
Niños, Familias, Escuela y Comunidad:
un encuentro vital
Proyecto ALCANZA - Dra. Wanda Figueroa Fuentes

1

2

Relaciones recíprocas

•  RELACIONES
–  Conectar
–  Junte
–  Enlace
–  Vínculos
–  Eslabones

•  RECÍPROCAS
–  Mutuas
–  Correspondientes
–  Participativas
–  Intercambio
–  Solidarias

3

Relaciones Recíprocas

•  Es una relación en la cual las partes
involucradas tienen igual participación en
la toma de decisiones o en el proceso de
alcanzar metas para el bien común.

4

Relaciones recíprocas &
Teoría Ecológica, Urie Bronfenbrenner

•  El niño y su familia están en el centro del
sistema (microsistema).

•  Su desarrollo, actitudes, decisiones y metas
están influenciadas por otros sistemas cercanos
a ellos. La escuela, el vecindario, comunidad
local, amistades, familia extendida, grupos
comunitarios y religiosos (mesositema).

5

Relaciones recíprocas &
Teoría Ecológica, Urie Bronfenbrenner

•  Los medios de comunicación, ambiente laboral, servicios
disponibles para las familias, las leyes y política pública
del país (educación, salud, seguridad, económico),
también influyen en el quehacer y en la decisiones que
toma la familia (exosistema).

•  Las normas y expectativas de la cultura en que vive así
como la economía global impactan el bienestar y las
decisiones en la crianza, en las expectativas y sueños
de las familias (macrosistema).

6

Por tanto:
todos estos sistemas se
entrelazan para influir en
la toma de decisiones,
valores, actitudes,
acciones y sueños de
las familias. Son
relaciones
bidireccionales que en
cierta medida aportan al
bienestar o resultan ser
obstáculos en el
desarrollo de los niños y
sus familias.

7

Ejercicio: Dime la verdad.

•  Cada participante escogerá dos aseveraciones
u oraciones incompletas (provistas por la
tallerista).

•  Tienes 4 minutos para escribir tu contestación a
las aseveraciones.

•  Los participantes tendrán 5 minutos para
reunirse en parejas y comparar las respuestas
de sus aseveraciones.

•  Compartiremos en asamblea los comentarios de
los participantes.

8

Relaciones recíprocas:
Familias & Escuela

•  Es fundamental para el desarrollo del niño.

•  Debe existir respeto mutuo, cooperación,
responsabilidades compartidas, disposición para
negociar las diferencias y poder lograr una meta común.

9

Cómo desarrollar un ambiente positivo?
Swick (1997)

•  Valorar la integridad de
cada persona.

•  Ayudarse mutuamente,
entendiendo y tratando a
los demás como seres
humanos únicos.

•  Respetar y valorar las
diferencias que existen
entre las personas.

10

Cómo desarrollar un ambiente positivo?
Swick (1997)

•  Ayuda y sirve a los demás, demostrando que los
quieres.

•  Desarrolla hábitos que demuestren generosidad y
responsabilidad.

•  Desarrolla la actitud que “hay algo bueno en cada
persona”.

11

Una mirada a mi “equipaje”

Transforma cómo
tratas a la niñez y

su familia.
Perspectiva del

Educador

Afecta de forma
positiva o

negativa tu
relación con ellos.

12

Una mirada a mi “equipaje”

•  Lo que asumimos, percibimos y
entendemos esta influenciado por las
experiencias que hemos tenido a través
de nuestra vida. Por tanto, muchas veces
consideramos las situaciones desde la
óptica de nuestra experiencia.

13

Una mirada a mi “equipaje”

•  Tu cultura influye en:
–  Tu estilo de

comunicación.
•  Cuán cerca te ubicas.
•  Cuando pausas para

esperar que la persona
responda.

•  El tipo de frecuencia y
contacto visual.

•  Tu mensaje corporal es
cónsono con lo que
dices.

14

Sabías que:

– El mensaje verbal (las palabras que
decimos) – aportan un 7%

– La entonación vocal (la forma en que
decimos las palabras) – aportan un
38%

– Mensaje visual (lenguaje corporal) –
aporta un 55%

15

Una mirada a mi “equipaje”

•  Tu cultura influye en:
•  Las expectativas que tienes relacionadas a …

(crianza, responsabilidad, trabajo, diversión, etc.)

16

Una mirada a mi “equipaje”

17

Una mirada a mi “equipaje”
Tus padres te decían:

A los 13: cuando cumplas 15
podrás salir.

A los 15: cuando cumplas
18 haz lo que quieras.

A los 18: mientras vivas en
esta casa, se hace lo que yo
diga!!

18

Una mirada a mi “equipaje”

19

20

Una mirada a mi “equipaje”
•  Tu autoestima:

–  Cuán seguros nos sentimos de nuestras habilidades
y conocimiento al dirigirnos a las familias.

–  Pensamos que sabemos más y de alguna manera lo
dejamos ver en nuestra comunicación verbal y
corporal?

21

Una mirada a mi “equipaje”
•  Tu temperamento:

–  Es mas fácil
“conectarse” a un niño
y familia cuya forma
de ser es similar a la
nuestra.

