una mayor satisfacción e

implicación de las familias en los CRA que en los centros rurales (con al menos una línea por curso)

y en los centros urbanos. La etapa educativa y el nivel de estudios de los padres no han arrojado

diferencias significativas respecto a la implicación de las familias en los centros escolares.

Palabras clave: relación familia-escuela, participación, rural-urbano, nivel estudios y etapa

educativa.

Abstract

This work aims to analyze the difficulties and barriers faced by families today to get involved and

participate in effective and real schools. This has received the opinion of teachers and families

about family involvement in school, taking into account the environment in which it is located

downtown (Centre-CRA Grouped Rural, Rural school and Urban school), the educational stage

who were in children and educational level of parents.

From the results it is clear the importance of the environment where the school is located for the

involvement of families is greater, resulting in greater satisfaction and involvement of families in

the CRA than in rural centers (with at least one line per course) and in urban school. The

educational level and educational level of parents have not shown significant differences in terms

of family involvement in schools.

Keywords: family-school relationship, participation, rural-urban, level studies and educational

stage.

Valiente Torres, Patricia UNIR

2

Introducción

Numerosos estudios, entre otros el de Salazar et al (2010) demuestran la importancia de unas

buenas relaciones entre los padres y el profesor para un buen aprendizaje del alumno. Para el

maestro es de vital importancia conocer el contexto familiar, ya que es muy difícil abordar la

educación integral y personalizada de cada uno de sus alumnos sin disponer de una serie de datos

del entorno del niño. Para los padres, la principal motivación es el bienestar de sus hijos y

procurarles la mejor educación posible, para ello es necesario que exista una coordinación y

participación en la escuela (entorno de gran influencia para la educación de los niños). Podemos

decir que la educación se inicia en la familia y continúa en la escuela.

Según la Real Academia de la Lengua Española, participar es tomar parte en algo. La participación

es algo más que una colaboración puntual, deberíamos considerarla como uno de los pilares

básicos de la democracia, de ahí la necesidad de que las escuelas estén abiertas a las familias y a la

comunidad, para que la educación sea un proceso integral en la que todos los sectores de la

sociedad estén involucrados y se sientan parte fundamental de la educación.

“Participar en las escuelas es comprometerse, opinar, colaborar, criticar, decidir y

reflexionar como protagonista, no como mero espectador… La educación pasa a ser una

construcción colectiva para la que se necesita la intervención de todos los sectores” (Bustos,

2011:3).

Tal y como indica Santos Guerra (1997), la participación en la escuela no debería limitarse a ser

sólo organizativa o funcional, sino que cumple una función claramente educativa. La participación

es en sí misma enriquecedora y formativa, ya que contribuye a desarrollar determinadas

capacidades como la responsabilidad, el diálogo, la planificación, la evaluación, el trabajo en

equipo, el aprendizaje continuo, etc. (Viñas y Doménech, 1994).

Con este trabajo se pretende analizar las causas por las que la participación de las familias en el

ámbito escolar es escasa, qué experiencias realizadas con las familias aumentan su participación,

qué consecuencias tienen en el contexto escolar y cuál es la opinión de los docentes sobre la

implicación de los padres en la escuela.

Para ello, primero estudiaremos desde un punto de vista teórico los dos contextos educativos

fundamentales de los niños: escuela y familia. Veremos además la legislación escolar y sus

repercusiones en la participación de las familias, las causas que favorecen o dificultan la

participación, experiencias de colaboración familia-escuela y características especiales de la escuela

rural que inciden en la participación. En último lugar, realizaremos un estudio empírico para

conocer la opinión de algunos profesores y padres sobre la implicación de las familias en la escuela.

Valiente Torres, Patricia UNIR

3

Objetivos e hipótesis

El objetivo general de este trabajo es indagar sobre las dificultades que tienen las familias a la

hora de participar en los centros escolares, a través de un cuestionario efectuado con familias y otro

confeccionado para profesores, para poder esclarecer cómo mejorar la colaboración familia-

escuela.

Para ello, se establecen como objetivos específicos los siguientes:

- Discernir las causas por las que los padres tienen una participación escasa en la escuela.

- Analizar experiencias realizadas con familias en el ámbito escolar.

- Indagar si existen diferencias en la participación de las familias dependiendo del entorno en

el que se encuentre el centro escolar (urbano versus rural), de la etapa educativa en la que

se encuentren los hijos (infantil vs primaria) y del nivel de estudios de los progenitores

(estudios básicos vs universitarios).

- Comprobar si existen diferencias en las concepciones de los profesores acerca de la

participación de las familias dependiendo del entorno en el que se encuentre el centro

escolar (urbano versus rural).

- Analizar las diferencias entre las concepciones de las familias y profesores en relación a la

participación de las familias en la escuela.

Hipótesis general: El tipo de centro puede condicionar la participación de los padres y su

implicación en las actividades del mismo. Los centros rurales agrupados favorecen una mayor

cercanía y conocimiento de familias y profesores (a pesar de contar con el inconveniente de la

dispersión de las localidades a las que atienden), mientras que en los centros urbanos o los rurales

con graduación en función de la edad cronológica las familias pueden encontrar más barreras a la

hora de implicarse.

Hipótesis específicas:

1- Las familias con un nivel sociocultural elevado conocen más en profundidad los proyectos

educativos de los centros, los comparten y se implican más en el contexto educativo de sus

hijos. Por el contrario, las familias de un nivel socioeconómico más bajo se encuentran en

una posición de inferioridad ya que poseen menos información, disponen de menos

recursos económicos para la formación de sus hijos, etc. Esto haría que la participación de

las primeras fuera mayor que la de las segundas.

2- Durante la etapa de educación infantil los padres suelen mantener más contactos por

iniciativa propia y de manera más informal con los centros, situación que varía durante la

etapa de primaria, en la que los contactos suelen ser más formales y a iniciativa del centro.

Valiente Torres, Patricia UNIR

4

Marco teórico:

a- Desarrollo durante la primera infancia: contextos de desarrollo

del niño (escuela y familia). Estilos educativos.

La familia constituye el primer contexto de socialización del niño y es fundamental para su

desarrollo. Posteriormente, gracias a su ingreso en la escuela, su interacción con el mundo exterior

se ampliará. Estos dos entornos son los que normalmente marcan los primeros años de vida de las

personas, de ahí la necesidad de que familia y escuela trabajen juntos.

Para Bronfenbrenner (1987) de lo que se trata es que los diferentes entornos de la vida del niño

sean contextos reales para su desarrollo. “Por vivir en una familia o asistir a la escuela el desarrollo

no está garantizado, lo que lo garantiza es la participación en las actividades que se realizan en

dichos entornos” (Vila, 2008: 37).

La teoría ecológica de Bronfenbrenner (1987) nos permite entender la influencia que tiene cada

uno de los ambientes en el desarrollo humano. Este autor identifica 4 ambientes:

- Microsistema: es el ambiente más inmediato en el que se desarrolla el individuo

(normalmente la familia, la escuela, los amigos).

- Mesositema: comprende las interrelaciones entre dos o más microsistemas del individuo

(familia-escuela, familia-amigos, etc.).

- Exosistema: incluye contextos más amplios (mesosistemas) que no involucran directamente

al sujeto, pero que de una forma u otra influyen en él (lugar de trabajo de los padres,

asociación de vecinos, etc.).

- Macrosistema: cultura y subcultura en la que se desenvuelve el sujeto.

Todos estos ambientes se relacionan unos con otros e influyen en el individuo, de ahí que debamos

considerar la educación desde un punto de vista global, teniendo en cuenta a todos sus actores

(familia, escuela, sociedad, etc.). Las relaciones que se den entre la familia y la escuela, el clima de

colaboración o de confrontación, repercutirán en el niño, tanto de forma positiva como negativa, de

ahí la importancia de establecer unos lazos sólidos y un ambiente de cooperación entre todos los

agentes implicados en la educación de los más pequeños. Podríamos decir que “las prácticas

educativas en las que participan los seres humanos deben ser comprendidas como contextos de

desarrollo” (Vila, 2008: 38).

La familia como primer agente socializador de la infancia:

Según diversas clasificaciones (Chapela, 1999), entre las funciones fundamentales que se le

atribuyen a la familia con respecto a sus hijos destacan:

- Asegurar la supervivencia de la cría.

Valiente Torres, Patricia UNIR

5

- Proporcionar el contexto afectivo y emocional adecuado para su desarrollo.

- Instruir acerca de las pautas y normas de conducta del contexto cultural al que pertenece la

familia.

Para que una familia pueda cubrir estas necesidades básicas es preciso que exista una fuerte

cohesión familiar, que se disfrute con actividades compartidas, que haya pocas conductas de

evitación o rechazo y que se den en mayor medida las relaciones afectuosas que las relaciones

enfrentadas entre sus miembros.

Actualmente, numerosos estudios destacan que los efectos de la familia sobre el desarrollo infantil

no dependen tanto del tipo de familia (nuclear, extensa, monoparental, etc.) sino de las relaciones

que el niño establece con sus cuidadores (Vila, 2008). Los padres suelen influir en la conducta de

los hijos, pero a la vez éstos modelan las prácticas de cuidado y crianza que utilizan sus padres

(Shaffer, 1989). Si los padres no son capaces de percibir la individualidad del niño y ajustarse a su

temperamento, se producirá un desajuste y surgirán los conflictos. Además, la familia es la

principal responsable de proporcionar y mantener unos cuidados consistentes a lo largo del

tiempo. Esto no implica que no se puedan realizar cambios en la vida del niño, ya que en ese caso

también se limitaría el desarrollo infantil al carecer de habilidades para adaptarse a las nuevas

situaciones, sino que no es aconsejable estar introduciendo variaciones permanentemente.

Podemos considerar a la familia como un grupo práctico, en la que la acción de cada uno de sus

miembros provoca reacciones de adaptación de los demás (Cyrunlik, 2008).

Según la teoría del apego de Bowlby (1969), el niño está programado genéticamente para

comportarse durante sus primeros años de vida de forma que produzca con una alta probabilidad

la proximidad y el contacto del adulto que le cuida, para garantizar de esta forma su protección. Tal

y como investigó Ainsworth (1978) la tendencia del niño al apego es tan fuerte que sólo bajo

circunstancias excepcionales (el cuidador no tiene disponibilidad hacia el niño) deja de producirse.

Para Díaz-Aguado (2007), cuando el adulto es capaz de comprender las llamadas de atención del

niño y responde de forma adecuada a las mismas y con coherencia, le ayuda a entender que su

conducta influye en los demás y además le proporciona información adecuada sobre la forma de

conseguirlo. La consecuencia de esta interacción positiva es que el niño elabora un modelo interno

sobre la figura de apego como alguien disponible, que le ayuda y protege, alguien en quien puede

confiar. Además esta figura de apego facilita que el niño se conceptualice a sí mismo como una

persona valiosa y susceptible de ser amada (Bowlby, 1982).

Según las investigaciones de Egeland y Erikson (1987) cuando un adulto responde con sensibilidad

y consistencia a las demandas de atención del niño, desarrolla la confianza básica que favorece que

tenga expectativas positivas de sí mismo y de los demás, permitiéndole una aproximación al

mundo con confianza. Por el contrario, cuando el adulto no responde con sensibilidad y

Valiente Torres, Patricia UNIR

6

consistencia a las demandas de atención del niño, éste aprende que no puede esperar cuidados ni

protección de los adultos, por lo que genera una visión negativa del mundo, volviéndose sus

respuestas retraídas o violentas (Bowlby, 1982; Crittenden, 1992).

Los primeros aprendizajes del niño tienen lugar en la familia, allí el niño aprende a vestirse,

asearse, hablar, a compartir, etc. todo ello dentro de un clima de amor y afecto. Tal y como hemos

visto, es dentro de este microsistema, donde los niños van tejiendo sus primeras capacidades

emocionales, sociales, intelectuales y morales.

Es en la familia donde los niños pueden experimentar libremente con objetos, donde se relacionan

con personas con las que mantienen distintas vinculaciones (hermanos, abuelos, tíos, primos, etc.),

participan en situaciones a las que encuentran un especial significado, reciben sus primeros

refuerzos o desaprobaciones a sus conductas, etc. Tal y como indica Solé (1997) aprenden cómo

pueden aprender: preguntando, probando, participando en actividades con otras personas,

recibiendo respuestas que les animan a seguir preguntando o a mostrar una actitud más reservada,

etc.

Erikson (1963) destacó dos dimensiones de análisis de las conductas paternas:

- La sensibilidad (afecto/comunicación).

- La exigencia (control).

De estas dos dimensiones surgen 4 estilos educativos (aunque debemos tener en cuenta que en

la práctica resulta difícil encasillar a los padres en estas categorías tan puras):

1- Estilo autoritario (alto control y baja sensibilidad): dan gran valor a la obediencia y utilizan

la coerción como técnica de control (castigos, deprivaciones o reprimendas). A largo plazo

este estilo podría generar agresividad en el niño, además no se fomenta la autonomía.

2- Estilo democrático (alto control y alta sensibilidad): son educadores firmes pero cálidos,

establecen normas y límites pero dan explicaciones y razones a las mismas. Intentan

potenciar más el desarrollo moral de los hijos que potenciar el control externo, promueven

la autonomía. Este estilo estimula la competencia social y la autoestima.

3- Estilo permisivo (bajo control y alta sensibilidad): en el hogar no se establecen normas ni

castigos, los adultos se comportan de forma aceptadora de los deseos de sus hijos. En estas

familias los hijos son menos responsables y más inmaduros, ya que aunque sus padres les

dan evidentes muestras de afecto, el nivel de exigencia es muy escaso.

4- Estilo negligente (bajo control y sensibilidad): este estilo se caracteriza porque los padres

no se interesan por lo que hacen sus hijos y el tiempo compartido es mínimo, no se usan

técnicas de control y no hay coherencia en las pautas educativas. Los niños se vuelven más

impulsivos y tienen más conductas de riesgo.

Valiente Torres, Patricia UNIR

7

Diversas investigaciones (Torío, 2008) concluyen que en las prácticas educativas familiares

permisivas se obtienen peores resultados que las prácticas en las que se imponen reglas y normas,

ya que en el primer caso los niños no disponen de objetivos, se vuelven inconstantes en las tareas y

presentan una autoestima baja. En segundo lugar, la imposición de normas y límites no debe

hacerse de una manera arbitraria, sino usando el razonamiento, lo que facilita por otro lado su

aceptación. La permisividad total o el autoritarismo no son deseables, ya que en las prácticas

educativas familiares tienen gran importancia las muestras de afecto y la comunicación que se

establece entre sus miembros.

Según Muñoz (2005) los padres democráticos son los que presentan las características que nuestra

cultura europea actual considera más deseables, el ajuste de las normas a las capacidades de los

niños hace que estos se vuelvan progresivamente más responsables, aumentando su

autoconocimiento, su autoestima, su madurez y la autonomía e independencia de juicios.

En palabras de Goethe “da más fuerza saberse amado que saberse fuerte”. La educación familiar

funciona por la vía del ejemplo, el niño se identificará con los modelos que le ofrecen las personas

queridas y más cercanas (Savater, 1997), de ahí la importancia de las prácticas educativas

familiares en los primeros años de vida del niño. La identidad del niño se va confeccionando a

través de modelos humanos cercanos a él.

A pesar de todo lo anterior, no podemos olvidar que los niños en cada etapa de su desarrollo se

vuelven sensibles a nuevas informaciones, por lo que llega un momento en el que el niño incorpora

modelos exteriores al de la familia, el mundo del menor se amplía considerablemente al llegar a la

edad escolar. Un proverbio africano nos dice que “se necesita a una tribu entera para criar a un

niño”, de ahí la importancia de que todos los agentes implicados en la educación de los niños

colaboren y cooperen en la búsqueda del bienestar y la educación de los mismos.

b- Legislación educativa: posibilidades de participación de las

familias en los centros educativos y evolución histórica.

La familia es el núcleo principal en la vida y en la formación de la personalidad de los hijos. Por

tanto, suyo es el derecho y el deber de la educación de los hijos. En la legislación educativa de las

últimas décadas se refleja la evolución que ha ido experimentando el rol de las familias en el

sistema educativo.

En el artículo 27 de la Constitución se reconoce el derecho a la educación de todos los ciudadanos,

el derecho de las familias para que sus hijos se formen moral y religiosamente según sus propias

Valiente Torres, Patricia UNIR

8

convicciones y la posibilidad de que los padres participen en la gestión y control de todos los

centros sostenidos por la Administración con fondos públicos.

El reconocimiento legal de la participación de los padres en el centro escolar es un hecho

importante que afecta tanto a la vida del centro como al sistema educativo en general. Esta

participación de las familias en los centros educativos se puede llevar a cabo de dos formas:

- De manera individual, a través de la elección del tipo de educación (pública o privada,

religiosa o moral), a través de reuniones y encuentros con el tutor, etc.

- De manera colectiva, a través de las AMPAS, Consejos Escolares, etc.

