

GRADO DE MAESTRO EN EDUCACIÓN
INFANTIL

2013-2014

LA RELACIÓN FAMILIA-ESCUELA: UN
ACERCAMIENTO A LA EDUCACIÓN
INFANTIL

THE RELATIONSHIP BETWEEN FAMILIES
AND SCHOOL: AN APPROACH TO
CHILDHOOD EDUCATION

Autor: Amanda de Castro Potar

Director: M^a Pilar Ezquerro Muñoz

17 - Julio 2014

ÍNDICE

RESUMEN	2
ABSTRACT	3
INTRODUCCIÓN	4
LA RELACIÓN FAMILIA-ESCUELA.....	6
BENEFICIOS DE LA RELACIÓN FAMILIA-ESCUELA.....	8
DIFICULTADES EN LA RELACIÓN FAMILIA-ESCUELA.....	11
MODELOS DE RELACIÓN FAMILIA-ESCUELA	16
Intercambio de información.....	16
Implicación.....	17
Participación	19
MECANISMOS Y ESTRATEGIAS DE RELACIÓN	24
ESTUDIO EN EDUCACIÓN INFANTIL EN UN CENTRO EDUCATIVO	29
Objetivos:	29
Método:	30
<i>Centro y participantes</i>	30
<i>Instrumentos de recogida de información</i>	31
Procedimiento	35
Resultados:	36
CONCLUSIONES.....	48
BIBLIOGRAFÍA	52
ANEXOS	55

RESUMEN

En este trabajo se pretende reflejar la importancia de la relación familia-escuela en los centros educativos para la obtención de un desarrollo óptimo en el niño. Desde un marco teórico se contemplan aspectos relacionados con los beneficios de dicha relación, tanto en docentes, como en padres y en alumnos, sin olvidar ciertas dificultades que pueden presentarse. Se recogen tres modelos de relación -intercambio de información, implicación y participación-, así como los mecanismos y estrategias que se llevan a cabo en los centros educativos, prestando especial atención a la etapa de Educación Infantil, objeto del trabajo. A continuación, se presenta un estudio realizado en un centro educativo en la etapa referida, para conocer cómo se promueve dicha relación, acercándonos a la perspectiva de los docentes y de las familias.

PALABRAS CLAVE:

Familias, docentes, relación, alumnos, intercambio de comunicación, implicación, participación.

ABSTRACT

Through this work we want to show the importance of the relationship family-school in the educational centres to get a proper development of the children. In a theoretical framework aspects related to the benefits of that relationship, not only in teachers but also in parents and pupils, are considered. And we can't forget some problems that can arise. Three relationship patterns are collected-information interchange, implication and participation-, and also mechanisms and strategies carried out at schools, paying particular attention to the Children's education, aim of this study. Following is a research carried out in an educational centre in the period mentioned before, with the purpose of knowing how that relationship is promoted, through an approach to teachers and families point of views.

KEY WORDS:

Families, teachers, relationship, students, information interchange, implication, participation.

INTRODUCCIÓN

La relación entre escuela y familia es muy enriquecedora y resulta muy positiva, no sólo para los niños, sino para los docentes y los propios padres. No hay que olvidar que la familia, es la principal responsable de la educación del niño en sus primeros años de vida, además, es la encargada de proporcionarle seguridad y crear unos lazos afectivos y de apego.

La familia no debe separarse de la escuela, al contrario, debe involucrarse en los proyectos y actividades llevados a cabo por los centros educativos, y estos últimos abrir las puertas y dar oportunidades de relación a los padres. Tanto escuela como familia, deben llevar al niño por el mismo camino, y por lo tanto, deben trabajar juntos para no actuar de manera diferente. La familia no tiene que pasar a un segundo plano en lo referente a la educación de sus hijos cuando éstos comienzan a acudir a la escuela, pensando que ellos ya han cumplido y que ahora es el turno de ésta, sino todo lo contrario, deben intentar hacer lo posible para no separarse de ellos, ni del ámbito escolar.

En el presente trabajo se exponen diferentes aspectos sobre esta relación familia-escuela. En el primero de ellos se aborda el marco teórico en el que nos acercamos a los cambios sufridos a lo largo del tiempo respecto a la estructura y las funciones, tanto de la escuela como de la familia.

Me detengo también en los beneficios y dificultades de la relación familia-escuela. Una buena relación puede provocar consecuencias muy positivas no solamente para los alumnos, quienes muestran una mejora en el aprendizaje y en el comportamiento, sino también en los profesores y los propios padres, aportando ayudas y experiencias mutuas entre ellos, así como una mayor motivación en sus actuaciones y valoración en el trabajo del otro. Entre las dificultades que condicionan que no se produzca esta relación encontramos por ejemplo, la falta de tiempo debido al horario laboral de las familias, la falta de interés por una o ambas partes o la sensación de los docentes de que los progenitores no están capacitados para participar en la escuela.

Para entender mejor cómo puede promoverse la relación tenemos que tener en cuenta, que existen diferentes modelos de llevarse ésta a cabo entre la escuela y las familias. Podemos diferenciar entre una relación basada únicamente en el intercambio de información, bien sea de manera unidireccional o bidireccional, en la implicación de las familias en el aula y en el centro, o en la participación, siendo éste el modelo que mayor compromiso implica, lo cual conlleva un acuerdo de intereses y objetivos a conseguir entre las dos partes implicadas.