22

Relaciones saludables:
Educador & Familia

1.  Las relaciones que tengan los adultos
entre sí impactan el sentido de seguridad
en los niños.
– Relación de los adultos en el hogar.
– Relación de la familia y la/el maestra/o.
– Relación de los adultos en el ambiente

educativo.

23

Relaciones saludables:
Educador & Familia

2.  Cuando el educador establece una relación sólida y
positiva con la familia, beneficia a el niño.
–  El educador se siente cómodo estableciendo vínculos

con el niño.

24

Relaciones saludables:
Educador & Familia

3.  Permite que surja una
comunicación sincera y
natural.

-  se cometen menos
errores

-  hay un ajuste más
llevadero

-  pocos mal entendidos,
reduce la confusión

-  hay un contínuo en el
cuidado del niño entre
escuela & hogar.

25

Relaciones saludables:
Educador & Familia

4.  Existe una relación auténtica y recíproca.
– Las familias se sienten mas relajadas y

ubicadas.
– Confían en las personas que cuidan a sus

hijos.

26

Relaciones saludables:
Educador & Familia

5.  Escuchar a la familia y dialogar con
estas es clave para mantener las
expectativas claras y evitar conflictos.
– el objetivo de una discusión es ganar; el

objetivo de un diálogo es recopilar
información.

27

28

Participación de las Familias:
Modelo de Joyce Epstein & Dauber (1991)

•  Crianza - Proveer a las familias oportunidades para el
desarrollo de destrezas y el conocimiento necesario para
que puedan apoyar al desarrollo de sus hijos.

•  Participación voluntaria – incluir a las familias como
voluntarios en diversas áreas de la escuela. Tomar en
consideración el horario de las familias que trabajan y
atemperar la participación a sus realidades.

29

Participación de las Familias:
Modelo de Joyce Epstein & Dauber (1991)

•  Aprendizaje en el hogar – apoyar a las familias
en el proceso educativo de sus hijos. Algunos
ejemplos son el monitoreo, discusión de tareas,
actividades en el hogar, visitas al hogar.

30

Participación de las Familias:
Modelo de Joyce Epstein & Dauber (1991)

•  Comunicación - se fortalece cuando hay mas
oportunidad de:
–  Contacto directo con el personal de la escuela.
–  Participar en el currículo de sus hijos.
–  Colaborar en la búsqueda de solución de problemas.
–  Proveer sugerencias precisas a las familias sobre

como ayudar a sus hijos.
–  Observar mas a los niños durante las actividades

escolares.

31

Participación de las Familias:
Modelo de Joyce Epstein & Dauber (1991)

•  Familias lideres – incluir a las familias en la toma
de decisiones. Instar a las familias a que
organicen grupos de trabajo para abogar en pro
de sus hijos, la escuela o Centro.

•  Colaboración con la comunidad – coordinar con
agencias y recursos que provean servicios para
los estudiantes, las familias y la escuela.

32

Relaciones saludables:
Educador & Familia

•  Ejercicio:
•  Traza la silueta de tu mano en

un papel.
•  Recórtala.
•  Escribe en cada dedo qué tu

haces para establecer y
mantener buenas relaciones
con las familias en tu Escuela /
Centro.

33

Prácticas apropiadas: ruta hacia las
relaciones recíprocas

•  Los maestros y las familias
comparten regularmente
información de manera clara,
respetuosa y constructiva.

•  Se informa a las familias, con
regularidad, cómo se están
desarrollando sus niños.

•  Los maestros y las familias
toman decisiones en torno a
las metas y métodos de
aprendizaje de sus hijos.

34

Prácticas apropiadas: ruta hacia las
relaciones recíprocas

•  Los maestros trabajan para
crear lazos de colaboración
entre las familias.

•  Existe comunicación entre el
maestro y las familias con el
propósito de conocer mas a
los niños y utilizar dicha
información en la planificación
y el proceso de avalúo.

•  Los maestros recopilan
información relacionada a las
creencias, religión, raza,
idioma, cultura y estructura de
las familias.

35

Prácticas apropiadas: ruta hacia las
relaciones recíprocas

•  Los maestros comparten
información con las familias
sobre los procedimientos
reglamentarios del programa,
expectativas,
responsabilidades, rutinas,
durante todo el año.

•  Los miembros de las familias
tienen oportunidad de
participar de las actividades,
observar, demostrar destrezas
de su interés.

36

Ejercicio: En resumen…
•  Formar grupos pequeños

para:
–  Compartir las ideas sobre

como estableces y mantienes
buenas relaciones con las
familias en tu Escuela /
Centro.

–  Utilizar una hoja de papel
grande en la cual los
miembros del grupo
establecen una relación entre
sus ideas y las prácticas
apropiadas establecidas por al
NAEYC.

37

38

39

Referencias:
•  Baker, A. C. & Manfredi/Petitt, L. A. (2004). Relationships, the

 heart of quality care: Creating community among adults in
 early care settings. Washington, DC: National Association for
 the Education of Young Children.

•  Berger, E. H. (2007). Parents as partners in education: families
 and schools working together. (7th ed.). Columbus, Ohio:
 Pearson Merrill Prentice Hall.

•  Berns, R. M. (2007). Child, family, school, community:
 socialization and support. (7th ed.). Belmont, CA: Thompson /
 Wadsworth.

•  Bulloch, K. L. (2011). Home-School Communications. Riverside, CA:
 Western Governors University.

40