La participación es un elemento fundamental para que la sociedad pueda contar con unos

ciudadanos autónomos, independientes, responsables e involucrados con los valores democráticos,

de ahí la importancia de que desde los centros escolares se considere la educación como una tarea

conjunta de familia y escuela, ya que sólo mediante un proyecto común en el que participen todos

se logrará una educación de calidad, en la que el principal protagonista sea el niño (Calvo y Mesa,

2010).

La última de las grandes leyes educativas aprobadas en nuestro país, la Ley Orgánica 2/2006

de 3 de mayo, de Educación destaca, en su preámbulo, a la participación como un interés

esencial de cualquier sociedad basada en valores democráticos y que es misión de los poderes

públicos garantizar que todos los que forman parte de los centros escolares puedan involucrarse en

su organización. Se resalta la importancia de la formación de los ciudadanos, para que puedan ser

personas independientes, comprometidas y críticas. Siguiendo estos principios, los órganos

colegiados (Consejo Escolar, Claustro de Profesores y órganos de coordinación docente) adquieren

mayor capacidad de decisión.

También se hace referencia a las responsabilidades de las familias: favorecer la asistencia a clase de

los hijos, poner a su disposición los recursos que faciliten la conclusión de sus estudios, participar

en el centro educativo, seguir las normas y recomendaciones del profesorado, respetar a todos los

integrantes del centro, etc.

En el artículo 118 punto 4 pone de manifiesto que la educación es responsabilidad compartida de

familias y docentes, por ello se establecerán los mecanismos adecuados para buscar una mayor

cooperación. El artículo 119 establece que la participación de los padres se llevará a cabo a través de

los consejos escolares y de las asociaciones de padres.

En lo referente al Proyecto Educativo de los centros, el artículo 121 establece que en él se

plasmarán las actividades que los miembros de la comunidad educativa desarrollen para mejorar

del rendimiento académico.

Valiente Torres, Patricia UNIR

9

El artículo 127 estable las competencias del Consejo Escolar, entre las que destaca la participación

en la elección del director del centro. Así mismo, el Consejo Escolar estará al corriente tanto del

nombramiento como del cese de los demás miembros del equipo directivo y podrá proponer la

derogación del nombramiento del director (previo acuerdo de sus miembros por mayoría de dos

tercios).

El Consejo Escolar queda reflejado como el máximo órgano de representación de los centros y en él

estarán representados todos los sectores de la comunidad educativa. Entre otras, las competencias

que se atribuyen a este órgano colegiado son las siguientes:

- En relación con la dirección: recibir la información necesaria sobre los candidatos a director

y sus proyectos, participar en la selección del director.

- En relación con el centro: aprobar y evaluar el Proyecto Educativo del Centro, la

Programación General Anual y el Proyecto de Gestión del Centro, decidir sobre la admisión

de los alumnos, favorecer la convivencia del centro, realizar una valoración sobre el

funcionamiento del centro y los resultados de las evaluaciones internas y externas,

favorecer el mantenimiento de las instalaciones del colegio y proponer mejoras en el

funcionamiento del centro.

- En relación con los alumnos, familias y profesores: estar informado sobre los posibles

conflictos disciplinarios, favorecer la convivencia y valorar el rendimiento escolar.

Según Carda y Larrosa (2007), en la práctica la participación de los padres en el Consejo Escolar

suele ser inferior que la del profesorado, reduciéndose la misma a un simple cumplimiento de lo

fijado por la legislación. No debemos olvidar que la participación de los padres en el Consejo

Escolar no se realiza de una forma directa, sino a través de sus representantes, por lo que en

muchas ocasiones se reduce al mero hecho de recibir información (sin que exista una participación

real en la toma de decisiones del centro).

Si observamos el porcentaje de participación de los padres en los Consejos Escolares vemos que

sólo cuentan con un tercio de los representantes, frente a los casi dos tercios con los que cuenta el

profesorado, equipo directivo y el resto de personal del centro, por lo que podríamos decir que ésta

desigualdad no favorece su participación ni implicación en la toma de decisiones. Sin embargo, tal

y como afirma Santos Guerra (1997) que exista la democracia en la escuela es fundamental, ya que

se trata de un aprendizaje necesario para vivir en una sociedad democrática, por lo que se debería

fomentar dicha participación.

Las Asociaciones de Madres y Padres de Alumnos (AMPA) también aparecen reflejados en

la legislación, ya que se les considera órganos representativos y un elemento fundamental dentro

de la vida escolar.

Valiente Torres, Patricia UNIR

10

Las AMPAS aparecen en las escuelas a partir de la Ley General de Educación de 1970 y en la

actualidad sus funciones vienen reguladas en el Reglamento Orgánico de las Escuelas de

Educación Infantil y de los Colegios de Educación Primaria (R.D. 82/1996 de 26 de

enero. BOE 20/2/96)), en su art. 55.2 en el que se estable que:

1- En relación al Consejo Escolar: efectuarán propuestas para la elaboración del Proyecto

Educativo y la Programación general anual, podrán dar a conocer asuntos de interés para la

marcha del centro, serán informados de los temas tratados y realizarán propuestas al

consejo, plantearán modificaciones del Reglamento de Régimen Interno, valorarán los

resultados académicos según informe del Consejo, realizarán el uso de las instalaciones

según indicaciones realizadas por el Consejo, llevarán a cabo informes para el Consejo.

2- En relación a los padres: les informarán de las actividades llevadas a cabo por la asociación,

propondrán la realización de actividades complementarias, mantendrán un ejemplar del

Proyecto Educativo del Centro y del Proyecto Curricular, favorecerán la colaboración entre

familias y maestros y serán conocedores de los libros de texto necesarios y los materiales

didácticos del centro.

Las AMPAS son entidades reivindicativas, participativas y dinamizadoras de la escuela y su acción

tiende a mejorar los servicios educativos (Carda y Larrosa, 2007). La ley permite la creación de más

de un AMPA en los centros educativos.

Las asociaciones de padres también se pueden agrupar en confederaciones. Actualmente en España

hay dos grandes asociaciones que mantienen casi toda la representación (Garreta, 2008):

-CONCAPA: Confederación Católica Nacional de Padres de Familia y Padres del Alumnos.

Fundada en 1929 con el objetivo de promover los intereses de la familia y lograr que sus

hijos reciban una educación acorde a sus creencias y convicciones.

- CEAPA: Confederación Española de Asociaciones de Padres y Madres de Alumnos. Sus

objetivos se orientan a la consecución de una escuela pública de calidad, a la

democratización de la enseñanza y a mejorar las condiciones de la infancia.

c- Barreras que dificultan la participación de las familias en los

centros escolares.

De todos los sectores que forman la comunidad educativa, en la etapa de educación infantil y

primaria, es el de los padres el que se suele encontrar con mayores dificultades para ejercer una

participación real en el centro escolar. Los datos de numerosos estudios apuntan a que la

participación de los padres es escasa y pasiva, sin embargo, la preocupación de las familias por la

educación de sus hijos es un fenómeno social que va en aumento (García, 1990).

Valiente Torres, Patricia UNIR

11

Bolívar (2006), siguiendo los trabajos de Epstein, describe seis tipos de implicación de la familia y

de la comunidad en la escuela:

- Paternidad: apoyar a las familias para que puedan crear un entorno en el hogar que

favorezca a los hijos, facilitando la comprensión de las diversas etapas de desarrollo del

niño y que posibilite a las escuelas entender a las familias (antecedentes, cultura familiar,

etc.).

- Comunicación: Llevar a cabo una comunicación en la que se reflejen las enseñanzas de

escuela y el progreso de los alumnos. Es preciso establecer unos sistemas de comunicación

familia-escuela bidireccionales.

- Voluntariado: fomentar la participación de los padres, que deben ser siempre bienvenidos

para realizar tareas de ayuda en el aula y en el centro. Para ello es importante establecer

horarios y actividades que posibiliten que esta participación sea real.

- Aprender en casa: facilitar información a las familias para que sepan cómo favorecer la

realización de las tareas escolares en el hogar y motivar a los profesores para que las tareas

planteadas se puedan compartir y debatir en el seno de la familia.

- Toma de decisiones: intervención de los padres en los órganos de gobierno de los centros

escolares y facilitación de actividades a través de las AMPAS, consejos escolares,

comisiones, etc.

- Colaborar con la comunidad: integrar recursos de la comunidad en la escuela, así como el

uso de los recursos de los centros por la comunidad. Es necesaria la apertura de la escuela a

la comunidad y el desarrollo del sentimiento de pertenencia a la comunidad desde la

infancia.

Primera barrera: Características de la relación familia-escuela.

Como ya se ha expuesto anteriormente, se debe tener en cuenta que la socialización y la

construcción de la identidad personal no se producen sólo a través de la participación de la familia.

La escuela ocupa un lugar importante, ya que es un espacio en el que se transmiten valores y

cultura, se observan modelos de comportamiento de los adultos, etc., por ello es importante que las

familias participen y colaboren con el proceso educativo escolar de sus hijos, que estén en contacto

y estrecha colaboración con el maestro (Chapela, 1999). La educación está presente en muchos

ámbitos de la vida de los niños: la familia, la escuela, los medios de comunicación, etc. Volviendo a

la concepción ecológica de Bronfenbrenner (1987), éste conceptualiza la relación de los distintos

contextos como potenciadores del desarrollo humano. Cuando existe consistencia entre los

microsistemas en los que participan los niños (familia, escuela, amigos, etc.) se amplifican sus

efectos en el desarrollo infantil. Según Santrock (2005) tanto los valores morales de los padres,

como los de los pares, afectan al desarrollo moral de los hijos.

Valiente Torres, Patricia UNIR

12

Las creencias, conocimientos, las condiciones de vida, etc. configuran a cada familia como un

microsistema distinto que, a su vez, se va modificando con el tiempo. Las prácticas educativas

escolares deben asumir la diversidad y la diferencia de intereses, motivaciones, capacidades, etc.

En este sentido, la escuela debería ser un lugar de encuentro en el que las familias se sintieran

aceptadas tal y como son y pudieran hablar francamente sobre su forma de entender la educación y

contrastarla con las prácticas educativas escolares (Vila, 2008).

Las escuelas se suelen relacionar con las familias de dos formas (Carda y Larrosa, 2007):

- De una manera informal: a través de la entrada y salida de los niños, a través de las fiestas,

convivencias, etc.

- De una manera más formal: entrevistas individuales, reuniones del grupo-clase, etc.

En diversos estudios realizados (Vila, 2008), se constata que durante la etapa de educación infantil

predominan los contactos informales y que en la mayoría de los casos responden a la iniciativa de

los padres. Por el contrario, durante la etapa de educación primaria suelen predominar los

contactos formales, generalmente a iniciativa de la escuela. Este mismo autor señala que el origen

socioeconómico de las familias incide en la forma en la que éstas se relacionan con la escuela. En

este sentido, las familias con un nivel socioeconómico medio-alto suelen sintonizar con los

proyectos educativos de la escuela y además poseen recursos para poder influir en el contexto

educativo de sus hijos. Por otro lado, las familias con un nivel socioeconómico bajo se encuentran

en una posición de inferioridad ya que poseen menos información, se sienten menos capaces de

incidir en la educación de sus hijos y disponen de menos recursos para afrontar su formación. En

ocasiones, a estas familias se les juzga a través de tópicos y estereotipos y se afirma sobre ellas que

no asumen la responsabilidad en la educación de sus hijos, que no se preocupan por ellos, etc. Es

necesario que exista una reflexión desde la escuela sobre por qué no acuden al centro escolar,

modificar los hábitos de trabajo y los canales de comunicación con las familias, de tal forma que

todas se puedan sentir capaces de contribuir a la educación de sus hijos.

Otro de los motivos que dificultan las relaciones entre familia y escuela es que las relaciones se

plantean unidireccionalmente, de la escuela hacia la familia, de tal forma que los padres acaban

sintiendo que se les dan “recetas” sobre cómo educar a sus hijos, consejos que por otro lado

tampoco entienden muy bien, ya que están llenos de términos pedagógicos de los cuales las

familias habitualmente suelen desconocer su significado.

Según Solé (1996), la relación familia-escuela persigue, entre otros, los siguientes objetivos:

- Progresar en el conocimiento del niño.

- Establecer criterios educativos comunes o, al menos, no contradictorios.

- Ofrecer y compartir modelos de intervención y de relación con los niños.

- Ayudar a conocer la función educativa de la escuela.

Valiente Torres, Patricia UNIR

13

La participación de las familias en la escuela no puede limitarse a acudir a unas cuantas reuniones

y a aportar materiales cuando se lo solicitan. Es preciso la búsqueda de una participación real, en

los procesos de toma de decisiones de la institución, en la definición de objetivos y principios

educativos, en la planificación y desarrollo de las actividades, en la selección de estrategias

didácticas, etc. (Escribano et al, 2010). Es preciso establecer una relación bidireccional que facilite

el bienestar de los alumnos.

Según Bolívar (2006), a pesar de las continuas quejas del profesorado sobre la poca implicación de

las familias en la escuela, diversas investigaciones han demostrado que la preocupación de las

familias y su compromiso acerca de la educación de sus hijos es elevado. El índice de confianza en

la escuela es alto e incluso se observa que hay una tendencia a la unión de las actitudes y

enseñanzas de la escuela y de la familia. Los centros escolares también deberían reflexionar sobre

las acciones que ellos realizan para favorecer o dificultar esa participación de las familias que tanto

reclaman y necesitan.

Para Garreta (2008), si los padres y los profesores tienen una concepción diferente de la definición

de participación en la escuela, no es de extrañar que aparezcan los conflictos. Los progenitores han

de dar los pasos necesarios para aproximarse a la escuela, pero también es cierto que los docentes

tienen que admitir que no todas las familias llegan a comprender lo que se les pide ni tienen las

mismas expectativas con respecto a la escuela y la educación de sus hijos.

Segunda barrera: Dificultades de participación en la escuela multicultural.

Las expectativas de las familias hacia la escuela son fundamentales ya que de ellas dependerá el

tipo de apoyo escolar que los padres proporcionarán a sus hijos. Los grupos minoritarios con

frecuencia no se implican en las actividades de la escuela, ello no se debe a falta de interés por la

educación de sus hijos, sino a que en muchas ocasiones no se sienten cómodos en el centro escolar,

desconocen las políticas educativas, las normas escolares, tienen la percepción de ser poco

reconocidos por los profesores de sus hijos y en ocasiones se sienten intimidados por éstos (Aguado

et al, 2005).

En la medida en la que la escuela sea capaz de integrar la cultura de las familias en el currículo

escolar, mayores posibilidades de participación y colaboración habrá por parte de éstas, ya que

cuando se tiene en cuenta la lengua y cultura de todos los miembros de la comunidad escolar se

produce un incremento de la motivación de los alumnos, se facilita la participación e integración de

las familias en el centro y mejoran los resultados escolares de los alumnos de los grupos culturales

minoritarios.

Valiente Torres, Patricia UNIR

14

En un estudio llevado a cabo por el Instituto Nacional de Calidad y Evaluación Educativa en el año

1998 (Aguado et al, 2005) se concluye que la preocupación de las familias se centra en la realidad

directa de sus hijos, quedando cuestiones como la gestión del centro o planteamientos educativos

como una cuestión de la que no se sienten responsables. A este respecto se detecta que apenas hay

diferencias entre los grupos sociales que componen el centro escolar. La mayoría de los padres

manifiesta que la relación entre las familias y el centro se basa principalmente en entrevistas.

Tercera barrera: falta de conciencia de grupo.

La dificultad de las familias para integrarse en los mecanismos de participación de los centros

escolares puede explicarse por la falta de conciencia de grupo, ya que no se perciben como un

grupo con intereses diferenciados del resto. Tal y como señala García (1990), las causas de esta

falta de sentimiento de pertenencia al grupo pueden ser diversas:

- Su preocupación más inmediata es cada uno de sus hijos, los problemas de la colectividad

adquieren un lugar secundario.

- Cada familia tiene muy diversas motivaciones para elegir un centro educativo (por cercanía,

prestigio académico, tradición familiar, estilo educativo, etc.) lo que dificulta la

identificación de forma compartida con los objetivos del centro.

- El grupo de familias suele ser muy heterogéneo, lo que origina que cada una de ellas

otorgue distintos valores a la educación. Los grados de identificación con la institución

educativa y sus objetivos serán muy variables, por lo que los niveles de participación

también.

Una persona participará más en un grupo cuanto más se sienta identificada con él. Según García

(1990) la identificación de los padres se produce por una triple vía:

- Identificación con el centro escolar como organización: para ello los padres deben de tener

oportunidades de intervenir en la toma de decisiones que les afectan, deben percibir que la

educación que proporciona el centro es personalizada para cada alumno (no debemos

olvidar que la principal motivación de los padres son sus hijos) y el prestigio que se haya

ganado el centro aumentará el sentimiento de pertenencia al grupo.