Es importante tener en cuenta, además, diferentes mecanismos y estrategias de relación, dentro de los cuales podemos diferenciar las reuniones, las entrevistas, las fiestas o la información escrita, como algo perteneciente a todo el centro en general, y algunas más comunes en la etapa de la Educación Infantil, objeto de nuestro trabajo, como por ejemplo, los talleres de aula o los encuentros diarios en las entradas y salidas de los alumnos.

El segundo de los apartados muestra una pequeña investigación en un centro educativo en el que durante los tres meses de prácticas, me centré en conocer la relación familia-escuela que existía en éste, sustentándome en la perspectiva de docentes y de familias centrando mi atención en la etapa de Educación Infantil. Obtuve información a través de los propios documentos del centro, así como de entrevistas y cuestionarios pasados a profesores y padres, respectivamente, completado todo ello con mi experiencia y mi observación diaria. La valoración de dicha relación es considerada por todos los implicados como muy necesaria y positiva.

LA RELACIÓN FAMILIA-ESCUELA

Cuando hablamos de relación entre escuela y familia no siempre sabemos explicar ciertas dudas que nos surgen, ¿en qué consiste exactamente?, ¿quién debe fomentar dicha relación?, ¿cómo y cuándo se lleva a cabo?, ¿cuáles son las tareas que debe realizar cada uno?, ¿para qué sirve?... éstas son algunas de las cuestiones que nos planteamos en determinados momentos ante este aspecto, las cuales resultan difíciles de resolver.

Lo que sí está claro, es que de vez en cuando debemos mirar un poco a nuestro alrededor y observar de qué modo se promueve dicha relación y si se hace algo por mejorarla, teniendo en cuenta que no todo el mundo le da la misma importancia ni opina por igual.

La relación de los padres en las escuelas ha ido variando a lo largo de los años, incluso podríamos decir que ha mejorado mucho, a pesar de que en la actualidad todavía pueda mejorarse. Sin embargo, cuando hablamos de esta relación nos encontramos con un término tan amplio, ya que puede implicar un gran nivel de compromiso, que no todo el mundo está dispuesto a llevar a cabo.

Hasta la Edad Media, eran las propias familias quienes se encargaban de la educación de sus hijos, incluso las más pobres, proporcionaban los servicios de los niños a familias pudientes para que aprendieran un oficio o para que se educaran formalmente en un ambiente acomodado (López Barrosa, 2009).

Las primeras instituciones surgen de la mano del estado liberal, que considera importante la educación de los ciudadanos en instituciones dependientes del estado, las cuales surgieron principalmente con un carácter asistencial, por ejemplo los llamados asilos, a lo largo de los siglos XVII XVIII.

Con la llegada de la Revolución Industrial, siglo XVIII, y la posibilidad de trabajo de muchas personas, principalmente la incorporación de la mujer en el mundo laboral, las familias vieron esencial la necesidad de que alguien se hiciera

cargo de los niños, y poco a poco fueron teniendo la posibilidad de llevar a sus hijos a las escuelas que comenzaron a crearse a partir del siglo XIX.

Escuela y familia enseñaban cosas diferentes, la primera se centraba más en aspectos academicistas y en la transmisión de conocimientos, los cuales se consideraba que sólo poseían los maestros, por el contrario, las familias se centraban más en aspectos sociales. Al ser cada ámbito responsable de tareas tan diferentes, y formar parte de la vida del niño de manera alejada, se veía como algo normal que tanto escuela como familia trabajaran aisladamente, sin tenerse en cuenta entre ellas (López Larrosa, 2009).

Sin embargo, a lo largo de los años esta situación ha cambiado, sobre todo con la incorporación de la mujer al mundo laboral, ya que actualmente, la gran mayoría de los dos progenitores trabajan en comparación con años atrás, por lo que es la escuela quien lleva a cabo las diferentes funciones, educativas y asistenciales. Incluso, las funciones que se consideraban más primarias y pertenecientes al núcleo familiar, hoy en día también han sido delegadas al ámbito escolar (Rivas, 2007 y Bolívar, 2006). Esto es, la escuela comparte funciones con el núcleo familiar que antes no asumía.

No debemos dejar a un lado, lo imprescindible que es la familia en la vida de un niño en cuanto a su evolución y desarrollo como persona, pero no sólo eso, sino que “es pieza fundamental para el logro de los objetivos educativos de todo el centro escolar” (Ruiz Corbella, 2007, 57). También hay que tener en cuenta que “ni la escuela es el único contexto de educación ni sus profesores y profesoras los únicos agentes” (Bolívar, 2006, 120). La escuela necesita de la familia y la familia de la escuela, y no se debe dividir el trabajo a emplear por cada uno de estos entornos.

Ambos son responsables del desarrollo y la educación de los niños, y deben trabajar de manera conjunta. A esto precisamente es a lo que hace referencia el término compromiso, deben colaborar tanto docentes como padres en todo lo que puedan y no solamente en lo que ellos quieran.

A continuación, se abordan aspectos importantes en cuanto a la relación familia-escuela, abarcando campos como los beneficios y dificultades que encontramos en ella, los modelos y mecanismos existentes de relación, así como diferentes actitudes que deben tener familias y docentes para que ésta se produzca de manera eficaz y productiva.

BENEFICIOS DE LA RELACIÓN FAMILIA-ESCUELA

Escuela y familia no deben verse como entornos separados y diferentes en la vida de un niño, sino como dos contextos en los que éste se desarrolla y evoluciona. Pero no solamente hay que pensar en que esta labor conjunta es buena para los alumnos, sino que tanto padres como docentes se ayudan entre ellos y obtienen beneficios profesionales y personales a raíz de esta relación.

Es evidente que la escuela necesita de las familias, y las familias de la escuela. Ambos entornos son necesarios para una adecuada educación de los niños, y deben tener una buena relación en todo lo posible ya que todos los implicados se benefician. En este sentido García-Bacete (2006, 248), recoge, sustentándose en una investigación de Martínez-González (1996), que “cuando los padres participan en la vida escolar no sólo se alcanzan un amplio número de efectos positivos, sino que los beneficiarios son diversos”. En dicha investigación, se aprecian diferentes beneficios en los distintos ámbitos, entre los que podemos destacar:

- En los estudiantes: mejores notas, actitudes más favorables hacia tareas escolares, autoestima más elevada, participación en actividades de aula, menor tasa de abandono y absentismo.
- En los profesores: reconocimiento por parte de los padres de habilidades interpersonales y de enseñanza, valoración positiva por parte de los directores, mayor satisfacción propia, mayor compromiso con la instrucción.

- En los padres: mayor sentido de autoconfianza y de la comprensión de programas escolares, valoran más su papel en la educación de sus hijos, mayor motivación, mejor comunicación con sus hijos y sobre las tareas escolares, desarrollo de habilidades positivas de paternidad.

En esta misma línea, también hace referencia San Redding (2006) en su estudio respecto a la opinión que tienen padres y profesores los unos de los otros que:

“Cuando los padres y la plantilla de la escuela cooperan y trabajan juntos, los niños muestran: mejores notas y puntuación en los exámenes, menos absentismo, mejor comportamiento en casa y en la escuela, mejores habilidades interpersonales y más responsabilidad en la toma de decisiones” (Henderson y Mapp, 2002, 269-270).

En este caso, se hace referencia además al comportamiento de los niños, lo cual no se contemplaba en el estudio anterior, así como a mejores habilidades interpersonales, las cuales en García-Bacete (2006) eran reconocidas a los profesores por parte de los padres.

Cabe destacar, que una de las principales razones del fracaso escolar es la distancia entre la cultura escolar y familiar, que no haya una comunicación ni trabajo conjunto por parte de dichos ámbitos (Sánchez Iniesta, 2006). Todos los conceptos trabajados en el aula es conveniente que se vean reforzados en casa para su mejor adquisición. No obstante, no solamente debemos centrarnos en los aspectos puramente académicos, ya que en lo referente a aspectos sociales por ejemplo, puede ocurrir algo similar, esto es, si en la escuela se fomenta el diálogo y el respeto para con los demás, y en el ámbito familiar los niños no lo contemplan así, es más difícil que adquieran de manera exitosa dicha actitud.

Otros autores también hacen referencia a la actuación de estos dos ámbitos de forma coordinada, para una mejor evolución de los niños, no solamente como personas, sino en lo referente a los resultados académicos. Como bien destaca Bolívar (2006, 130), algunas familias pueden que no estén muy preparadas

para participar en temas exclusivamente referentes al currículo, “pero su implicación en la educación del alumnado es imprescindible para la mejora del aprendizaje”. San Fabián, (2006) siguiendo la misma línea recoge que este tipo de relación se da principalmente en los niveles más básicos, siendo imprescindible, no solamente para la evolución personal y académica los niños o los beneficios a nivel de ayuda entre ambos entornos, sino para asegurar el buen desarrollo de programas educativos.

No solamente son los profesores quienes tienen la posibilidad de acudir a los padres cuando lo necesiten, éstos también deben ofrecer oportunidades a las familias de participación, ya que no hay que descartar la posibilidad de que los padres también puedan aportar ideas al centro y que pueden ayudarse los unos a los otros de forma bidireccional (Forest y García-Bacete, 2006 y Palacios y Paniagua, 1992). Cuando se tiene un problema, una duda, una idea, todo ello debe ser comentado y tratado entre padres y docentes, ya que cualquier detalle puede ser importante a tener en cuenta en cuanto a la evolución y desarrollo de los niños, y mucho más en edades tempranas.

Muchas veces, se tiene la errónea idea de que el niño aprende más en el colegio, o por el contrario, en casa, pero en realidad en ambos ambientes vive distintas experiencias que le aportan algo positivo para su desarrollo. Los recursos y espacios no son los mismos, tampoco la interacción con los adultos, así como los valores y normas trabajados, lo cual permite al niño desenvolverse en ámbitos diferentes y extraer de ellos una riqueza inmensa. Mucho mayor será esta riqueza si familia y escuela mantienen una relación adecuada y constante, ya que un distanciamiento por parte de estos entornos, podría influir de manera negativa, tanto en el desarrollo académico del niño como personal y social.

Es por ello, que escuela y familia no deben separarse respecto a la educación de un niño, porque si éste aprende mucho en la escuela y también en el hogar refiriéndonos a ellos como espacios independientes, más aprenderá en ambos si hablamos de escuela y familia como una educación conjunta. Para que

exista esta relación es necesaria la participación y la comunicación entre las dos partes.

A este hecho hacen referencia Hernández y López (2006), quienes afirman que una buena relación familia-escuela, ayuda a que los padres desarrollen actitudes positivas hacia el propio centro y el profesorado, teniendo mayores ganas de participación en el mismo, además de un buen rendimiento escolar de sus hijos.