- Identificación con la actividad: es necesario una actividad creativa (las actividades pasivas

no fomentan la participación), que favorezca la autonomía en su realización (quienes

participan deben saber sus competencias y qué decisiones pueden tomar), que tenga

significado por sí misma (difícilmente una persona se implicará en algo que piense que no

sirve para nada) y que esté relacionada con el proyecto personal de vida de los padres.

- Identificación con el subgrupo: dentro de este apartado encontramos el prestigio que

percibe cada individuo del resto de los miembros del grupo (que no se debe confundir con

estatus social, ya que si éste fuera demasiado destacado podría inhibir la participación del

resto del grupo), la capacidad del grupo para establecer unos objetivos que puedan ser

Valiente Torres, Patricia UNIR

15

compartidos por todos, la frecuencia y fluidez de la interacción que debe ser medida para

que sea eficaz y la ausencia de elementos que estimulen la competencia entre las personas

que forman el grupo.

Para Ginés Martínez (citado por Garreta, 2008) los motivos por los que la participación de las

familias es escasa son entre otros: falta de una cultura participativa, ausencia de un sentimiento de

pertenencia a la comunidad, escasa formación participativa, carencia de información adecuada,

existencia de desencuentros con el profesorado, falta de apoyo de la Administración,

desconocimiento que tienen los padres de la relación entre participación y éxito escolar, etc.

Por lo tanto, podríamos concluir que para que los padres se impliquen en el centro escolar es

preciso que esta participación se vea impulsada por la dirección del centro y de los profesores,

además dado que el máximo interés de los padres es el bienestar de cada uno de sus hijos, el lugar

más adecuado para iniciar, profundizar y mantener esta participación sería el aula (ya que es allí

donde su hijo se mueve, donde tiene múltiples experiencias, alegrías o frustraciones).

d- Experiencias de colaboración familia-escuela. Análisis de los

resultados.

A continuación se describen una serie de iniciativas que han surgido en determinados centros

escolares para fomentar la participación de las familias en el proceso educativo de sus hijos.

1- Programa comunicación cooperativa entre la familia y la escuela: Este programa

surge ante la necesidad de profesores y familias de mejorar la comunicación entre sí y se inició en

1988 en diversas escuelas de Nueva York. El programa trata de destacar las características positivas

de cada familia y de cada escuela, evitando dar recetas universales. En cada escuela que participa

en el programa se entrena a un miembro del equipo directivo, a varios profesores y padres, al

psicopedagogo, al representante de la comunidad y a una persona que hace de puente entre la

escuela y la familia. A través de un enfoque cooperativo se enseña a padres y profesores a resolver

los conflictos que surgen. El programa tiene una duración de 8 semanas para los padres (en ellas

aprenden a mirar con ojos de profesor, a trabajar cooperativamente en la resolución de conflictos,

realizan escucha activa, etc.), de tres semanas para los profesores (muchos temas son los mismos

que los que trabajan los padres) y concluye con una sesión conjunta padres, profesores y director

en la que se analiza la normativa de la escuela y se deciden los cambios si procede. La toma de

decisiones conjunta implica que los participantes asumen responsabilidades, se identifican más

con la escuela y participan de forma más activa (Forest y García, 2006).

Para estos autores la evaluación del programa presentó los siguientes resultados:

- Los padres descubren que son una pieza muy importante en la educación de sus hijos.

Valiente Torres, Patricia UNIR

16

- Las familias se comunican más fácilmente con los profesores y aprenden habilidades que les

permiten aprovechar al máximo las reuniones con los profesores.

- Los padres se sienten más integrados en la escuela.

- Los profesores aprenden estrategias de comunicación positiva, como resolución de

conflictos, escucha activa, etc.

- Los profesores se sienten menos aislados.

2- Comunidades de aprendizaje: este sistema de participación de toda la comunidad en la

escuela parte de los principios de la pedagogía de Paulo Freire. Este autor estableció como base de

la educación el diálogo igualitario, en el que se incluye a toda la comunidad (profesores, alumnos,

familias, voluntarios, etc.) y parte de la idea de que todas las personas forman parte del entorno del

niños, influyendo en su aprendizaje, por lo que todos deben planificarlo conjuntamente. El

aprendizaje dialógico igualitario se basa en la riqueza de las interacciones entre las personas. Con

esta metodología se consigue favorecer la interacción entre iguales, se activa el trabajo en equipo.

Todas las actividades que se llevan a cabo en las Comunidades de Aprendizaje persiguen un cambio

en distintos niveles. Desde el punto de vista del centro y del aula, se pretende fomentar el

aprendizaje y los conocimientos de la escuela, favorecer una valoración positiva de cada miembro

de la comunidad educativa acerca de sus posibilidades de actuación. En relación al contexto se

pretende una mayor implicación de las familias y unas mejores relaciones con la comunidad.

Además, se pretende contribuir al desarrollo de una sociedad más igualitaria (Díez-Palomar y

Flecha, 2010).

Este sistema de participación de todos los miembros de la comunidad en la escuela se inicia a partir

de la formación de profesorado, familias que vayan a intervenir, voluntarios, etc. El proyecto debe

contar con la aprobación del Claustro y del Consejo Escolar y se pone en conocimiento del

inspector educativo. La filosofía de las comunidades de aprendizaje se basa en unir los esfuerzos de

toda la comunidad para alcanzar unos objetivos comunes. El aula se divide en grupos

heterogéneos, en cada grupo participa un adulto-voluntario cuya misión no es “enseñar”, sino

dinamizar el grupo para que los niños se respeten, se expliquen entre ellos, etc. El aprendizaje en

estos grupos depende de las interacciones que se establezcan entre ellos y la presencia de familiares

de los niños aumenta la motivación, creándose un buen clima de trabajo y colaboración entre el

profesor y los padres. Además se organizan tertulias dialógicas con las familias, en las que pueden

expresar sus inquietudes, temores, etc. desde un plano de igualdad. Las primeras comunidades de

aprendizaje en España surgen en la década de los 90, en el País Vasco, pero poco a poco se han ido

extendiendo por el resto de comunidades.

Los resultados de este nuevo método destacan que los niños multiplican sus aprendizajes (sirven

de maestros a otros compañeros, todos participan y colaboran con su grupo, etc.), aprenden a

respetarse, las familias entran al aula y los niños descubren que entre el profesor y los padres hay

Valiente Torres, Patricia UNIR

17

una verdadera comunicación, los padres pueden comprobar cómo se comportan sus hijos dentro

del aula, reciben el reconocimiento del grupo y de los profesores, se aumenta su autoestima y

reconocen sus propias posibilidades de comunicación.

3- Tertulias dialógicas en educación infantil, primaria y secundaria: las tertulias

dialógicas en España surgen alrededor de los años ochenta, obra del sociólogo Ramón Flecha.

Posteriormente es Miguel Loza el que las utiliza en prisiones con personas adultas y después del

éxito obtenido se trasladan a los centros educativos de primaria y secundaria. Las tertulias se

inspiran en el aprendizaje dialógico de Paulo Freire (leer, dialogar y expresar). Uno de los

principios básicos es la solidaridad y el respeto a los participantes, independientemente de su nivel

de lectura. En los centros escolares lo ideal es realizar grupos heterogéneos de lectura en el que se

encuentren mezclados alumnos, padres y maestros. El moderador del grupo (que puede ser un

profesor, padre o alumno) es el encargado de conceder los turnos de palabra, pero no está en una

situación de superioridad. Las tertulias con niños de infantil se realizan entregando previamente el

texto para que lo lean en casa con sus familias, señalando las partes que más les hayan gustado o

llamado la atención. Posteriormente en clase todos participan y opinan sobre el cuento, pudiendo

hablar sólo de las partes que han marcado del texto u opinando sobre los comentarios de sus

compañeros. Con las tertulias se consigue que las familias participen en el aula, que acudan en un

plano de igualdad con respecto al profesor y los alumnos (todos los comentarios son igualmente

válidos, siempre que no descalifiquen a los demás). Por otro lado, los alumnos se ven favorecidos al

ver cómo sus padres conviven e interactúan con el profesor, cómo trabajan en equipo y cómo

colaboran1.

4- Experiencias de participación a través de las TICS (Aguilary Leiva, s.f.): diversas

escuelas han creado puntos de comunicación y encuentro siguiendo una estructura de una página

web en la que los padres, profesores, alumnos y el resto del personal del centro tiene la posibilidad

de intercambiar información a través de internet. En estas páginas se invita a las familias a

participar en la educación de sus hijos, además facilitan la incorporación a grupos de trabajo,

tertulias, jornadas de convivencia, etc. (comunidades virtuales). También hay colegios que utilizan

sistemas de SMS o correo electrónico para mantener informados en todo momento a los padres

(ausencias de los hijos, problemas de conducta, etc.). Mediante estos sistemas se ha comprobado

que se incrementa la participación de los padres en la escuela, que se implican más en las

actividades de sus hijos, están más informados de las actividades, charlas, debates o grupos de

trabajo que se crean en el centro, etc.

1 Información extraída de la página web de la Asociación La Casa de Tomasa (citada en la webgrafía),
correspondiente a los apuntes recogidos por sus miembros durante un curso impartido por Miguel Loza en
2010 en Logroño (PDF disponible en la propia página web).

Valiente Torres, Patricia UNIR

18

5- La Casa de los Niños: este proyecto se desarrolló en el ámbito rural. Vila (2008) nos

explica cómo se puso en marcha este programa en 1986 llevado a cabo por la Comunidad de

Madrid. Se ofertó un espacio educativo para niños de 0 a 4 años durante 3 horas y media al día,

además las educadoras trabajaban dos tardes a la semana con las familias y otras dos tardes

participaban en programas con la comunidad (entre los cuales destacaban acciones educativas con

las maestras de infantil de los colegios de la zona), una quinta tarde la dedicaban a formación

conjunta con otras Casas de Niños de la zona. Según Ruiz (citado por Vila, 2008) el objetivo

principal era implicar a las familias en el proyecto educativo de los centros mediante la

participación activa. Las formas de participación de las familias se conseguían a través de tres vías:

o Elaboración de materiales, participación en cuenta cuentos, acompañamiento en salidas, etc.

De esta manera las familias observan en directo el comportamiento de sus hijos en un

contexto distinto al del hogar, comprueban cómo trabajan las educadoras y de esta forma

aumentan su seguridad en relación a sus propias competencias educativas.

o Se organizan charlas, debates, etc. en los que las familias reflexionan sobre la crianza de los

niños. En estos encuentros las familias contrastan diferentes opiniones, observan que no hay

soluciones únicas, se vuelven conscientes de las necesidades de sus hijos, etc.

o Las familias mantienen encuentros individuales con las educadoras para compartir

información y unificar criterios sobre prácticas educativas.

6- Programas de mediación escolar: El objetivo de estos programas es ofrecer

alternativas para resolver conflictos de forma pacífica, pero además se trata de una forma de

mejorar la comunicación entre las partes implicadas. La mediación se fundamenta en un diálogo

igualitario, pero lo realmente importante es que se produce un proceso de aprendizaje de todas las

partes que intervienen.

Como mediadores pueden actuar profesores, otros alumnos, familias, orientadores, profesionales

de la mediación, etc. de esta forma todos los componentes de la comunidad escolar se implican en

el mantenimiento de una buena convivencia.

Según Pérez (2002) los programas de mediación en los que interviene un mediador profesional

presentan las siguientes ventajas:

o Gestión de conflictos en la escuela: atendiendo situaciones conflictivas directamente o

formando a otras personas y supervisando.

o Contribuir a los procesos de cambio y mejora mediante la discusión, reflexión y toma de

decisiones.

o Facilitar la implicación de otros agentes externos a la escuela (familias, asociaciones, etc.) al

proyecto educativo del centro.

o Facilitar la participación de los miembros de la comunidad educativa (familias, profesores,

alumnos, personal administrativo, etc.). Con respecto a las familias, podrían potenciar las

Valiente Torres, Patricia UNIR

19

capacidades de los padres para facilitar el apoyo educativo a sus hijos, fomentar el

conocimiento de éstos sobre el sistema escolar y sus oportunidades, etc.

o Propiciar la convivencia y favorecer la incorporación de las minorías étnicas y culturales.

Por el contrario, el rol de un mediador no profesional supone una experiencia única para la persona

que lo ejerce de forma voluntaria, formando y enriqueciendo a las personas que ejercen de

mediadores (desarrollo de la capacidad de comunicación, de la empatía, capacidad de análisis,

capacidad de escucha, planteamiento de estrategias, etc.).

Las experiencias de mediación llevadas a cabo arrojan como resultados más destacables (Boqué,

2004): un aumento de las competencias sociales del alumnado, comportamiento positivo ante los

conflictos, mayor implicación de todos los agentes de la comunidad educativa, mayor aceptación de

la diversidad, mayor participación y mejora del clima escolar.

Conclusiones: a través de todas estas experiencias vemos que de la colaboración y participación

de las familias en los centros educativos se obtienen una serie de beneficios para todos los agentes

implicados:

- Para los alumnos: se mejora el rendimiento, se aumenta la motivación, se mejora la

comunicación con los padres, se obtiene una actitud más positiva hacia la escuela.

- Para las familias: los padres mejoran su confianza en la escuela, aumentan las expectativas

hacia sus hijos, adquieren mayor confianza en su capacidad como padres, se da una mayor

continuidad entre las pautas educativas de la escuela y de la familia, etc.

- Para la escuela: mejora la motivación e implicación de los profesores, los profesores son

mejor considerados por los padres, se consigue mayor apoyo de las familias, la percepción

de la escuela dentro de la comunidad es más positiva, se mejora el clima general del centro,

etc.

d- La Escuela Rural.

El medio rural ha dejado de ser eminentemente agrario, iniciándose en algunos lugares pequeñas

industrias, desarrollándose el turismo de determinadas zonas, actividades agroalimentarias, etc.

Podemos decir que en el medio rural conviven multitud de actividades económicas y ha

evolucionado mucho en las últimas décadas. A pesar de ello, en la actualidad, todavía se siguen

percibiendo grandes desigualdades entre la Escuela Urbana y la Rural.

Tal y como refleja Gallardo (2011), las características más destacables que podemos encontrar en la

Escuela Rural son:

- Única escuela en la localidad.

- Multigraduación en sus aulas (en el caso de los centros rurales agrupados).

- Escuelas pequeñas, con pocas unidades y situadas en localidades de pocos habitantes.

Valiente Torres, Patricia UNIR

20

El trabajo para los maestros puede ser muy diferente en función de dónde se encuentre situada la

escuela, ya que no es lo mismo trabajar en un aula con pocos niños y numerosos niveles que en un

centro rural donde hay más aulas, con más niños por aula y con profesores especializados para

cada materia. Por ello, dentro de la escuela rural también debemos distinguir los Colegios Rurales

Agrupados (CRA) donde se da la multigraduación de aquellos colegios que son escuelas graduadas,

con más recursos y más próximas en cuanto a sus características a una escuela urbana.

Las escuelas rurales suponen un cierto aislamiento para los maestros, de ahí que sean lugares de

paso para muchos de ellos, esto indudablemente trae consecuencias negativas para los Proyectos

Educativos y Curriculares de los centros. Los alumnos no tienen tiempo suficiente para adaptarse

al profesor y muchos padres optan por llevar a sus hijos a centros urbanos donde el profesorado

goza de mayor estabilidad. Un aspecto positivo que se puede resaltar es que el hecho de compartir

espacios alumnos con diferentes edades favorece los agrupamientos flexibles, donde se ubica al

alumno más por capacidades que por edad cronológica.

En cuanto a las características de los progenitores, en muchos casos el nivel cultural suele ser

bajo (en el medio rural las personas que han salido a estudiar fuera rara vez regresan a instalarse

de nuevo en la localidad), por lo que la escuela rural presenta una mayor responsabilidad a la hora

de suplir estas carencias culturales del entorno (Morales, 2006).

En cuanto a las relaciones padres y maestros, podemos distinguir dos situaciones:

- En los municipios donde todavía existen escuelas unitarias o Centros Rurales Agrupados la

relación es casi diaria, al acudir a la escuela a recoger a los hijos.

- En los municipios donde los niños tienen que acudir a otras poblaciones, las relaciones son

escasas.

En el caso de los maestros que viven fuera de la localidad de la escuela, las relaciones se reducen

todavía más.

Como elementos dinamizadores de las relaciones entre padres y profesores podemos encontrar que

en la escuela rural:

- Asociaciones de Padres de Alumnos, en muchos centros rurales no llegan a funcionar.

- Consejo Escolar: para los centros rurales es difícil encontrar candidatos que representen al

sector de los padres y al resto de la comunidad educativa.

- Claustro de profesores: suelen funcionar de manera adecuada en los centros rurales, ya

que están coordinados mediante reuniones periódicas.

Según Morales (2006) una solución para la supervivencia y desarrollo de muchas de las escuelas

rurales de nuestro país sería el establecer una “escuela red”, en el que la suma de las aportaciones

internas y externas es de vital importancia. Las nuevas tecnologías facilitan romper con el

aislamiento y suponen disponer de una mayor cantidad de recursos.