De hecho, aquellas familias que han participado en el centro escolar de sus hijos de diversas maneras, aseguran que ambos han recibido muchos beneficios y aspectos positivos. En algunas ocasiones son los más pequeños quienes incentivan a sus progenitores a participar en su centro educativo, “lo que más motiva a la mayoría de los padres a formar parte de la escuela de sus hijos es su propio hijo” (Forest y García-Bacete, 2006, 60).

Tanto la escuela como la familia son dos ámbitos muy importantes en la vida de un niño y que afectan de manera positiva o negativa en su desarrollo dependiendo de la relación que exista entre ellos, por lo que debe darse una cohesión adecuada y periódica entre familia y escuela para obtener unos resultados óptimos.

DIFICULTADES EN LA RELACIÓN FAMILIA-ESCUELA

A veces entre la escuela y la familia se dan diversas situaciones difíciles y diferentes perspectivas, lo cual provoca ciertas dificultades en cuanto a la existencia de una amplia y adecuada relación entre la familia y la escuela.

Entre las diferentes dificultades entre la relación familia-escuela, en un estudio realizado a profesores de Educación Infantil y Primaria por García Bacete (2006), éste expone algunas posibles circunstancias a las que se debe esta dificultad en la relación, entre ellas se destaca: la falta de tiempo debido a su ocupación y los horarios, las familias en situación de riesgo dependiendo del nivel sociocultural, la falta de interés de las familias, debido por ejemplo a la

falta de motivación, la desconfianza por parte de ambos entornos o el desacuerdo de roles, ya que se deben marcar unos límites y funciones, entre otros.

En un estudio anterior, García-Bacete (2003) contempla algunas de estas mismas dificultades para la participación de los padres en la educación, referentes a los padres-madres y a los profesores, recogiendo algunas más como por ejemplo: los padres no tienen conocimientos sobre la escuela y ésta no atiende sus sugerencias, los representantes de Consejos Escolares realmente no les representan o problemas de comunicación con la escuela. Respecto a los profesores, algunos consideran que siempre colaboran los mismos, la falta de habilidades de comunicación de los docentes o no respetar la cultura de los padres.

En el trabajo realizado por San Fabián (2005) en torno a diferentes estudios realizados en nuestro país sobre la participación escolar (Elejabeitia y Fernández de Castro, 1987; Mayordomo et al., 1992; Fernández Enguita, 1993; Gil Villa, 1995; Santos Guerra, 1997; San Fabián, 1997; Martínez Rodríguez, 1998), pone de manifiesto los mismos problemas o similares que los comentados anteriormente como:

“la falta de comunicación, falta de formación, de orientación y asesoramiento, limitaciones organizativas, predominio de un modelo de participación estamental y jerárquico, persistencia de las relaciones de poder excesivamente desequilibradas, tiempos y espacios específicos, permanencia de sesgos cualitativos, profesorado escasamente implicado, padres considerados usuarios de un servicio más que partícipes directos en la educación, alumnado ajeno a lo que ocurre en los centros, una Administración que no incentiva ni apoya activamente las experiencias innovadoras de participación” (San Fabián, 2005, 187-188).

Tanto Forest y García-Bacete (2006), como Hernández y López (2006), afirman, en la misma línea que hemos señalado, que la falta de tiempo es un inconveniente para que los padres se encarguen de la educación de los niños en cuanto al ámbito escolar. Muchas veces la jornada laboral de éstos es

incompatible con el horario del centro, y ni pueden acudir a éste a realizar ningún tipo de actividad, teniendo incluso a veces dificultades para llevarles o recogerles, o para concretar alguna cita con el docente.

Es error de los docentes considerar esta falta de participación en actividades escolares de los niños, como una falta de interés en su educación, “las maestras acostumbran a quejarse de la falta de interés de las familias”, no obstante y debido a ello, “también las familias se quejan de las educadoras, las cuales son vistas como rígidas, poco interesadas en compartir puntos de vista” (Vila, 1998, 6).

Pero la relación entre ambos no se ve perjudicada solamente por este motivo, ya que a veces depende del nivel sociocultural de las familias. Vila (1998), considera que las de más bajo nivel sociocultural muestran mayor dificultad para mantener relaciones sociales beneficiosas con los profesores, les cuesta más mantener la comunicación, mientras que las de alto buscan diferentes medios/canales, es fluida y fácil, llegando a utilizar la negociación en caso de desacuerdo.

Las creencias de ambos entornos y la falta de acuerdo también pueden generar dificultades en la relación. Las maestras suelen ser más flexibles que las madres, ya que éstas últimas dan mayor importancia a los aspectos académicos, considerando que es lo más importante que deben aprender sus hijos en el colegio, mientras que los docentes hacen mayor hincapié en la socialización y el desarrollo personal.

Este hecho queda reflejado en diferentes estudios realizados para analizar las expectativas entre familia y escuela respecto a ambas.

Así, Oliva y Palacios (1997, 73) ponen de manifiesto que, “las madres dan más importancia que los maestros a los objetivos académicos y de obediencia, mientras que los maestros aprecian más que ellas los valores de socialización y los artístico-creativos”. En esta línea, en el trabajo de Vila et al., (1996, 38) inciden en que “las maestras se muestran más sensibles a funciones

relacionadas con el desarrollo global de la persona, mientras que las familias valoran más que las maestras los aspectos exclusivamente académicos”.

Otra de las dificultades que encontramos en la relación familia-escuela, son los estereotipos y prejuicios por parte de los docentes (Vila, 1998). Dichos prejuicios no solamente se dan sobre los niños sino también sobre sus progenitores, olvidando que en estas situaciones quien sale perdiendo es el propio alumno.