Valiente Torres, Patricia UNIR

21

Estudios:

ESTUDIO 1: ENCUESTA COLABORACIÓN FAMILIA-ESCUELA

Con este primer estudio se pretende analizar las dificultades con las que se encuentran las familias

a la hora de participar en los centros y las oportunidades que tienen de colaborar en las actividades

del mismo, lo cual constituirá nuestra variable dependiente. Nuestras variables independientes

serán tres: en primer lugar el entorno en el que está ubicada la escuela (rural vs urbano), en

segundo lugar el nivel de estudios de los padres (estudios básicos vs estudios superiores) y en

tercer lugar consideraremos a los padres con hijos en educación infantil o primaria. Para ello se les

pasó un cuestionario (ANEXO 1) con preguntas relativas al centro, a los profesores, a la Escuela de

Padres y al AMPA.

MÉTODO

Participantes

Se han tomado 3 muestras correspondientes a 3 colegios públicos de educación infantil y primaria,

situados en diversas localidades de la geografía española. Los datos han sido recogidos entre los

meses de abril y mayo de 2012. Todos los participantes de esta investigación han sido tratados de

acuerdo con los principios éticos internacionales para la investigación científica. Se ha mantenido

el derecho a la intimidad, respetándose en todo momento el anonimato de las familias y de los

centros.

Muestra Centro Rural Agrupado (CRA): se corresponde con un Colegio Rural Agrupado

(CRA) que abarca 13 localidades pequeñas, con unos 2.500 habitantes en todo el valle (dedicado a

ganadería y explotación forestal). El CRA está compuesto por 3 escuelas (situadas en las

localidades principales) en las que el agrupamiento de los alumnos se realiza en función del ciclo

educativo que les corresponde, en el aula conviven entre 4 y 8 niños de distintas edades

(dependiendo del colegio). En cada colegio hay un profesor por ciclo (4 en total) más dos

profesores especialistas que son itinerantes. En el total del CRA trabajan 12 maestros (más los dos

especialistas) y estudian unos 80 niños (entre los que apenas hay población extranjera –no

superior al 5%-). Los datos del cuestionario se recogieron a través de la entrega por el centro a las

familias y su posterior devolución. En total rellenaron el cuestionario 20 familias pertenecientes a

las tres escuelas que forman el CRA (un centro más grande –con el 50% de los alumnos- y dos de

dimensiones más reducidas – con el 25% de los alumnos cada uno-).

Muestra Centro Rural: se corresponde con un colegio situado en un pueblo de unos 3.000

habitantes. Las actividades económicas que se desarrollan en la localidad son fundamentalmente la

industria y los servicios. El centro cuenta con una línea por curso, en cada aula hay alumnos de la

Valiente Torres, Patricia UNIR

22

misma edad (unos 14-15). El total de alumnos que componen el centro es de 123, de los cuales

aproximadamente un 15% se corresponden con población de origen extranjero. En el centro

trabajan 12 profesores, cuentan también con especialista de inglés y francés. Los datos del

cuestionario se recogieron a través de la entrega por el centro a las familias y su posterior

devolución. En total rellenaron el cuestionario 21 familias.

Muestra Colegio Urbano: se corresponde con un colegio de una capital de provincia (de

aproximadamente 150.000 habitantes). Se trata de un centro situado en una zona de la ciudad muy

consolidada y de nivel adquisitivo medio-alto (viviendas con una antigüedad aproximada de 10-15

años, con múltiples servicios: centro de salud, amplias zonas verdes, etc.). Las familias del colegio

cuentan con un nivel socioeconómico y cultural medio-alto, el porcentaje de alumnos

pertenecientes a minorías étnicas es inferior al 10%. El centro cuenta con 3 líneas por curso

(aproximadamente 675 alumnos). Los datos se recogieron directamente de los padres a la entrada y

salida del colegio o bien mediante su envío por email. En total rellenaron el cuestionario 42

familias.

Los tres centros cuentan con Asociación de Padres, pero en ninguno de ellos se lleva a cabo Escuela

de Padres como tal (sí que en ocasiones se dan algunas charlas informativas sobre algún tema de

interés).

Tabla 1: Distribución de los participantes según etapa educativa de los hijos y según

el nivel de estudios de los padres.

 Hijos

infantil

% Hijos

primaria2

% Total Est.

básicos

% Est.

Univ.3

% NC
4

%

CRA 12 60 8 40 20 10 50 10 50

RURAL 7 33 14 67 21 15 71 5 24 1 5

Urbano 28 67 13 33 42 5 12 37 88

Total 47 57 35 43 83 30 36 52 63 1 1

Instrumentos

Para llevar a cabo este estudio se realizó un cuestionario (véase anexo 1) desarrollado

específicamente para este trabajo, por lo cual no está validado. El cuestionario consta de 24

preguntas organizadas en 4 bloques: datos personales (etapa educativa de los hijos, estudios de los

padres, etc.), datos relacionados con el centro (conocimiento del PEC, participación en actividades,

asistencia a reuniones, etc.), datos relacionados con el profesorado (relaciones, información que

2 Participantes sin ningún hijo cursando actualmente educación infantil.
3 Participantes con al menos uno de los miembros de la familia con estudios universitarios.
4 Pregunta no contestada

Valiente Torres, Patricia UNIR

23

proporcionan, flexibilidad tutorías, etc.) y datos relacionados con el AMPA (participación en sus

actividades, temática de la Escuela de Padres, etc.). Las preguntas del cuestionario son cerradas y

abiertas, por lo que en este último caso las respuestas se han agrupado en categorías.

Procedimiento

Para la recogida de datos del CRA y del centro rural se contactó con una profesora de cada centro,

que solicitó permiso al director para su entrega a las familias. Los datos fueron recogidos durante el

mes de mayo de 2012. En el CRA las muestras obtenidas corresponden a familias pertenecientes a

los 3 centros que lo constituyen, de ahí que aunque aparezcan datos que puedan ser contradictorios

realmente no lo son porque pertenecen a 3 colegios distintos del mismo Centro (por ejemplo,

algunas familias manifestaban que no hay reuniones grupales y otras que sí) .

Para la recogida de datos del colegio urbano se contactó directamente con las familias a la entrada

y salida del colegio, o bien se remitió directamente por email a algunos de ellos. Los datos fueron

recogidos entre los meses de abril y mayo de 2012.

RESULTADOS

Resultados obtenidos según el tipo de centro: CRA-Rural-Urbano.

Comenzaremos analizando el bloque de preguntas relacionadas con el centro (ver tabla 2).

TABLA 2 CRA(n=20) RURAL(n=21) URBANO(n=42) TOTAL
Conocimiento del PEC 100% 76% 79% 83%
Participación actos colegio 100% 76% 76% 82%
Reuniones individuales:

- Una.
- Dos ó más.
- NC

20%
65%
15%

5%
86%
9%

48%
52%
0%

30%
64%
6%

Reuniones realizadas por:
- Iniciativa de los padres.
- A petición del tutor.

20%
80%

67%
81%

40%
69%

42%
75%

Reuniones de grupo:
- Cero.
- Una.
- Dos ó más.
- NC

15%
25%
55%
5%

5%
9%
86%

2%
36%
62%

2%
26%
66%
1%

Relaciones centro-familia:
- Adecuadas.
- Regulares.
- Insuficientes.
- NC

95%
0%
0%
5%

76%
14%
5%
5%

76%
19%
5%
0%

81%
13%
4%
2%

En el CRA todos los participantes han manifestado que conocen el PEC y participan en alguna

actividad de las realizadas en el centro, en el centro rural y urbano se reduce la participación al 76%

Valiente Torres, Patricia UNIR

24

y el porcentaje de conocimiento del PEC es bastante inferior (76 y 79% respectivamente). En lo

referente a las reuniones individuales todas las familias han acudido en al menos una ocasión a

entrevistarse con los tutores. Donde más se realizan reuniones individuales es en el centro rural

(con un 86% de las familias que han mantenido dos ó más reuniones con el tutor), seguido del CRA

(65%) y del centro urbano, con tan sólo un 52% de padres que se han reunido con el tutor dos ó

más veces. En el centro rural destaca que un 67% de los padres han mantenido alguna reunión por

iniciativa propia, por un 40% en el centro urbano y tan sólo un 20% en el CRA. En cuanto a las

reuniones realizadas por iniciativa del tutor tanto en el CRA como en el centro rural superan el

80%, por tan sólo un 69% en el urbano (véase gráfico 1).

Las asistencia a las reuniones grupales es muy superior en el centro rural (86% de las familias han

acudido a dos o más reuniones), con respecto al urbano (62%) y al CRA (55%). Hay que destacar en

este punto, que las familias del CRA que no mantenían reuniones grupales (el 15%) era porque en

sus centros no se realizaban (podría ser debido al escaso número de alumnos por clase que se da en

algunos de los colegios que lo forman), por lo que el dato de las reuniones grupales se ve alterado

por esta circunstancia, no siendo representativo del interés de las familias o las facilidades que

proporcionan los centros para la asistencia a dichas reuniones.

En cuanto a las relaciones de las familias con el centro, sorprende que el 95% de los participantes

del CRA las consideran adecuadas, frente a un 76% del centro rural y urbano. En estos dos centros,

un 14 y un 19% respectivamente, las consideran regulares y un 5% insuficientes, tal y como nos

muestra el gráfico 2.

Gráfico 1. Resumen datos centro

Gráfico 2. Resumen relaciones centro.

En cuanto al bloque de preguntas relacionadas con los profesores, los resultados se reflejan en la

tabla 3 que mostramos a continuación:

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

PARTICIPACION

MÁS DOS
REUNIONES IND.

REUNION INIC.
TUTOR

0%

20%

40%

60%

80%

100%

120%

REL.
INSUFICIENTES

RELAC.
REGULARES

REL. CENTRO
ADECUADAS

Valiente Torres, Patricia UNIR

25

TABLA 3 CRA RURAL URBANO TOTALES

Relaciones los profesores:
- Adecuadas.
- Regulares.
- Inadecuadas.
- NC

100%

76%
14%
0%
10%

95%
0%
2,5%
2,5%

92%
4%
1%
4%

Medio de comunicación empleado5:
- Entradas y salidas.
- Reuniones concertadas.
- Reuniones grupales.
- Agenda, email, notas escritas, etc.

85%
40%
0%
35%

10%
81%
14%
14%

43%
52%
9%
31%

45%
57%
8%
27%

Frecuencia en las comunicaciones:
- Una vez a la semana o más.
- Mínimo una vez al mes.
- Una vez al trimestre.
- Cuando es necesario.

10%
35%
40%
10%

5%
14%
71%
10%

5%
24%
55%
12%

6%
24%
55%
11%

Participación en actividades del aula:
- Si.

• A iniciativa propia.
• A iniciativa tutor.

- No.

15%
67%
33%
70%

10%
33%
33%
86%

36%
40%
60%
64%

24%
38%
52%
71%

Persona que se reúne con el tutor:
- Padre.
- Madre.
- Ambos.
- Padre o madre indistintamente.
- Otros familiares.

0%
65%
30%
5%
0%

0%
86%
9%
5%
0%

0%
55%
38%
2%
5%

0%
65%
30%
5%
1%

Flexibilidad horaria en las tutorías
- Si.
- A veces.
- No.

85%
10%
0%

76%
14%
5%

60%
21%
19%

70%
17%
11%

Calidad de la información que facilita el tutor.
- Poca.
- Suficiente.
- Buena.
- Muy buena.

5%
0%
35%
55%

0%
5%
52%
38%

5%
17%
55%
24%

4%
10%
48%
36%

Temas de las tutorías6:
- Comportamiento/conductas.
- Aprendizaje.
- Normas y rutinas.
- Información complementaria.

65%
80%
25%
30%

43%
62%
19%
62%

40%
51%
14%
60%

47%
61%
18%
53%

En el CRA es donde se produce una mayor satisfacción con las relaciones que se mantienen con los

profesores (100%), mientras que el colegio rural es el que menos con un 76% de relaciones

adecuadas. En el centro urbano se mantiene un porcentaje alto, del 95%, tal y como puede

observarse en el gráfico 3.

En cuanto al medio de comunicación empleado (ver gráfico 4), en el CRA predomina ampliamente

el momento de las entradas y salidas del centro, por lo que la mayoría de las familias llevan a sus

5 Pregunta en la que se podía marcar más de una alternativa.
6 Pregunta en la que se podía marcar más de una alternativa.

Valiente Torres, Patricia UNIR

26

hijos al colegio ellos mismos, aunque se desplacen desde otros municipios. Por el contrario, en los

otros dos centros el medio utilizado es la reunión individual concertada (81% en el rural y 52% en

el urbano).Observamos por tanto que mientras en el CRA predominan los encuentros informales

en el centro rurales y urbano se decantan más por las entrevistas formales y concertadas. Destaca

también que en el CRA se utiliza más que en los otros dos centros la agenda u otro medio de

comunicación escrito, con un 35% de uso, lo que podría ser debido a las barreras que encuentran

algunas familias para acudir al centro debido a las distancias.

Gráfico 3: Relaciones con profesores.

Gráfico 4: Medio comunicación usado.

En lo referente a la frecuencia de las comunicaciones, en la mayor parte de las familias se produce

de forma trimestral, destacando el colegio rural con un 71%, el urbano con un 55% y el CRA con un

40%. Es en este último centro donde también aparece un porcentaje más alto de familias que se

comunican con el tutor al menos una vez al mes (un 35%).

Otra vez es en el CRA donde parece haber una mayor satisfacción en lo relativo a la información

que proporcionan los tutores sobre los alumnos (ver gráfico 5), con un 55% de personas que la

consideran muy buena y un 35% buena. En el lado contrario se sitúa el colegio urbano, con tan sólo

un 24% de familias que estiman que la información proporcionada es muy buena y un 55% buena.

El centro rural se asemeja más al urbano en este punto, con un 38% de información muy buena y

un 52% buena.

Gráfico 5: Calidad información

0%

20%

40%

60%

80%

100%

NC

REL.
INADECUADAS

REL.
REGULARES

REL.
ADECUADAS

85%

10%

43%

40%

81%

52%

0%

14%

9%

35%

14%

31%

0% 50% 100%

CRA

RURAL

URBAN
O AGENDA/OTROS

REUN. GRUPO

REUNIONES IND.

ENT./SALIDAS

0%

50%

100%

CRA RURAL URBANO

POCA

SUFICIENTE

BUENA

MUY BUENA

Valiente Torres, Patricia UNIR

27

En el centro donde se dan más actividades de participación en el aula es en el urbano (ver gráfico

6), con un 36% de familias que han participado en alguna actividad, seguido del CRA y del centro

rural que tienen una participación en este sentido bastante baja (del 15 y 10% respectivamente). En

el centro urbano la iniciativa de esta participación responde, en la mayoría de los casos,a peticiones

del tutor, mientras que en el CRA la iniciativa la ha tomado la familia. En el centro rural la

iniciativa se reparte a partes iguales entre la familia y el tutor.

Gráfico 6: Participación en el aula.

En cuanto a los temas tratados en las tutorías en el CRA son los aprendizajes y comportamientos

los más relevantes, con un 80 y 65% respectivamente, mientras que en los otros dos centros

predominan las cuestiones de aprendizaje y la facilitación de información complementaria, lo que

podría ser una señal de las mayores dificultades en el conocimiento de las familias en estos centros

(los profesores precisarían de una mayor información sobre el entorno de los hijos).

A continuación pasamos a analizar el bloque de preguntas relacionadas con el AMPA y Escuela de

Padres, que se refleja en la tabal 4.

TABLA 4 CRA RURAL URBANO TOTALES

Miembro del AMPA 100% 48% 79% 77%
Participación en actividades del AMPA 95% 48% 81% 61%
Motivos para no participar7

- Horario.
- No me interesa.
- No organizan nada.
- No hay guardería.

100%

27%
0%
9%

53%
16%
5%
11%

42%
10%
10%
6%

Temas propuestos para la Escuela de Padres 8:
- Motivación niños y conductas.
- Métodos de enseñanza y técnicas de

estudio.
- Distintas concepciones de escuela.

5%
5%

5%

14%
19%

0%

16%
38%

7%

12%
25%

5%

7 Pregunta abierta en la que las respuestas se han agrupado por categorías.
8 Aunque en ningún centro hay Escuela de Padres, algunos de los participantes manifestaron su opinión
sobre la temática que les interesarías y la metodología para impartirla, agrupándose las respuestas en
categorías.

0%

20%

40%

CRA
RURAL

URBANO

15%
10%

36%

Valiente Torres, Patricia UNIR

28

- Lectura, literatura, TICS, etc. 0% 10% 2% 4%
Horario adecuado para la Escuela de Padres:

- Mañanas.
- Tardes.
- Sábado.
- NC

10%
20%
0%
70%

0%
38%
0%
62%

5%
54%
2%
39%

5%
42%
1%
52%

Metodología Escuela de Padres:
- Charlas informales.
- Expertos.
- Talleres.
- Debates.