Algunos docentes se quejan de la escasa participación de las familias a la hora de llevar a cabo propuestas que ellos les hacen, pero en otras muchas ocasiones son los propios profesores los que no quieren que las familias colaboren con el ámbito escolar, porque no les consideran profesionales y les ven como un estorbo. Ruiz Corbella (2007, 58) recoge esta idea de Martínez Cerón (2004), “en muchas escuelas se sigue pensando que los padres son unos intrusos y que invaden un terreno que no les pertenece”.

Podemos ver como habitual el hecho de no tener tiempo para la relación con las escuelas debido al horario laboral, pero además, son los propios padres quienes a veces dicen no ser profesionales como para colaborar con la escuela ya que desconocen su modo de trabajar, hecho principalmente visible en la etapa de Educación Infantil, donde se suele solicitar de forma más habitual la ayuda de las familias.

A menudo, vemos en nuestra sociedad, familias que dejan a sus hijos en el colegio por la mañana y van a recogerlos por la tarde, sobre todo los más pequeños, como si fuera un lugar en el cual les cuidan mientras ellos no pueden o tienen otras cosas que hacer. No le dan importancia a lo trabajado en el aula, y consideran que ese tiempo que ha pasado su hijo en la escuela no tiene nada que ver con ellos. Muestran una gran falta de interés en relacionarse con el mundo escolar, aunque no debemos olvidar que hay padres que no quieren, pero también los hay que verdaderamente no pueden.

Por otro lado, no debemos olvidar los diferentes tipos de familias que existen, lo cual hay que respetar, y los centros deben tenerlo en cuenta a la hora de

establecer una relación con los padres y madres de sus alumnos. Es en su propia familia donde se permite al niño construir poco a poco una identidad propia, y conocer lo que le rodea, por lo que es imprescindible respetar la diversidad desde los propios centros, tanto de alumnos como de familias: cada niño, independientemente de sus características y de sus conocimientos, debe recibir las ayudas necesarias para promover su desarrollo óptimo (Vila, 1998). San Fabián, (2005, 191) expone, “detrás de la diversidad de los alumnos hay una diversidad familiar y social con la que hay que contar”.

¿Por qué intentan alejar a las familias de las escuelas, en lugar de acercarlas? Existen docentes, que no ven a los padres capacitados para colaborar con ellos, no aceptan ideas diferentes a las suyas, no quieren dedicar tiempo a explicar a las familias el funcionamiento de la escuela, sólo tienen pensamientos negativos sobre la relación con ellos y opinan que no sirve para nada. “Cuanto menos claras son las fronteras entre la labor educativa de la familia y la escuela, más fácil es que cada uno las coloque en un punto diferente y se traspasen los límites impuestos por los otros” (López Larrosa, 2003, 292).

Sin embargo, también podemos encontrar centros muy involucrados en conseguir que las familias participen con ellos, pero éstas en muchas ocasiones lo ignoran. ¿Por qué todavía hay padres que consideran que la educación de las escuelas no tiene nada que ver con la impartida en casa? ¿Por qué creen que son dos ámbitos diferentes y a la vez incompatibles? “Las familias, apenas si tienen asumida la necesidad de colaborar con los docentes, ya que piensan que sus hijos e hijas están en manos de profesionales que saben bien lo que hay que hacer” (Sánchez Iniesta, 2006, 71).

No debemos dejar a un lado todas estas dificultades existentes en la relación entre escuela-familia, ya que evitarlas y/o solucionarlas es el primer paso para que estos dos ámbitos trabajen de manera conjunta y puedan beneficiarse de ello, y lo más importante, beneficiar al propio niño, quien es el principal protagonista y el sujeto más importante en todo este proceso de la educación.

MODELOS DE RELACIÓN FAMILIA-ESCUELA

Una vez comentados algunos beneficios y dificultades que genera una adecuada relación familia-escuela, es conveniente estudiar qué tipos o modelos de relación hay entre estos dos ámbitos educativos, ya que existen diferentes maneras de que las familias se involucren en la labor del centro. Dentro de estos modelos podemos diferenciar tres marcos de relación, desde la forma más simple como el intercambio de información entre padres y docentes, a la implicación y la participación, siendo ésta última el más complejo y el que mayor compromiso de relación implica.

Antes de detenerme en ello, es importante dejar constancia de que diferentes autores emplean distintos términos para referirse a cosas parecidas. Por ejemplo, algunos autores utilizan indistintamente los términos implicación o participación, para referirse a lo que más adelante entendemos como el modelo de implicación. O bien, utilizan el mismo término para hacer referencia a modelos distintos.

Intercambio de información

El intercambio de información puede darse de forma unidireccional, esto es, principalmente la escuela informa a las familias, siendo ésta toda la oportunidad que ofrece, sin tenerlas muy en cuenta activamente en aspectos ni del centro ni del aula. Desde esta perspectiva, la información que desde el centro se puede transmitir a las familias abarca temas como el Proyecto Educativo, cuestiones generales sobre la organización del centro, sobre celebraciones y fiestas, o cuestiones más concretas sobre la etapa, el ciclo o la clase, entre otros. Es poco común este modelo, porque aun planteándose desde una relación tan básica, suele promoverse un intercambio bidireccional.