35%
10%
20%
5%

38%
5%
14%
0%

30%
28%
30%
16%

33%
18%
24%
10%

En este apartado llama la atención la alta participación en el AMPA que se produce en el CRA, con

un 95%, el colegio urbano tiene un porcentaje del 81% y con la menor participación se encuentra el

centro rural con un 48% (véase gráfico 7). Entre los motivos para no participar destaca en el CRA,

con un 100%, que en alguno de los centros no se organiza nada, mientras que en el centro rural y

urbano el motivo principal es el horario (con un 27% y un 53% respectivamente).

Aunque ninguno de los tres centros cuenta con escuela de padres, los temas que más interesan a los

padres son los relacionados con la enseñanza (38% en el urbano y 19% en el rural), seguidos de los

temas relativos a conductas y motivación de los niños (con un 16% y 14%). En el CRA sólo

contestaron esta pregunta 3 personas, por lo que el porcentaje no es significativo.

En lo referente a la metodología preferida para la Escuela de Padres en los tres centros se prefieren

charlas informales, seguido de los talleres prácticos y en último lugar los expertos invitados.

Gráfico 7: Datos AMPA

Resultados obtenidos según el nivel de estudios de los padres.

A continuación pasamos a analizar los datos correspondientes al bloque de preguntas relacionadas

con el centro, resumidos en la tabla 5.

0%
50%

100%

CRA

RURAL

URBANO

100%

48%

79%

95%

48%

81%

PART. ACTIV. AMPA

SOCIO AMPA

Valiente Torres, Patricia UNIR

29

TABLA 5 E. Básicos (n=30) E. Superiores(n=52) TOTAL
Según el tipo de centro:
CRA
Rural
Urbano

33%
50%
17%

19%
10%
71%

24%
25%
50%

Hijos en infantil:
Hijos en primaria:

37%
63%

67%
33%

57%
43%

Conocimiento del PEC 83% 85% 83%
Participación actos colegio 83% 81% 82%
Reuniones individuales:

- Cero.
- Una.
- Dos ó más.
- NC

0%
13%
77%
10%

0%
40%
56%
4%

0%
30%
64%
6%

Reuniones realizadas por:
- Iniciativa de los padres.
- A petición del tutor.

33%
70%

35%
77%

35%
42%

Reuniones de grupo:
- Cero.
- Una.
- Dos ó más.
- NC

4%
21%
75%
0%

2%
31%
63%
4%

2%
26%
66%
1%

Relaciones centro-familia:
- Adecuadas.
- Regulares.
- Insuficientes.
- NC

83%
13%
0%
4%

81%
14%
6%
0%

81%
13%
4%
2%

En este apartado apenas se observan diferencias según el nivel de estudios de los padres, si bien

hay que destacar que los padres con estudios básicos realizan un mayor porcentaje de reuniones

individuales con los tutores (77% con dos reuniones o más frente al 56%) y reuniones del grupo-

clase (75% con dos reuniones o más frente al 63%). En cuanto al grado de satisfacción de los padres

con las relaciones del centro, los porcentajes de ambos grupos son prácticamente iguales (a

excepción de un 6% de participantes con estudios universitarios que las califican de insuficientes).

En la tabla 6 pasamos a desglosar los datos correspondientes al bloque de preguntas relacionadas

con los profesores:

TABLA 6 E. Básicos E. universitarios TOTAL
Relaciones los profesores:

- Adecuadas.
- Regulares.
- Inadecuadas.
- NC

87%
10%
0%
3%

94%
0%
2%
4%

92%
4%
1%
4%

Medio de comunicación empleado 9:
- Entradas y salidas.
- Reuniones concertadas.
- Reuniones grupales.
- Agenda, email, notas escritas, etc.

40%
63%
10%
20%

48%
54%
8%
31%

45%
57%
8%
27%

9 Pregunta en la que se podía marcar más de una alternativa.

Valiente Torres, Patricia UNIR

30

Frecuencia en las comunicaciones:
- Una vez a la semana o más.
- Mínimo una vez al mes.
- Una vez al trimestre.
- Cuando es necesario.

10%
17%
60%
13%

4%
29%
52%
10%

6%
24%
55%
11%

Participación en actividades del aula:
- Si.

20%

27%

24%

Persona que se reúne con el tutor:
- Padre.
- Madre.
- Ambos.
- Padre o madre indistintamente.
- Otros familiares.

0%
80%
17%
0%
3%

0%
56%
37%
2%
6%

0%
65%
30%
1%
5%

Flexibilidad horaria en las tutorías
- Si.
- A veces.
- No.

80%
17%
3%

65%
17%
15%

70%
17%
11%

Calidad de la información que facilita el tutor.
- Poca.
- Suficiente.
- Buena.
- Muy buena.

0%
0%
57%
40%

6%
15%
44%
35%

4%
10%
48%
36%

Temas de las tutorías 10:
- Comportamiento/conductas.
- Aprendizaje.
- Normas y rutinas.
- Información complementaria.

53%
77%
20%
47%

44%
54%
17%
58%

47%
61%
18%
53%

Las familias con nivel universitario mantienen comunicación más frecuente con los tutores (33%

como mínimo una vez al mes frente al 27%), tal y como se puede observar en el gráfico 7, y

participan más en actividades del aula (27% frente al 20%).

Gráfico 7: Frecuencia comunicación

Este mayor contacto, al mismo tiempo, hace que las familias con estudios universitarios perciban

que tienen unas mejores relaciones con los profesores que las que tienen estudios obligatorios

(94% frente al 87%), véase gráfico 8. Sin embargo, llama la atención de que a pesar de esta mayor

fluidez y contacto en las relaciones, son las familias con estudios universitarios las que consideran

que tienen una calidad de información sólo suficiente o poca (un 21% frente al 0%) y encuentran

10 Pregunta en la que se podía marcar más de una alternativa.

10%

4%

17%

29%

60%

52%

13%

10%

0% 50% 100%

Obligatorios

Universitarios NECESIDAD

TRIMESTRAL

MENSUAL

SEMANAL

Valiente Torres, Patricia UNIR

31

mayores dificultades para acceder a los horarios de las tutorías (el 32% considera que los

profesores no siempre son flexibles a la hora de acordar los horarios de las tutorías, frente al 20%

de los participantes con estudios obligatorios).

Gráfico 8: Relaciones profesores.

Como medio de comunicación mayoritario en ambos grupos se utilizan las reuniones concertadas y

las entradas y salidas del centro, si bien los participantes con nivel de estudios superior utilizan en

mayor porcentaje (31%) medios escritos de comunicación (agenda, email, notas, etc.) que las que

tienen estudios básicos u obligatorios (20%).Aunque en ambas muestras la madre es la que

mayoritariamente se reúne con el tutor, en la de estudios superiores hay mayor implicación de los

dos miembros de la pareja, con un 39% de los casos en los que se reúnen ambos o padre/madre

indistintamente, frente al 17% de los que tienen estudios básicos.

Los temas que se suelen tratar en las tutorías son diferentes según el nivel de estudios familiar,

siendo los predominantes dentro del grupo de padres con estudios básicos los temas de aprendizaje

(77%) y los comportamientos y conductas (53%) y dentro del grupo con estudios superiores destaca

la obtención de información complementaria (58%) y los temas de aprendizaje (54%).

Para analizar el bloque de preguntas relacionadas con el AMPA y Escuela de Padres, estudiaremos

los datos obtenidos en la tabla 7 que se muestra a continuación.

TABLA 7 E. Básicos E. Superiores TOTAL
Miembro del AMPA 80% 77% 77%
Participación en actividades del AMPA 77% 54% 61%
Motivos para no participar

- Horario.
- No me interesa.
- No organizan nada.
- No hay guardería.

10%
0%
3%
0%

19%
6%
4%
4%

16%
4%
4%
2%

Temas propuestos para la Escuela de
Padres 11:

- Relacionados con la motivación y
conductas.

- Relacionadas con métodos de

13%

17%

2%

31%

12%

25%

11 Aunque en ningún centro hay Escuela de Padres, algunos de los participantes manifestaron su opinión
sobre la temática que les interesarías y la metodología para impartirla.

80%

90%

100%

Obligatorios Universitarios

INADECUADAS

REGULARES

ADECUADAS

Valiente Torres, Patricia UNIR

32

enseñanza y técnicas de estudio.
- Relacionados con distintas

concepciones de escuela.
- Lectura, literatura, TICS, etc.

0%

3%

8%

4%

5%

4%

Horario más adecuado para la Escuela de
Padres:

- Mañanas.
- Tardes.
- Sábado.
- NC

3%
40%
0%
57%

6%
44%
2%
48%

5%
42%
1%
52%

Metodología Escuela de Padres:
- Charlas informales.
- Expertos.
- Talleres.
- Debates.

37%
17%
13%
7%

33%
19%
31%
12%

34%
18%
24%
10%

En este apartado de actividades organizadas por los propios padres (AMPA y Escuela de Padres) se

aprecia una diferencia significativa en cuanto a la participación en actividades organizadas por el

AMPA, siendo en el grupo de familias con estudios básicos de un 77% y del 54% en el grupo que

tienen estudios superiores. Este último grupo alega mayoritariamente problemas de horario para

no participar (19%).

En cuanto a los temas más demandados para la escuela de padres, en el caso de las familias con

estudios universitarios destacan cuestiones relacionadas con métodos de enseñanza y técnicas de

estudio (31%), también es esta temática la más demandada por el otro grupo, si bien en un

porcentaje menor (17%). En ambas muestras se prefiere un horario de tarde para poder asistir a las

actividades de la escuela de padres y una metodología basada en charlas informales.

Resultados obtenidos en función de que las familias tengan algún hijo en infantil.

En la tabla 8 podemos observar los resultados del bloque de preguntas relacionadas con el centro.

TABLA 8 Hijos en infantil12
(n=36)

Hijos en primaria
(n=47)

TOTAL

Según el tipo de centro:
CRA
Rural
Urbano

22%
39%
39%

25%
15%
60%

24%
25%
51%

Estudios obligatorios
Estudios universitarios

53%
47%

23%
75%

36%
63%

Etapa que cursan los hijos 43% 57% 100%
Conocimiento del PEC 86% 81% 83%
Participación actos colegio 86% 79% 82%
Reuniones individuales:

- Una.
- Dos ó más.

19%
75%

38%
55%

30%
64%

12 Familias que tienen al menos un hijo en educación infantil (aunque también tengan hijos en primaria).

Valiente Torres, Patricia UNIR

33

- NC 6% 7% 6%
Reuniones realizadas por 13:

- Iniciativa de los padres.
- A petición del tutor.

56%
67%

32%
81%

42%
75%

Reuniones de grupo:
- Cero.
- Una.
- Dos ó más.
- NC

3%
28%
69%
0%

2%
26%
64%
2%

2%
26%
66%
1%

Relaciones centro-familia:
- Adecuadas.
- Regulares.
- Insuficientes.
- NC

81%
11%
6%
2%

81%
15%
2%
2%

81%
13%
4%
2%

Los padres con hijos en infantil manifiestan tener un mayor conocimiento del PEC (86% frente al

81%) y participan en más actos del centro (86%) que los que sólo tienen hijos en primaria (79%) –

véase gráfico 9-.

Gráfico 9: PEC y participación en actos

En cuanto a las reuniones individuales que realizan también mantienen mayor número los padres

con hijos en educación infantil que los que tienen los hijos en la otra etapa educativa, con un 75%

que realizan dos reuniones individuales o más con el tutor frente al 55% de los de primaria (véase

gráfico 10), además éstas reuniones también se solicitan en mayor porcentaje por iniciativa de los

padres (56% en infantil frente al 32% en primaria).

Parece que durante esta etapa educativa hay mayor implicación de los padres (bien porque el

centro lo facilita más y/o porque los se preocupan más debido al reciente ingreso en el colegio de

sus hijos).

13 Pregunta con posibilidad de marcar ambas alternativas.

74%
76%
78%
80%
82%
84%
86%
88%

Hijos en infantil
Hijos en primaria

86%

81%

86%

79%
CONOCIMIENTO PEC

PARTICIPACIÓN ACTOS

Valiente Torres, Patricia UNIR

34

Gráfico 10: Reuniones individuales.

En cuanto al nivel de satisfacción con las relaciones centro-familia, apenas se aprecian variaciones,

considerando una amplia mayoría que son adecuadas en ambas etapas (81%).

En la tabla 9 se detallan los resultados correspondientes al bloque de preguntas relacionadas con

los profesores:

TABLA 9 Hijos infantil 14 Hijos primaria TOTAL

Relaciones los profesores:
- Adecuadas.
- Regulares.
- Inadecuadas.
- NC

89%
6%
3%
2%

94%
2%
0%
4%

92%
4%
1%
4%

Medio de comunicación empleado 15:
- Entradas y salidas.
- Reuniones concertadas.
- Reuniones grupales.
- Agenda, email, notas escritas, etc.

33%
61%
11%
19%

53%
53%
6%
32%

45%
57%
8%
27%

Frecuencia en las comunicaciones:
- Una vez a la semana o más.
- Mínimo una vez al mes.
- Una vez al trimestre.
- Cuando es necesario.

8%
14%
69%
8%

4%
32%
45%
13%

6%
24%
55%
11%

Participación en actividades del aula 14% 32% 24%
Persona que se reúne con el tutor:

- Padre.
- Madre.
- Ambos.
- Padre o madre.
- Otros familiares.

0%
67%
25%
8%
0%

0%
64%
32%
2%
2%

0%
65%
30%
5%
1%

Flexibilidad horaria en las tutorías
- Si.
- A veces.
- No.

67%
19%
14%

72%
15%
9%

70%
17%
11%

Calidad de información que facilita el tutor.
- Muy poca.
- Poca.
- Suficiente.

0%
6%
8%

0%
2%
11%

0%
4%
10%

14 Familias que tienen al menos un hijo en educación infantil (aunque también tengan hijos en primaria).
15 Pregunta en la que se podía marcar más de una alternativa.

0%

20%

40%

60%

80%

100%

Hijos en infantil Hijos en primaria

NC

DOS O MÁS REUNIONES

UNA REUNIÓN

Valiente Torres, Patricia UNIR

35

- Buena.
- Muy buena.

56%
28%

43%
43%

48%
36%

Temas de las tutorías 16:
- Comportamiento/conductas.
- Aprendizaje.
- Normas y rutinas.
- Información complementaria.

44%
70%
19%
58%

49%
55%
17%
49%

47%
61%
18%
53%

Este apartado contrasta con el anterior en que a pesar de estar más vinculados con el centro las

familias con hijos en infantil, las relaciones con los profesores son percibidas como adecuadas por

un porcentaje de padres inferior (89%) a los que tienen hijos en primaria (94%). También llama la

atención de que el medio de comunicación más empleado en primaria (véase gráfico 11) sean las

entradas y salidas del centro (53%) y no ocurra así en infantil (33%), donde los padres se

comunican más con el tutor a través de reuniones individuales.

Gráfico 11: Medio comunicación.

Además, tal y como nos muestra el gráfico 12, los padres con hijos en educación infantil se

comunican menos con el tutor (el 69% lo hace tan sólo una vez al trimestre frente al 45% de

primaria) y encuentran más dificultades a la hora de concertar las reuniones (un 33% considera

que los profesores no siempre son flexibles al fijar los horarios de las tutorías, frente al 24% de los

padres que sólo tienen hijos en primaria).

Gráfico 12: Frecuencia comunicación.

16 Pregunta en la que se podía marcar más de una alternativa.

33%

53%
61%

53%

11%
6%

19%
32%

0%

20%

40%

60%

80%

Hijos infantil Hijos primaria

ENTR./SALIDAS

REUNONES IND.

REUNION GRUPO

AGENDA

0%

20%

40%

60%

80%

100%

Hijos infantil Hijos primaria

NECESIDAD

TRIMESTRAL

MENSUAL

SEMANAL

Valiente Torres, Patricia UNIR

36

Los temas de las tutorías en educación infantil giran en torno a los aprendizajes (70%) y la

obtención de información complementaria (58%) y en primaria predominan también los

aprendizajes, aunque con menor porcentaje (55%) y los comportamientos y conductas e

información complementaria (49%).

En lo referente a la calidad de información que reciben, también en este apartado están más

satisfechos los padres con hijos en primaria, con un 43% que la considera muy buena, frente al 28%

de las familias con hijos en infantil (véase gráfico 13).

Gráfico 13: Calidad información.

La tabla 10 nos muestra los datos obtenidos en el bloque de preguntas relacionadas con el AMPA y

Escuela de Padres.

TABLA 10 Hijos infantil 17 Hijos primaria TOTAL
Miembro del AMPA 78% 77% 77%
Participación en actividades del AMPA 58% 64% 61%
Motivos para no participar

- Horario.
- No me interesa.
- No organizan nada.
- No hay guardería.

17%
3%
6%
0%

15%
4%
2%
4%

16%
4%
4%
2%

Temas propuestos en Escuela de Padres 18:
- Motivación y conductas.
- Métodos enseñanza/técnicas estudio.
- Distintas concepciones de escuela.
- Lectura, literatura, TICS, etc.

19%
28%
3%
6%

6%
23%
6%
2%

12%
25%
5%
4%

Horario más adecuado Escuela de Padres:
- Mañanas.
- Tardes.
- Sábado.
- NC

0%
53%
3%
44%

9%
34%
0%
57%

5%
42%
1%
52%

17 Familias que tienen al menos un hijo en educación infantil (aunque también tengan hijos en primaria).
18 Aunque en ningún centro hay Escuela de Padres, algunos de los participantes manifestaron su opinión
sobre la temática que les interesarías y la metodología para impartirla. Las respuestas se agruparon por
categorías.

0%

20%

40%

60%

Hijos infantil

Hijos primaria

28%
43%

56%

43%

8%
11%

6%
2%

MUY BUENA

BUENA

SUFICIENTE

POCA

Valiente Torres, Patricia UNIR

37

Metodología Escuela de Padres:
- Charlas informales.
- Expertos.
- Talleres.
- Debates.

47%
22%
28%
8%

23%
15%
21%
11%

34%
18%
24%
10%

En la implicación en actividades organizadas por los propios padres se observa una mayor

participación de las familias con hijos en primaria (64% frente al 58%) que puede ser debida a que

ya se ha producido la adaptación al centro y a las rutinas escolares de los hijos. Los que no

participan en ambos grupos alegan mayoritariamente problemas con los horarios y también en

ambas muestras se prefiere el horario de tarde para las actividades de la Escuela de Padres. Los

temas que más les interesaría tratar en la escuela de padres a las familias de ambos grupos son los

relacionados con métodos de enseñanza y técnicas de estudio. En cuanto a la metodología también

se prefiere por ambos grupos las charlas informales seguidas de talleres y expertos.

CONCLUSIONES Y DISCUSIÓN

CRA vs Colegio rural vs Colegio urbano

Hipótesis uno: A pesar de las dificultades con las que cuenta la escuela rural en poblaciones de

pocos habitantes, su dispersión y lejanía de algunos municipios y la provisionalidad de algunos de

los profesores, ésta es percibida como algo muy valioso entre sus habitantes, por lo que hay una

gran implicación de las familias en los centros rurales agrupados. En las escuelas rurales

pertenecientes a poblaciones de más habitantes (aulas con agrupamientos en función de la edad

cronológica) apenas hay diferencias con respecto a la escuela urbana.

Tal y como podemos comprobar en nuestro estudio, en el CRA se produce un mayor conocimiento

del Proyecto Educativo del Centro y una mayor participación en los actos del colegio (100% frente a

los porcentajes de la escuela urbana y rural que no superan el 80%). Casi la totalidad de las familias

(95%) considera que las relaciones familia-centro son adecuadas, estos porcentajes son bastante

más bajos en los otros dos centros (del 76%). Las relaciones con los profesores también reflejan

una mayor satisfacción en el CRA, considerando un 100% que son adecuadas y un 85% manifiestan

que los profesores tienen flexibilidad horaria a la hora de fijar tutorías (en los otros dos centros

estos porcentajes son inferiores, destacando el colegio rural con tan sólo un 76% de padres que

manifiestan tener unas relaciones adecuadas y manifestando en ambos centros una flexibilidad

horaria de los maestros bastante inferior).

A pesar de lo que podría parecer en el CRA (por la dispersión de localidades y escuelas) el medio

más utilizado por los padres para comunicarse con los profesores son las entradas y salidas del

centro (un 85%), mientras que en los otros dos centros se utilizan más las reuniones individuales

concertadas. Podemos pensar que al haber menor número de alumnos los maestros pueden

Valiente Torres, Patricia UNIR

38

atender a las familias más adecuadamente en estos momentos y se establecen unas relaciones más

continuas, cercanas y satisfactorias para los padres, que perciben una mayor implicación de los

profesores. Es por ello que las familias manifiestan que los temas que más tratan en las tutorías son

relacionados con el aprendizaje de los niños, mientras que en los otros dos centros las tutorías se

utilizan para dar/obtener información complementaria (que no se obtiene con los contactos en el

día a día).

También se perciben diferencias en el CRA con respecto a los otros dos centros en cuanto a la

participación en actividades realizadas por los propios padres, siendo en este tipo de centro la

implicación mucho mayor (con un 95% de participación).

En líneas generales en el CRA los padres manifiestan una mayor satisfacción con sus relaciones con

el centro y los profesores, se comunican más frecuentemente y de una forma más personal y están

más implicados en las actividades del centro y del AMPA. Entre la escuela rural y la urbana las

diferencias son mucho menores, aunque se percibe una menor participación en la primera.

Por lo tanto, podemos concluir que el grado de participación de las familias en los centros se ve

influenciado por el entorno en el que se ubica la escuela, superándose en el CRA los inconvenientes

de dispersión de centros y de “situaciones de paso” de algunos de sus maestros gracias a una

educación más personalizada que permite atender adecuadamente a cada alumno según sus

capacidades (y no tanto por su edad cronológica). No podemos olvidar que las escuelas rurales en

poblaciones de pocos habitantes son consideradas como un elemento “muy valioso” por sus

habitantes, ya que sobre ellas recae principalmente la responsabilidad para cubrir las carencias

culturales del entorno.

En los centros urbanos o rurales de poblaciones con más habitantes nos podemos encontrar con

que las familias son más heterogéneas y no tienen tan desarrollada la conciencia de grupo (como

ocurre en las poblaciones de menos habitantes)19, por lo que esto constituye una barrera

importante para la participación de las familias en la escuela y marca la diferencia entre la escuela

urbana-rural y el CRA.

Estudios básicos vs Estudios Universitarios

Hipótesis dos: Las familias que cuentan con una posición socioeconómica y cultural superior

tienen una mayor sintonía y conocimiento del PEC y de las normas del centro, lo que favorece su

participación e implicación en la escuela.

19Véase en el marco teórico la tercera barrera que dificulta la participación de las familias en los centros (falta
de conciencia de grupo).

Valiente Torres, Patricia UNIR

39

Para comprobar esta hipótesis vamos a analizar los datos de las tres muestras de manera conjunta,

separando las familias que cuentan con estudios básicos u obligatorios de las que tienen, al menos

uno de sus miembros, estudios superiores.

En lo referente a conocimiento del PEC y participación en actividades del centro apenas se

observan diferencias significativas, pero sí en cuanto al número de reuniones que mantienen con el

tutor. En este apartado sorprende que las familias con estudios básicos se reúnen dos veces ó más,

tanto individualmente (77%) como grupalmente (75%) en un porcentaje muy superior al de las

familias con estudios universitarios (56% y 63% respectivamente). Este dato contrasta con el nivel

de satisfacción de los padres en cuanto a sus relaciones con los profesores, que es superior en el

caso de las familias con estudios universitarios (94% las consideran adecuadas frente al 87%), pese

a reunirse en menos ocasiones.

Las familias con estudios universitarios se comunican más a menudo con el tutor que el otro grupo

(33% lo hace al menos una vez al mes frente al 27%) y también participan más en actividades del

aula (27% frente al 20%), sin embargo perciben menor flexibilidad horaria por parte de los

profesores y participan menos en actividades del AMPA (54%, teniendo el otro grupo una

participación del 77%).

Con los datos obtenidos no podemos concluir que haya diferencias significativas en cuanto a la

participación e implicación en la escuela de los padres en función de su nivel de estudios (ya que en

unos aspectos se implican más que en otros, en los que perciben mayores dificultades), por lo que

no hemos podido corroborar esta segunda hipótesis20.

Hijos en educación infantil vs hijos en primaria

Hipótesis tres: El comportamiento de los padres con respecto al centro varía en función de la

etapa que cursan los niños, predominando los contactos informales y a iniciativa de los padres en

infantil y siendo los contactos más formales y a iniciativa del centro durante la etapa de primaria.

Para comprobar esta hipótesis tomamos los datos de las tres muestras de manera conjunta y los

analizamos en función de si los niños cursan infantil (en este apartado se ha incluido a las familias

que tienen al menos un hijo en esta etapa, aunque tengan otros cursando primaria) o primaria.

Las familias con hijos en educación infantil tienen un mayor conocimiento del PEC (86% frente al

81%) y participan más en actividades del centro (86% frente al 79%), también asisten a más

reuniones, tanto individuales como grupales y en mayor proporción que el otro grupo (56% frente

al 32%) toman la iniciativa para concertarlas. Sin embargo, manifiestan comunicarse con el tutor al

20En el marco teórico aparece reflejada en la primera barrera (características de la relación familia-escuela).

Valiente Torres, Patricia UNIR

40

menos una vez al mes en menor proporción (22% de los padres por el 36% del otro grupo) y lo

suelen hacer a través de reuniones individuales (61%), en lugar de aprovechar las entradas y salidas

de los niños (éstas son utilizadas más por los padres con hijos en primaria 53% frente al 33% de los

de infantil).

No podemos afirmar que se cumpla la hipótesis tercera21, ya que las familias de nuestra muestra

tienen más contactos informales durante la etapa de primaria (comunicaciones a la entrada y salida

del centro) y más contactos formales (reuniones concertadas) durante la etapa de infantil. Esto

puede ser debido al tamaño de la muestra (muy reducido) y a que dentro del grupo de padres con

hijos en educación infantil también algunos de ellos tenían hijos en primaria.

Para concluir este primer estudio destacar que las familias encuentran como principal obstáculo

para participar los horarios de las actividades propuestas (que suelen coincidir con el horario

lectivo), con un 42% de las familias que no participan. Tal y como hemos podido observar en

nuestro estudio, las familias apenas participan en actividades del aula con sus hijos (precisamente

el lugar más adecuado para fomentar e incentivar la participación, aspecto ya comentado en el

marco teórico, ya que en él es dónde se mueve el niño y mantiene relaciones con los iguales y el

profesor) –tan sólo un 24% de los padres ha manifestado haber colaborado en el aula en alguna

ocasión-. Además esta participación suele ser llevada a cabo por iniciativa del tutor (en un 52% de

los casos frente al 38% de los padres que manifiesta que la iniciativa ha sido suya), de lo que se

deduce la escasa cultura de la participación de las familias y la necesidad de que sea desde los

centros escolares donde se inicie esta labor de concienciación.

21Esta hipótesis también hace referencia a la primera barrera de la parte teórica del trabajo (características de
la relación familia escuela).

Valiente Torres, Patricia UNIR

41

ESTUDIO 2: CUESTIONARIO A PROFESORES

Con este segundo estudio nuestro objetivo es conocer la opinión de los profesores sobre la

implicación o las dificultades que encuentran las familias a la hora de participar en los centros.

Para ello se ha pasado un cuestionario(ANEXO 2) entre los profesores de dos centros, un CRA y

un colegio urbano concertado, con preguntas relativas a: motivos de comunicación con las familias,

desarrollo de tutorías y reuniones, participación en actividades, valoración de la participación,

barreras y propuestas de mejora. Las preguntas de este cuestionario eran abiertas, por lo que se ha

procedido a agrupar las respuestas en categorías.

MÉTODO

Participantes:

Muestra Colegio Rural Agrupado: han contestado a este cuestionario 8 maestros

pertenecientes a un CRA compuesto por 3 colegios que agrupan a unos 80 alumnos y en el que

trabajan unos 12 maestros más 2 especialistas itinerantes. Los alumnos se agrupan por ciclos, por

lo que conviven niños de diferentes edades en un mismo aula. El CRA está situado en un valle

dedicado a la explotación forestal y la ganadería, en verano hay afluencia turística y regresan los

antiguos habitantes del valle.

Muestra Colegio Privado Concertado Urbano: han contestado a este cuestionario 10

maestros de un centro ubicado en una localidad de unos 150.000.- habitantes, con amplios

servicios sociales, culturales, sanitarios, etc. El centro cuenta con amplia población de estudiantes

hijos de inmigrantes (aunque la mayoría nacidos en España) procedentes de Rumanía, Pakistán y

países lationamericanos (entre un 50 y 60% del alumnado). Las familias cuyos hijos estudian en el

centro tienen en su mayoría un origen humilde y cuentan con pocos recursos económicos. El centro

tiene aproximadamente unos 600 alumnos, repartidos entre infantil, primaria, secundaria y ciclos

formativos y PCPI. En algunos cursos hay dos líneas y en otros sólo una.

La tabla 11 nos muestra un resumen de participantes:

TABLA 11 INFANTIL % PRIMARIA % TOTAL

CRA 3 38 5 62 8

URBANO 4 40 6 60 10

TOTAL 7 39 11 61 18

Valiente Torres, Patricia UNIR

42

Instrumentos

Para llevar a cabo este estudio se realizó un cuestionario (Anexo 2) desarrollado específicamente

para este trabajo, por lo cual no está validado. El cuestionario consta de 17 preguntas organizadas

en 5 bloques: motivos de comunicación con las familias, tutorías y reuniones, participación en

actividades, valoración de la participación, barreras y propuestas de mejora en la relación familia

escuela.

Procedimiento

Para la recogida de datos del CRA se contactó con una profesora del centro, que solicitó permiso al

director para su entrega a los profesores. Los datos fueron recogidos durante el mes de mayo de

2012. En el CRA las muestras obtenidas corresponden a profesores pertenecientes a los 3 centros

que lo constituyen. Para la recogida de datos del colegio urbano se contactó directamente con cada

profesor. Los datos fueron recogidos en abril de 2012.

El cuestionario incluía preguntas abiertas, por lo que se ha procedido a agrupar las respuestas

obtenidas en categorías.

RESULTADOS

Comenzaremos analizando las respuestas relativas al apartado de comunicación con las familias,

reflejadas en la tabla 12

Tabla 1222 CRA(n=8) URBANO(n=10) TOTAL
Motivos de comunicación:

- Comportamiento
- Aprendizaje
- Reuniones inicio/fin trimestre.
- Problemas/incidencias/dificultades.
- Relación compañeros/profesor

38%
88%
25%
50%
13%

80%
90%
0%
30%
10%

61%
89%
11%
39%
11%

Temas que preocupan familias:
- Aprendizaje.
- Conducta/comportamiento.
- Relaciones con los demás.
- Problemas puntuales.

100%
50%
13%
13%

80%
70%
40%
10%

89%
61%
21%
11%

Piden consejos los padres:
Temas:

- Estudios.
- Pautas educativas.
- Comportamiento/conductas.

63%

13%
25%
25%

90%

20%
20%
40%

78%

17%
22%
33%

Participación mejora la adaptación a la escuela 88% 70% 78%
Recomendaciones a padres:

- Apoyo al estudio.

63%

40%

50%

22 Preguntas abiertas, las respuestas han sido agrupadas según categorías, pudiéndose obtener varias
respuestas por participante.

Valiente Torres, Patricia UNIR

43

- Comunicación de cualquier problema.
- Dedicar más tiempo a los hijos.
- Mayor participación en la educación.
- Apoyo a los profesores.
- Diálogo con los hijos.
- Fomentar la autonomía.

13%
38%
13%
13%
0%
13%

0%
100%
20%
0%
20%
10%

6%
72%
17%
6%
11%
11%

En este primer bloque de respuestas vemos como hay importantes diferencias entre las

comunicaciones con los padres según el colegio pertenezca a un CRA o a un centro urbano. En el

CRA los motivos de comunicación con las familias suele ser por cuestiones de aprendizaje (88%) y

por alguna incidencia o problema concreto que surge con el alumno (50%), en el centro urbano

además de cuestiones de aprendizaje (en un 90% de los casos) aparecen con un elevado porcentaje

temas relativos al comportamiento del alumno (80%). Este último dato contrasta con el CRA, en el

que sólo en un 38% de los casos se comunica con los padres por motivos de comportamiento (véase

gráfico 14). Esta diferencia puede ser debida al tipo de alumnado de ambos centros, compuesto en

el urbano por amplia población inmigrante que puede tener dificultades de integración que derivan

en conductas inapropiadas desde el punto de vista de los profesores.

En el CRA las familias están más preocupadas por los problemas de aprendizaje y de

comportamiento de sus hijos, al igual que en el colegio urbano, si bien, otra vez los problemas de

comportamiento tienen un porcentaje más destacado en este último centro. Además en el centro

urbano las familias suelen pedir más consejo (con un 90% frente al 63%) y vuelve a destacar el

tema de las conductas con un 40%.

En el CRA los maestros perciben que si los padres se implican en el centro mejora la situación de

sus hijos en el mismo, con un 88%, frente al 70% del otro centro.

En cuanto a las recomendaciones que hacen los maestros del CRA a las familias es que apoyen más

el estudio de sus hijos (63%), mientras que en el centro urbano un 100% opina que deben dedicar

más tiempo a los hijos (véase gráfico 15).

Gráfico 14: Motivos de comunicación

Gráfico 15: Recomendaciones

En el bloque de preguntas sobre tutorías y reuniones tenemos los datos resumidos en la tabla 13:

38%

80%

88%

90%

25%

0%

50%

30%

0% 50% 100%

CRA

URBAN
O

problemas/inci
dencias
reuniones

aprendizaje

comportamien
to

63%

40%

13%
0%

38%

100%

13%
20%

0%

20%

40%

60%

80%

100%

120%

CRA URBANO

apoyo
estudio
comunic.
problema
más tiempo

mayor part.
ed.