Este intercambio de información también puede darse de forma bidireccional, el más adecuado, en el que tanto docentes como padres mantienen una relación en la que ambas partes se informan la una a la otra, sacando un gran beneficio

de ello, ya que se complementa lo que tiene lugar en la escuela y en el hogar. En este caso no solamente es la escuela quien informa a las familias, sino éstas también tienen la posibilidad de informar activamente a los docentes sobre la situación familiar o aspectos relacionados con el pequeño, dar opiniones, resolver dudas, exponer sus propias experiencias, etc. Además, pueden darse estos intercambios de información a través de diferentes medios, esto es, de manera formal como por ejemplo mediante circulares, o informal, en los encuentros diarios en las entradas y salidas de los alumnos.

El nivel más básico y sencillo que tienen las familias de relacionarse con la escuela es este, aportar información sobre el niño o sobre otras cuestiones (intereses o preocupaciones de la familia, el entorno...), aunque este hecho a medida que éstos avanzan de curso se realiza de manera menos cotidiana (Palacios y Paniagua, 1992), pero no por ello debe dejar de existir. Muchas familias consideran que la relación con el colegio y más concretamente con los profesores de sus hijos, es importante sólo en la etapa de Educación Infantil, lo cual es un error, ya que durante toda la escolaridad deben darse intercambios de información y debe existir un contacto entre los dos entornos referentes al niño.

Además, es importante saber la información que se quiere que los padres aporten, así como la información que los docentes deben transmitir a éstos (Palacios y Paniagua, 1992, 32). No siempre se cuenta a los padres todo positivo respecto a sus hijos, sino que se les debe informar de aspectos importantes, bien sean más o menos agradables para sus progenitores, y éstos deben saber aceptar y recibir de manera adecuada dicha información.

Implicación

Más allá del intercambio de información, encontramos la implicación como otro modelo de relación, la cual provoca una consecuencia o un efecto mayor en la propia persona que lo lleva a cabo y en los demás, en este caso, en el trabajo de los docentes, en las familias y en el aprendizaje de los niños. La implicación

no sólo conlleva un intercambio de información en sí, sino además, una involucración activa en las actividades, esto es, tanto padres como docentes se ayudan los unos a los otros, de manera individual o conjunta.

Podemos contemplar en los centros educativos diferentes vías de promover la implicación de las familias. Unas llevan consigo la presencia y participación de un modo intenso y otras de forma menos comprometida. Encontramos diferentes perspectivas en este sentido expuestas por diferentes autores. Así, podemos tener en cuenta las ideas de Epstein (2001) y de Sanders y Epstein (1998), (en Bolívar, 2006, 135): “ejercer como padres, comunicación, voluntariado, aprendizaje en casa, toma de decisiones y colaborar con la comunidad”.

Desde este enfoque entenderíamos ejercer como padres involucrándose en la educación de sus hijos en las escuelas, colaborando en las actividades y manteniendo una relación cercana con el tutor, además, este hecho se relaciona con el aprendizaje en casa, el cual requiere del trabajo de las familias, reforzando lo aprendido en el aula desde el hogar. Implicaría por supuesto el intercambio de información bidireccional, colaborar con la comunidad, puesto que las familias forman parte de la comunidad educativa y deben implicarse en ella como tal, bien de forma voluntaria cuando el centro lo requiera o cuando ellos consideren que pueden aportar algo de provecho.

En este sentido plantea Honrby (1990) (en García-Bacete, 2003) la importancia de la colaboración reforzando en casa lo estudiado en el aula, análisis en este caso no importante ya que es una cuestión que escapa al cometido de este trabajo. También la colaboración de las familias respondiendo a las demandas del profesor, o los recursos, haciendo visitas a su lugar de trabajo o acompañando a los niños en actividades extraescolares.

En algunos centros, haciendo referencia a otra forma de implicarse, sólo se promueve la presencia de las familias en momentos puntuales, como por ejemplo la fiesta de fin de curso o la entrega de notas, “este último modelo de

relación ha sido el que más ha perdurado a lo largo de la historia” (Martínez Pérez, 2013, 77).

Es interesante la perspectiva de Palacios y Paniagua (1992), cuando inciden en que la implicación puede tener un carácter esporádico, esto es, en momentos especiales y puntuales, como pueden ser fiestas o acompañar a los niños en salidas, o más regular y estable, una implicación sistemática, como en apoyo o talleres en el aula.

Participación

El último modelo de relación que expongo es el de **participación**, esto “implica trabajar juntos, responsabilizándose cada uno de algo concreto en el logro de un bien común” (Ruiz Corbella, 2007, 54), por lo que, familia y escuela deben estar unidos por igual y responsabilizarse de unas funciones en su labor educativa. Para ello es necesaria una puesta en común de unos objetivos, los cuales serán perseguidos por padres y educadores, trabajando hacia una misma línea.

La participación es vista como un derecho y un deber en el ser humano, ya que los padres en este caso, tienen derecho a intervenir en la buena evolución de la educación de sus hijos, así como el deber de hacerlo para un óptimo desarrollo de los mismos (Ruiz Corbella, 2007). No solamente deben participar en y con la escuela cuando ésta última lo necesite o se lo permita, sino que debería tener lugar también cuando los padres lo requieran, en la medida de lo posible.

San Fabián (2005, 195), considera que “la participación es una meta posible, pero necesita apoyos”, esto es, implica una dedicación y un compromiso que ambas partes deben estar dispuestas a cumplir y respetar, como por ejemplo, tiempo, materiales y recursos, o intercambio de experiencias entre otros. Este mismo autor señala que la participación puede ser, o bien interna o externa, colaborando en el aula con los alumnos o en el centro escolar y la comunidad, respectivamente. En esta misma línea se sitúa Maestre Castro (2009), quien

considera como relativo al aula, los talleres o las asambleas, y como correspondiente al centro, el Consejo Escolar, A.M.P.A o escuelas de padres.