Valiente Torres, Patricia UNIR

44

Tabla 13: Tutorías y reuniones 23 CRA URBANO TOTALES
Flexibilidad horarios:

- Horario lo marca el centro.
- Flexibilidad con los que trabajan o según situación.
- Flexibilidad total.

12,5%
12,5%
75%

0%
20%
70%

6%
17%
72%

Comunicación con los padres:
- En persona.
- Agenda/notas escritas.
- Por teléfono.

36%
100%
25%

30%
70%
40%

33%
83%
33%

Reuniones individuales:
- Dos.
- Tres.
- Cuatro.

0%
63%
37%

20%
70%
0%

11%
67%
17%

Reuniones de grupo:
- Una.
- Dos.
- Tres.
- Cuatro ó más.

37%
0%
63%
0%

0%
50%
30%
10%

17%
28%
44%
6%

Asistencia:
- Del 50% ó menos.
- Entre 50-70%.
- Entre 70%-90%.
- Más del 90%.

0%
0%
63%
37%

10%
20%
60%
0%

6%
11%
61%
17%

Relaciones con las familias:
- Buenas o adecuadas.
- Muy buenas o excelentes.

63%
37%

90%
0%

78%
17%

En lo referente a las tutorías, entre ambos centros apenas hay diferencias en la flexibilidad de

horarios que establecen los docentes (entre el 70 y el 75% opinan que son totalmente flexibles).

Llama la atención que en el CRA el 100% de los profesores utiliza la agenda para comunicarse con

las familias y el 36% lo hace en persona, mientras que en el centro urbano utiliza la agenda el 70% y

el teléfono el 40%. Véase gráfico 16.

Gráfico 16: Medio de comunicación con los padres.

En el CRA se mantienen mayor número de reuniones, tanto individuales (100% tres ó más

reuniones) como de grupo (63% tres ó más reuniones), frente al centro urbano donde los

profesores mantienen en un 70% tres reuniones individuales y en un 50% como máximo dos

23 Preguntas abiertas, las respuestas han sido agrupadas por categorías.

0%

20%

40%

60%

80%

100%

CRA URBANO

36%
30%

100%

70%

25%

40% EN PERSONA

AGENDA

TELEFONO

Valiente Torres, Patricia UNIR

45

reuniones de grupo (véase gráficos 17 y 18). Podemos observar que en el CRA hay un grupo de

profesores que sólo mantiene una reunión de grupo (37%), esto puede ser debido a que al ser

grupos muy reducidos (3 ó 4 alumnos en algunas clases) les interesa más realizar reuniones

individuales.

Gráfico 17: Reuniones individuales.

Gráfico 18: Reuniones grupales.

La asistencia a las reuniones es muy superior en el CRA que en el centro urbano, siendo la

asistencia superior al 70% en un 100% de los casos, por un 60% del centro urbano. También se

perciben como más adecuadas las relaciones con las familias en el CRA (un 37% excelentes) que en

el segundo centro.

En la tabla 14 podemos observar cómo perciben los profesores la participación de las familias en las

actividades del centro.

Tabla 14: Participación en actividades y valoración

de la participación 24

CRA URBANO TOTAL

Participación en actividades:
- Baja.
- Regular.
- Buena.
- Muy buena.

0%
0%
50%
50%

50%
10%
10%
20%

28%
6%
28%
33%

Diferencias culturales 38% 30% 33%
Participación de los padres en todos los temas:

- Sí, la participación es siempre positiva
- No.

75%
25%

10%
90%

39%
61%

Temas en los que no deberían participar 25:
- Cuestiones académicas o desarrollo clase.
- Decisiones organizativas del centro.
- Disciplina.
- Otras actividades no destinadas a familias.

50%
0%
0%
50%

56%
22%
22%
33%

54%
18%
18%
36%

Implicación de las familias:
- Escasa.
- Suficiente.

12%
63%

30%
40%

22%
50%

24 Preguntas abiertas cuyas respuestas han sido agrupadas por categorías
25 Porcentajes obtenidos sobre los participantes que han manifestado que las familias no deberían participar
en todos los temas (n=2 en el CRA y n=9 en el centro urbano).

0%

20%

40%

60%

80%

100%

CRA
URBANO

CUATRO O
MÁS

TRES

DOS
0%

20%

40%

60%

80%

100%

CRA
URBANO

CUATRO

TRES

DOS

UNA

Valiente Torres, Patricia UNIR

46

- Buena. 25% 30% 28%
Cambios en la implicación de padres en los últimos años:

- Menos estrictos.
- Sólo les interesan los resultados.
- Falta de tiempo con sus hijos.
- La escuela como guardería.
- Padres menos involucrados que madres.
- Variaciones culturales.

25%
12%
0%
0%
12%
12%

0%
0%
30%
10%
0%
0%

11%
6%
17%
6%
6%
6%

En este apartado, tal y como se observa en el gráfico 19, los profesores del CRA perciben una mayor

participación (100% buena o muy buena) que los del centro urbano (30%). Llama la atención que

en el CRA observen diferencias culturales en la participación (38%) cuando es un centro que

apenas cuenta con población inmigrante y sin embargo en el otro centro (que sí tiene una amplia

población de alumnado de origen extranjero) este porcentaje es menor (sólo un 30%).

En el CRA los profesores están más abiertos a la participación de las familias en cualquier tema, al

considerarla como algo positivo en el 75% de los casos, por tan sólo un 10% de los maestros del

centro urbano. En cuanto a los temas en los que no deberían participar (véase gráfico 20) en el

CRA manifiestan que en cuestiones académicas y otras actividades que no están destinadas a las

familias (50% en ambos casos) y en el centro urbano consideran que no deberían participar en

cuestiones académicas en un 56% y en otras actividades no destinadas a familias en un 33%.

Gráfico 19: Participación de las
familias en el centro

Gráfico 20: Temas en que no deberían
participar

En cuanto al grado de implicación de las familias, también es en el CRA donde se percibe una

mayor implicación, con un 88% que la considera suficiente o buena por un 70% del centro urbano.

Dentro de los cambios observados en los últimos años, en el CRA destacan que los padres de ahora

son menos estrictos (25%) y en el centro urbano que les falta tiempo para estar con sus hijos (30%).

En la tabla 15 vamos a pasar a analizar las barreras que se encuentran las familias a la hora de

participar y cómo mejorar la participación.

0%

20%

40%

60%

80%

100%

CRA URBANO

MUY BUENA

BUENA

REGULAR

BAJA

50%

56%

0%

22%

0%

22%

50%

33%

0% 50% 100%

CRA

URBANO
OTRAS ACTIV.

DISCIPLINA

ORG. CENTRO

ACADÉMICAS

Valiente Torres, Patricia UNIR

47

Tabla 15: Barreras participación y propuestas mejora 26

CRA URBANO TOTAL

Barreras a la participación:
- Horarios.
- Padres participan menos que las madres.
- Miedo al profesor y falta de formación.
- Culturales.

12%
25%
12%
0%

30%
0%
10%
30%

22%
11%
11%
17%

Propuestas de mejora:
- Más cercanía.
- Mayor respeto.
- Colaboración con el colegio.
- Mayor comunicación.

25%
12%
12%
12%

0%
0%
30%
20%

11%
6%
22%
17%

Actuación ante problemas comunicación/relación familias:
- No me ha pasado nunca.
- Mayor diálogo.
- Acudir al Director pedagógico o de Centro.

22%
63%
12%

10%
40%
50%

17%
50%
33%

Necesidad de mayor formación para tratar con las familias. 38% 40% 39%

En cuanto a las barreras a la participación que encuentran las familias, en el centro urbano los

maestros perciben que son los horarios de los padres y los factores culturales (30% en ambos

casos) y en el CRA tienen el problema de la escasa participación de los padres que no acuden al

centro en tanta proporción como las madres (25%).

En lo referente al modo de actuar de los profesores cuando surge un conflicto con las familias,tal y

como vemos en el gráfico 21, en el CRA se recurre en un 63% de las veces al diálogo y la

comunicación, frente al centro urbano donde se acude al Director Pedagógico o Director del Centro

para solucionar los problemas que puedan surgir con las familias (50%). También es en el CRA

donde más maestros manifiestan no haber tenido nunca problemas de comunicación/relación con

las familias (22% frente al 10% del centro urbano).

Por último, en ninguno de los dos centros opinan que sean necesaria más formación para tratar con

las familias, ya que estiman que la recibida durante los estudios y la obtenida durante la práctica

profesional es suficiente (sólo entre el 38-40% ven positivo y necesario incrementar la formación

en este apartado).

Gráfico 21: Actuación ante problemas de comunicación con las familias

26 Preguntas abiertas, las respuestas se han agrupado por categorías.

22% 10%

63%

40%

12%

50%

0%

20%

40%

60%

80%

CRA URBANO

No hay problemas de comunicación

MAYOR DIÁLOGO

ACUDIR DIRECTOR

Valiente Torres, Patricia UNIR

48

CONCLUSIONES Y DISCUSIÓN

CRA vs Colegio urbano

Hipótesis: A pesar de las dificultades con las que cuenta la escuela rural en poblaciones de pocos

habitantes, su dispersión y lejanía de algunos municipios y la provisionalidad de algunos de los

profesores, hay una gran implicación de las familias en estos centros y así lo perciben sus

profesores. Por el contrario, en los colegios urbanos la participación e implicación en la escuela por

parte de las familias es menor, ya que suelen encontrar más barreras (mayor heterogeneidad del

sector padres, menor disponibilidad de tiempo, más masificación en sus aulas y trato menos

personal, etc.).

En el CRA una mayoría abrumadora de los maestros (88%) opinan que la participación de las

familias en los centros es beneficiosa para los alumnos, se realizan mayor número de reuniones

tanto individuales como grupales (con respecto al centro urbano) y la asistencia de las familias a las

mismas es muy superior en este centro. También las relaciones con las familias se califican de

excelentes en mayor proporción y se percibe una superior participación en las actividades del

colegio. Además los profesores de este tipo de centros están más abiertos a que las familias

participen en todos los aspectos del colegio (75% frente al 10% del otro centro), lo que sin duda

alguna facilita la implicación de las familias. También los docentes del CRA consideran en mayor

número que la implicación de las familias en la escuela es suficiente o buena y cuando aparecen

problemas de comunicación o de relación con alguna familia sólo en un 12% de los casos se acude

al director (frente al 50% del otro centro), utilizándose como medio más habitual para resolver el

conflicto el diálogo (63% frente al 40% del centro urbano).

Como barreras a la participación que perciben en el CRA encuentran que los padres no se implican

tanto como las madres (25%), mientras en el centro urbano las barreras que se perciben son de

horarios (30%) y culturales (30%).

Con los datos obtenidos podemos considerar que nuestra hipótesis ha quedado corroborada,

produciéndose una mayor implicación y participación de las familias en el CRA que en el centro

urbano.

Esta hipótesis también quedó verificada con nuestro estudio 1 (encuesta a las familias), por lo que

podemos concluir que tanto las familias como los profesores del CRA consideran más satisfactoria

y efectiva su participación en la escuela que los pertenecientes a los centros urbanos. El tipo de

escuela en nuestras muestras parece que condiciona (facilitando o dificultando) la participación e

implicación de las familias en los centros.

Valiente Torres, Patricia UNIR

49

Reflexión final y líneas de futuro

Tal y como hemos podido comprobar en nuestro estudio una de las principales barreras que

encuentran las familias a la hora de participar es la escasa conciliación de los horarios escolares

con los de los padres, las reducidas actividades del aula en las que participan los padres y la escasa

cultura de participación que existe entre el sector de las familias (que suelen esperar a que la

iniciativa la lleve el tutor o el centro en la mayor parte de las ocasiones). Por su parte los maestros

consideran que los horarios de los padres son la principal barrera para la participación, junto con

los factores culturales (escasa conciencia participativa de determinados colectivos) y la falta de

formación de algunas familias.

En los centros de nuestras muestras en los que más participan los padres hemos podido observar

como las relaciones familia-escuela son mejores, con mayor satisfacción tanto por parte de los

progenitores como de los propios maestros, que la encuentran positiva y se abren a que las familias

puedan participar en cualquier tema (ya que lo consideran beneficioso tanto para los niños como

para el centro escolar).En los centros en los que la participación de los padres es menor se observan

reticencias de los profesores a fomentar dicha participación y se reflejan tiranteces entre el sector

de las familias y los maestros, produciéndose unas relaciones menos satisfactorias y un menor

grado de colaboración familia-escuela.

En cuanto a la opinión de los maestros sobre la participación de las familias en la escuela, la

mayoría considera que deberían excluirse los temas académicos y las actividades no destinadas a

las familias, por lo que prácticamente se les excluye de las principales decisiones que afectan a la

vida del centro. Podemos pensar que entre el profesorado todavía se dan ciertas reticencias a la

inclusión activa de las familias en los centros, lo que sin duda alguna es un elemento que en el

futuro dificultará que se implementen más actividades de colaboración activa de los padres y que se

logre una participación real.

Sin duda todas las experiencias de los centros en los que se incluya la participación de las familias

son positivas, ya que fomentan la formación en valores democráticos y ciudadanos tanto de los

padres, de los hijos como de los propios maestros. Por tanto, sería positivo crear y analizar espacios

de reflexión conjunta entre profesionales de distintos centros.

Es preciso que los centros y los docentes cuenten con mayor información sobre el contexto familiar

de sus alumnos, que se adapten a sus necesidades (educativas, de horarios, etc.). Por otro lado, las

familias necesitan comprender qué es lo que se hace en el aula, cuál es la función del profesor, en

qué condiciones se produce el aprendizaje de sus hijos, etc. Para ello, se podrían proponer escuelas

de padres en los centros educativos.

Valiente Torres, Patricia UNIR

50

La escuela debe intentar acercar posiciones y facilitar la implicación de las familias en los centros

(flexibilizando horarios, favoreciendo distintas vías de comunicación e información, etc.). Es

preciso crear un clima de confianza mutua, de colaboración, de intercambio de información de

manera fluida y constructiva.

Por otro lado, durante la Etapa de Educación Infantil los padres suelen estar más motivados y se

implican de una forma más activa en la educación de sus hijos y en sus actividades. El objetivo de

los centros debería ser potenciar más este interés, ya que de esta manera se podría prolongar o

mantener hasta las etapas de Primaria y Secundaria, lo que redundaría en un beneficio de todo el

centro educativo. Formar una comunidad educativa más unida y trabajar todos juntos y de forma

coordinada por un mismo proyecto (la educación de nuestros alumnos) debería ser una de las

metas a conseguir.

Para lograr una mayor motivación y participación de los padres en los centros sería fundamental

que los maestros abrieran sus aulas a las familias, de esta manera los padres serían más

conscientes de las condiciones en las que se lleva a cabo la actividad educativa, cuáles son las

dificultades con las que se encuentra el profesor, cómo pueden ayudar las familias a solventarlas y

la necesidad de marcar una continuidad entre los aprendizajes de la escuela y del hogar. Es preciso

una mayor concienciación y formación de los maestros y los centros en aspectos y actividades que

permitan incrementar la presencia de las familias en los centros educativos, a la vez que sería

necesario incrementar los conocimientos de las familias acerca del funcionamiento de las escuelas,

del aula, de los órganos de gestión, etc.

El trabajo conjunto y cooperativo de maestros y familias redundaría sin duda en los alumnos,

beneficiándose de una mayor comunicación entre sus padres y los maestros, percibiendo una

mayor coherencia y continuidad entre las pautas educativas de la escuela y de la familia,

fomentándose un ambiente de participación ciudadana en todos los niveles (alumnos, maestros y

padres), etc.

Tal y como hemos visto en el marco teórico de este trabajo, la mayor parte de las experiencias en

las que las familias han participado han supuesto grandes beneficios para todos los sectores del

centro educativo (familias, alumnos y profesores), ya que la participación siempre supone una

experiencia enriquecedora y formativa para todos.

Valiente Torres, Patricia UNIR

51

Referencias

Aguado, T. et al (2005). Guía Inter, una guía práctica para aplicar la educación intercultural en

la escuela.UNED. España.

Aguilar, M.C. y Leiva, J.J. (s.f.). La participación de las familias en las escuelas TICS: Análisis y

reflexiones educativas. Pixel Bit. Revista de Medios y Educación.

Ainsworth, M. D. S. (1978). Patterns of Attachment: a study of the strange situation. Hillsdale,

NJ: Erlbaum.

Bolívar, A. (2006). Familia y escuela: dos mundos llamados a trabajar en común. Revista de

educación, nº 339. Ministerio de Educación y Ciencia. España

Boqué, M.C. (2004). Mediación escolar: unidos ante el conflicto. Revista perspectiva CEP, nº 8.

Editada por la Consejería de Educación de la Junta de Andalucía. España.

Bowlby, J. (1969). Attachment and loss, vol. 1. London. Hogart Press (Pelican Books, 1971).