En relación a esto, destacar la participación en órganos de gestión, en el Consejo escolar y en A.M.P.A, entre otros, como un marco necesario en cualquier modelo, teniendo en cuenta que está regulado a nivel legislativo. Aunque en ocasiones respecto a ello sólo se promueva la información, el centro ha de contar con la representación de las familias en el Consejo Escolar. En el trabajo de Arostegui et al. (2013) se habla de la participación decisoria para referirse a este aspecto, haciendo alusión al derecho de las familias de participar y aportar decisiones en estos órganos del centro educativo.

Se ha comprobado que la participación de las familias en el centro y en el aula de su hijo, provoca diversos beneficios no sólo en los alumnos, sino también en padres y docentes. No debemos olvidar que tan importante es el hecho de participar como de saber llevarlo a cabo correctamente, ya que implica un compromiso muy grande para poder trabajar hacia un mismo objetivo.

El trabajo en equipo con las familias siempre resulta más eficaz que el individual, ya que se obtienen diversos puntos de vista, así como otras formas de trabajo que pueden resultar beneficiosas para no caer en la rutina. Además dicha participación, “es un instrumento eficaz para promover el aprendizaje significativo” (San Fabián, 2005, 197). Cuando las familias “entran” al aula o se involucran en alguna actividad, los niños se muestran más contentos y perciben dicha situación como algo fuera de la rutina a la que suelen estar acostumbrados, como más interesante, por lo que lo aprendido en ello suele ser más significativo.

La escuela es principalmente quien debe fomentar la participación de los padres para que éstos aporten ideas y actividades, facilitándoles materiales y proponiéndoles que colaboren con el centro, pero generalmente siempre participan y se interesan los mismos. Es por ello, que no se debe caer en la rutina ni en el conformismo, sino que desde la escuela se debe hacer todo lo

posible para que todas las familias participen y se sientan parte de la comunidad educativa.

Es el propio centro, y más concretamente el profesorado, quien debe fomentar la participación en el mismo del mayor número de familias posibles, para ello, es necesario que mantengan una actitud abierta y cercana. Rivas (2007, 568) afirma que “participar no sólo supone que los padres se impliquen y se responsabilicen de su tarea sino también que la escuela facilite los cauces y brinde las oportunidades necesarias”. En esta misma línea Beresaluce (2009) considera que “la familia es un recurso educativo y la escuela infantil tiene el deber no sólo de reconocerla como tal sino incluso de revalorizarla y potenciarla en esa función”. Este hecho es importante tenerlo en cuenta, ya que la escuela tiene en este sentido un papel muy importante respecto a la relación que mantiene con las familias de sus alumnos.

No hay que olvidar, que la participación es algo optativo, que nadie está obligado a ello. Ahora bien, aquellas personas que se involucren en llevar a cabo esta participación, deberán trabajar y esforzarse por conseguir unos rendimientos y resultados positivos, así como trabajar hacia un mismo objetivo, “quienes participan en una comunidad comparten patrones de actividad en torno a unos fines” (Álvarez Castillo, 2004, 133). Sigue siendo un “compromiso”, aunque pueden darse distintos niveles en la práctica, ya sea por las capacidades, posibilidades y responsabilidad de cada uno.

Pero aun así, en muchas ocasiones se ve a los padres como socios de la escuela, “clientes a los que hay que mantener satisfechos” (Vicenc Arnaiz Sancho, 1999, 36). Desde esta perspectiva, los docentes informan a los padres de actividades o normas que igual no han sido llevadas a cabo, pero los padres lo desconocen pensando lo contrario y no se les dice la verdad para que así estén contentos, o proporcionar a las familias información sobre sus hijos durante la estancia en el ámbito escolar que casualmente siempre resulta ser positiva, sus hijos siempre son los mejores y lo hacen todo muy bien.

No se debe informar a los padres de lo que creemos es más favorable para ellos o sus hijos, sino de todo lo que ocurre en la escuela, lo bueno y lo malo, de la evolución de los niños y el funcionamiento del centro, entre otras cosas, de una manera realista y natural, sin tener miedo a la reacción de las familias por si no les gusta lo que les dicen. También debemos tener en cuenta que “la única posibilidad de *influencia educativa*, en un contexto familiar, reside en la presencia” (Riera, 2011, 22), no hay que centrarse en informar exclusivamente, sino que se debe ver a las familias como parte de la comunidad educativa y permitirles que participen con la escuela activamente.

Además, es importante que los padres sean comprensivos y sensatos, tienen que darse cuenta de que no siempre es agradable dar una noticia negativa, pero que en este caso, es por el bien de sus hijos y para ayudarles. Si el niño tiene dificultad a la hora de realizar una determinada actividad, o no se relaciona con sus compañeros, o tiene un comportamiento extraño al habitual, etc, son aspectos que deben ser transmitidos a las familias, para así, poder actuar ambos ámbitos de una manera conjunta en la mejora de estas situaciones, las cuales no tenemos que calificar como malas o desagradables.