Bowlby, J. (1982). Attachment and loss: retrospect and prospect. American Journal off Ortho-

Phsychiatry, 52 (4), 664-678.

Bronfenbrenner, U. (1987). La ecología del desarrollo humano. Barcelona. Editorial Paidós.

Bustos, A. (2011). Escuelas rurales y educación democrática. La oportunidad de la participación

comunitaria. Revistas Electrónica Interuniversitaria de Formación del Profesorado, 14

(2).

Calvo, L.J. y Mesa, R (2010): Delegados y delegadas de padres y madres. Un paso más hacia la

participación activa y democrática de los centros educativos. Edita CODAPA.

Carda, R.M. y Larrosa, F. (2007). La organización del Centro Educativo. Manual para maestros.

Editorial Club Universitario (Alicante).

Chapela, L. M. (1999). Familia. Cuadernos de población. CONAPO. México.

Constitución española de 1978. Boletín Oficial del Estado, 311, de 29 de diciembre de 1978.

Crittenden, P. (1992). Children’s strategies for coping with adverse home environments. Child

Abuse and Neglect, 16, 329-343.

Cyrulnik, B. (2008). Los patitos feos. Barcelona. Editorial Gedisa.

Valiente Torres, Patricia UNIR

52

Díaz-Aguado, M.J. (2007). Educación intercultural y aprendizaje cooperativo. Madrid. Ediciones

Pirámide.

Díez-Palomar, J. y Flecha, R. (2010). Comunidades de aprendizaje, un proyecto de transformación

social y educativa. Revista Interuniversitaria de formación del profesorado, vol. 24, nº 1,

abril 2010. Universidad de Zaragoza. España.

Egeland, B. y Erikson, M (1987). Psychological unavailable caregiving. En M. Brassard, R. Germain

y S. Hart (eds.). Psychological maltreatment of children and youth. Nueva York: Pergamon

Press.

Erikson, E. H. (1963). Childhood and society. New York. Norton.

Escribano, L. et al (2010). La prevención de conductas desafiantes en la escuela infantil. Un

enfoque proactivo. Fundación educación y desarrollo.

Forest, C. y García, J. (2006). Comunicación cooperativa entre la familia y la escuela. Valencia.

Nau Llibres.

Gallardo, M. (2011). La escuela de contexto rural. De la diferencia a la desigualdad. Revista

Iberoamericana de Educación, nº 55. Universidad de Málaga. España.

García, A.G. (1990). La participación de los padres en los centros educativos. Bilbao. Ediciones

Deusto.

Garreta, J. (2008). La participación de las familias en la escuela pública. Las asociaciones de

madres y padres del alumnado. Edita CEAPA. Madrid.

Ley Orgánica 2/2006 de 3 de mayo, de Educación.Boletín Oficial del Estado, 106, de 4 de mayo de

2006.

Morales, N. (2006). Padres y profesores, dos importantes agentes sociales en las organizaciones

escolares españolas y sus interrelaciones en un contexto Glocal. Convergencia, revista de

ciencias sociales. Vol. 13, nº 41. Universidad Autónoma del Estado de México. México.

Muñoz, A. (2005). La familia como contexto de desarrollo infantil. Dimensiones de análisis

relevantes para la intervención educativa y social. Portularia, vol. V, nº 2-2005 (147-163).

Universidad de Huelva.

Pérez, M.J. (2002). La mediación escolar, proceso de suma de dos modelos de intervención

mediadora en la escuela: programas de mediación escolar y la mediación social intercultural

a su paso por instituciones educativas. Revista Educación y Futuro, nº diciembre 2002.

Universidad de Madrid. Madrid.

Valiente Torres, Patricia UNIR

53

Real Decreto 82/1996 de 26 de enero por el que se establece el Reglamento Orgánico de las

Escuelas de Educación Infantil y de los Colegios de Educación Primaria. Boletín Oficial del

Estado, 44, de 20 de febrero de 1996.

Salazar, N. y otros (2010). Influencia familiar en el rendimiento escolar en niños de primaria.

Revista científica electrónica de psicología. ICSa-UAEH, Nº 9. Universidad Autónoma del

Estado de Hidalgo (México).

Santos Guerra, M.A. (1997). El crisol de la participación. Editorial Escuela Española. Madrid.

Santrock, J. (2005). Psicología del desarrollo en la infancia. McGraw Hill. España.

Savater, F. (1997).El valor de educar. Barcelona. Editorial Ariel.

Shaffer, D.R. (1989). Developmental Psychology. Childhood and Adolescence. Pacific Grove, CA.

Brooks/Cole.

Solé, I. (1996). Las relaciones entre familia y escuela. Cultura y educación. Nº4, 1996.

Solé, I (1997). “Les pràctiques educatives com a contextos de desenvolupament”, en C. Coll y

otros.Psicologia de l’Educació. Barcelona. Edicions de la Universitat Oberta de Catalunya.

Torío, S. (2008). Estilos de educación familiar. Psicothema, vol. 20, nº 1 (pp. 62-70). Universidad

de Oviedo. España.

Vila, I. (2008). Familia, Escuela y Comunidad. Barcelona. Editorial Horsori.

Viñas, J. y Doménech, F. (1994). El sistema relacional. En Gairin, J. y Darder, P.: Organización de

Centros Educativos. Praxis. Barcelona.

Webgrafía:

http://casadetomasa.wordpress.com/2011/01/06/%C2%BFcomo-suenas-tu-la-escuela-de-tus-

hijos-las-comunidades-de-aprendizaje/ (recuperado el 10 de mayo de 2012)

http://casadetomasa.wordpress.com/category/tertulias-literarias-dialogicas/ (recuperado 12 de

mayo de 2012)

http://www.utopiadream.info/red/tiki-

index.php?page=%C2%BFQu%C3%A9%20es...%3F&structure (recuperado 10 de mayo de

2012).

http://casadetomasa.wordpress.com/2011/01/06/%C2%BFcomo-suenas-tu-la-escuela-de-tus-hijos-las-comunidades-de-aprendizaje/
http://casadetomasa.wordpress.com/2011/01/06/%C2%BFcomo-suenas-tu-la-escuela-de-tus-hijos-las-comunidades-de-aprendizaje/
http://casadetomasa.wordpress.com/category/tertulias-literarias-dialogicas/
http://www.utopiadream.info/red/tiki-index.php?page=%C2%BFQu%C3%A9%20es...%3F&structure
http://www.utopiadream.info/red/tiki-index.php?page=%C2%BFQu%C3%A9%20es...%3F&structure

Valiente Torres, Patricia UNIR

54

ANEXOS

Valiente Torres, Patricia UNIR

55

ANEXO 1
CUESTIONARIO COLABORACIÓN FAMILIA-ESCUELA
Estimadas familias,
Soy Patricia Valiente, alumna del Grado de Magisterio de Educación Infantil de la Universidad Internacional de La
Rioja. Debido a la importancia que tiene para el desarrollo de los niños una buena colaboración de la familia con
el centro escolar, me he propuesto investigar sobre el tema para realizar mi Trabajo Fin de Grado.
Les rogaría que fueran tan amables de dedicarme 5 minutos de su tiempo rellenado este cuestionario. Toda la
información facilitada será tratada de forma absolutamente confidencial y manteniendo el anonimato de todos los
participantes.
Por favor, seleccionen las opciones que más se adecúen a su forma de pensar. Muchas gracias por su
colaboración.
Un saludo,
Patricia Valiente Torres

DATOS FAMILIARES
1- Número de hijos: _____ Edades: ________________ Curso en el que estudian: __________________
2- Estudios familiares:
Padre: [] Estudios primarios [] Enseñanza obligatoria [] Formación profesional [] Estudios
universitarios.
Madre: [] Estudios primarios [] Enseñanza obligatoria [] Formación profesional [] Estudios
universitarios.
3- En casa el idioma que se habla es: [] Castellano [] Otros. Especificar:____________________
4- El padre trabaja: [] Sí [] No
La madre trabaja: [] Sí [] No

DATOS RELACIONADOS CON EL CENTRO
5- ¿Conoce el Proyecto Educativo del Centro? [] Sí [] No
¿En caso de conocerlo, le gustaría añadir o modificar algún aspecto? Especifíquelo:
__
__

6- ¿Ha participado este curso en algún acto del colegio (elecciones de algún tipo, actos culturales, fiestas,
escuela de padres, actividades del AMPA, etc.)? [] Sí [] No
Especifique número y actividad: __
__

7- ¿Cuántas reuniones individuales han tenido este curso con el tutor de su hijo? [] una [] dos [] más
de dos
Las reuniones ha sido convocadas: [] A petición suya [] Por iniciativa del tutor

8- ¿A cuántas reuniones del grupo de la clase de su hijo ha asistido este curso? [] una [] dos [] más
de dos. En caso de no haber podido asistir a alguna de ellas especifique los motivos (por incompatibilidad
de horarios, por falta de información, por no tener con quién dejar a los niños, por olvido,
etc.):__
__

9- ¿Considera suficientes las relaciones centro-familia? [] Sí [] No [] Regular
10- Señale 2 ó 3 aspectos que ayudarían a mejorar la participación de las familias en el colegio:
a.___
b.___
c. __

DATOS RELACIONADOS CON EL PROFESORADO/ TUTORES DE SU HIJO

Valiente Torres, Patricia UNIR

56

11- En general, ¿considera que mantiene buenas relaciones con los profesores? [] Sí [] No []
Regular
12- Cuál es el medio de comunicación más empleado por Uds. para comunicarse con los profesores?
[] Al dejar/recoger a su hijo del colegio [] En reuniones concertadas [] En las reuniones grupales
[] Otros. Especificar cuáles:___
13- ¿Con qué frecuencia se reúne/comunica con el tutor? [] 1 vez a la semana [] una vez al mes [] una vez
al trimestre [] Otras. Especificar frecuencia: __
14- ¿Ha participado en alguna actividad en el aula con su hijo durante este curso? [] Sí [] No
En caso de responder afirmativamente, ¿fue a iniciativa suya? [] Sí [] No
Especificar número de participaciones y actividades realizadas:
__
__
15- ¿quién suele acudir a las reuniones con el tutor? [] padre [] madre [] ambos [] otros familiares.
Especificar quién: __
16- En general, ¿considera que los profesores son flexibles a la hora de fijar los horarios de las tutorías?
[] Sí [] No [] A veces [] previa justificación
17-Valore la calidad de la información que le facilita el tutor sobre su hijo:
[] Muy poca [] Poca [] Suficiente [] Buena [] Muy buena
18- Temas que se suelen tratar en las conversaciones que mantiene con el tutor: [] Problemas de
comportamiento [] problemas de aprendizaje [] falta de normas y rutinas [] Obtener/dar información
complementaria [] otros. Especificar: __
__
19- Señale 2 ó 3 aspectos que le facilitarían la colaboración con los profesores de su hijo:
a. ___
b. ___
c. ___

DATOS RELACIONADOS CON EL AMPA Y LA ESCUELA DE PADRES DEL CENTRO

20- ¿Es Ud. Miembro de la Asociación de Padres del Centro? [] Sí [] No
21- ¿Durante este curso ha acudido a alguna de sus reuniones o de las actividades que organizan? [] Sí
[] No
En caso negativo especifique los motivos (no me interesaban, incompatibilidad con mis horarios, no
proporcionaban servicio de guardería, no recibí la información a tiempo, etc.):
__

22- Durante este curso, ¿ha acudido a alguna de las reuniones de la Escuela de Padres? [] Sí [] No
En caso negativo especifique los motivos (no me interesaban, incompatibilidad con mis horarios, no
proporcionaban servicio de guardería, no recibí la información a tiempo, etc.):
__
__

23- ¿Qué temas le resultarían de interés para tratar en la Escuela de
Padres?___
__
__

24- ¿Qué horario le resultaría el adecuado para poder asistir a las
sesiones?__

25- ¿Qué metodología le parece más adecuada? (charlas informales, debates, expertos invitados, talleres,
etc.)___
__
__

MUCHAS GRACIAS POR SU AMABILIDAD Y POR EL TIEMPO DEDICADO A CONTESTAR ESTA
ENCUESTA

La verdadera educación consiste en obtener lo mejor de uno mismo. Gandhi.

Valiente Torres, Patricia UNIR

57

ANEXO 2
ENTREVISTA A MAESTROS SOBRE LA COLABORACIÓN DE LAS FAMILIAS EN LA ESCUELA

Estimadosmaestros/as,
Soy Patricia Valiente, alumna del Grado de Magisterio de Educación Infantil de la Universidad Internacional
de La Rioja. Debido a la importancia que tiene para el desarrollo de los niños una buena colaboración de la
familia con el centro escolar, me he propuesto investigar sobre el tema para realizar mi Trabajo Fin de
Grado.
Les rogaría que fueran tan amables de dedicarme 5 minutos de su tiempo rellenado este pequeño
cuestionario. Toda la información facilitada será tratada de forma absolutamente confidencial y manteniendo
el anonimato de todos los participantes.Muchas gracias por su colaboración.
Un saludo,
Patricia Valiente Torres

Datos del entrevistado: Maestro de educación infantil, curso [] primero [] segundo [] tercero
Años de experiencia en Educación Infantil: __________ Experiencia en Primaria:__________________

MOTIVOS DE COMUNICACIÓN CON LAS FAMILIAS
1- ¿Cuáles son los motivos más habituales por los que suele contactar con las familias y cuáles son los

motivos más habituales para que las familias contacten con los tutores?

2- ¿Cuáles son los temas que más preocupan a las familias con respecto a la educación de sus hijos?
¿les suelen pedir consejos? ¿sobre qué?

3- ¿Cree que la información que facilitan las familias es suficiente para atender adecuadamente a cada
alumno? ¿qué información solicitan los tutores?

4- ¿Cree que el grado de participación de los padres en las actividades del colegio se corresponde con
una mayor adaptación de los niños y con mejores conductas y hábitos en el aula?

5- ¿Qué recomendaciones se suelen hacer a las familias para que apoyen el desarrollo de sus hijos?

TUTORÍAS Y REUNIONES
6- ¿Cuál es el criterio para determinar el horario de la tutoría? ¿Los horarios de las tutorías con padres

son fijos o se adaptan a las necesidades de las familias? ¿cuál es la fórmula más habitual para
contactar con las familias? ¿y las familias con los profesores?

7- ¿Cuántas reuniones individuales suelen realizar con cada familia al
año?_______________________________

Valiente Torres, Patricia UNIR

58

8- ¿Cuántas reuniones grupales suelen realizar durante el curso?__________ ¿Qué asistencia
hay?_____________

9- ¿Cómo evaluaría las relaciones que mantiene con las familias?

PARTICIPACIÓN EN ACTIVIDADES
10- ¿Cuál es el grado de participación de las familias en las actividades del centro y de la clase? ¿Ha

observado diferencias culturales?

11- ¿Qué tipo de actividades se organizan con las familias a nivel de centro y de aula?¿qué respuesta se
obtiene? ¿en qué horario se realizan? ¿Quién propone estas actividades (AMPA, profesores,
dirección, etc.)?

12- ¿Cree que hay temas en los que las familias no deberían participar? ¿en qué?

VALORACIÓN DE LA PARTICIPACIÓN
13- ¿Siente que las familias valoran y perciben los esfuerzos del centro y de los maestros en lo que se

refiere a la educación de sus hijos? ¿cree que los profesores valoran y perciben los esfuerzos de las
familias?

14- ¿Considera que el grado de implicación actual de las familias en la educación de sus hijos es

suficiente? ¿ha notado cambios en los últimos años?

BARRERAS Y PROPUESTAS DE MEJORA EN LA RELACIÓN FAMILIA ESCUELA
15- ¿Qué propondría para mejorar la participación de las familias en los centros escolares? ¿qué barreras

cree que se encuentra?¿cómo podría el tutor contribuir a eliminar dichas barreras?

16- Cuando surgen problemas de comunicación o de relación con las familias ¿cómo suele actuar?

17- ¿Cree necesaria más formación para poder atender a las familias de forma adecuada?¿qué cree que
necesitaría un tutor para atender las necesidades de las familias?

MUCHAS GRACIAS POR SU AMABILIDAD Y POR EL TIEMPO DEDICADO A CONTESTAR ESTA
ENTREVISTA.

	Resumen
	Introducción
	Objetivos e hipótesis
	Marco teórico:
	a- Desarrollo durante la primera infancia: contextos de desarrollo del niño (escuela y familia). Estilos educativos.
	b- Legislación educativa: posibilidades de participación de las familias en los centros educativos y evolución histórica.
	c- Barreras que dificultan la participación de las familias en los centros escolares.
	d- Experiencias de colaboración familia-escuela. Análisis de los resultados.
	d- La Escuela Rural.

	Estudios:
	ESTUDIO 1: ENCUESTA COLABORACIÓN FAMILIA-ESCUELA
	ESTUDIO 2: CUESTIONARIO A PROFESORES

	Reflexión final y líneas de futuro
	Referencias
	ANEXOS