Gran importancia tiene también, que las propias familias vean la educación impartida en las escuelas como un apoyo esencial y complementario a la educación que ellos les aportan día a día, y no como un lugar en el que “depositan” a sus hijos y allí éste juega, pinta y está con otros niños. La familia debe conocer el modo de actuación de la escuela, así como valorar su trabajo, “no puede separarse la vida del alumno en la escuela y la del hijo en el hogar” (García-Bacete, 2003, 435). No solamente la escuela debe preocuparse del entorno familiar del pequeño y sus necesidades, sino que también debe producirse el caso contrario, y de este modo la participación se dará de manera más exitosa.

La escuela por su parte debe proporcionar, como he comentado anteriormente en varias ocasiones, todas las oportunidades y recursos necesarios para que las familias participen y se sientan motivadas para ello. No solamente esto es necesario, ya que por su parte, “la familia debe tener una actitud activa y

participativa, más allá de las aportaciones puntuales de información sobre sus hijos” (Maestre Castro, 2009, 7). Tanto escuela como familias deben poner de su parte para que esta relación sea lo más efectiva y positiva posible, para ellos como padres, para los docentes y para los propios niños, ya que al fin y al cabo todos saldrán beneficiados de dicha relación.

No obstante, hay que tener presente, que cada uno desde su “posición” y teniendo en cuenta su labor deben relacionarse “desde una perspectiva basada en un diálogo en igualdad entre todos los participantes” (Flecha, 2009, en Arostegui et al., 2013, 190), ya que es la mejor manera de respetarse y de saber convivir y actuar entre todos hacia un mismo camino. Estableciendo unas funciones y límites por parte de familias y escuela, no será difícil conocer la labor de cada entorno, y por lo tanto, que se produzca una relación adecuada y beneficiosa para todos, y en especial, para los más pequeños.

Independientemente del modelo de relación que se lleve a cabo en los centros educativos, hay que tener en cuenta que se debe crear un clima positivo y una relación de confianza entre escuela y familia, esto es, “requiere cultivar una relación de confianza recíproca de manera que podamos mantener una comunicación permanente y fluida sin intermediarios” (Sánchez Iñiesta, 2006, 71), para que pueda darse el trabajo en común de éstas de manera efectiva y positiva.

Además de sincera y cercana, la relación familia-escuela debe estar guiada y sustentada en la empatía, en saber escuchar al otro, así como respetar sus opiniones:

“Es muy difícil avanzar conjuntamente si no adoptamos el punto de vista del otro, si no valoramos lo positivo que pueda encerrar, si, en definitiva, no existe una situación de comunicación y discusión franca, confiada y segura por parte de ambos polos” (Vila, 1998, 16).

La empatía es esencial en cualquier relación social, y cobra mayor importancia entre estos ámbitos y esta situación, ya que debemos pensar que nuestras actuaciones son elementos clave en el desarrollo y evolución de la vida de un

niño. Además, más concretamente en Educación Infantil, en Hoyuelos (2010) se expone que para que estos contactos/relaciones sean educativos los padres deben tener la posibilidad de estar presentes, tanto en el centro como en el aula. Es necesario que los padres estén presentes de forma activa en todo lo relacionado con la educación de sus hijos y no al margen, lo cual resultará más educativo para los más pequeños si los dos entornos en los que se desarrolla están en continuo contacto, en el siguiente apartado explicamos diferentes estrategias de relación entre escuela y familia.

MECANISMOS Y ESTRATEGIAS DE RELACIÓN

Son diversas las estrategias existentes para que se dé una relación entre escuela y familia, las cuales se deben tener en cuenta y utilizar de forma adecuada para que ésta sea lo más positiva y óptima posible.

Diversos autores exponen estas estrategias de varias maneras, centrándose en que hay algunas de tipo formal y otras más informales. Según Vila (1998) y Rivas Borrell (2007), los encuentros diarios o las fiestas son relaciones de trato más bien informal, mientras que las entrevistas y las reuniones son más formales.

Por otro lado García-Bacete (2006), coincide con estos dos autores en lo referente a la relación de tipo informal, pero considera actividades de tipo formal otras, como por ejemplo, la participación en los Consejos Escolares. Martínez Pérez (2013, 78) en su trabajo añade, “talleres, salidas, excursiones, vivencias, encuentros en cafeterías” como contacto informal, y equipos de trabajo como formal.

Otra forma de ver este tipo de estrategias es teniendo en cuenta “quien va a quién”, esto es, si la escuela va a la familia o la familia va a la escuela. López Larrosa (2009 y 2003) expone que la escuela va a la familia mediante las tareas, las notas o las circulares, mientras que la familia va a la escuela a través del A.M.P.A o actividades escolares y extraescolares, entre otros.

Podemos encontrar para todos los centros y en las diferentes etapas, mecanismos como las reuniones, las entrevistas, las fiestas o la información escrita a través de la plataforma, los carteles o las circulares, sin olvidar la participación de los padres en los órganos de centro. Además, existen otros más comunes de la etapa de Educación Infantil, como son los talleres de aula, las salidas didácticas, la información escrita a través de la agenda escolar, así como la información oral, en los encuentros informales diarios en las salidas y entradas.

Paso a continuación a describir los principales mecanismos y estrategias de relación que entendemos son importantes en un centro educativo, centrando la atención en algunos de ellos que son peculiares en la etapa de Educación Infantil, objeto de nuestro trabajo.

Las **reuniones** pueden orientarse de diversas formas, o bien con las familias de todo el centro, lo cual es prácticamente imposible en centros escolares muy grandes, o con las familias de alumnos de un mismo ciclo o una misma etapa. Dependiendo del número de personas que asisten a estas reuniones, la participación de los padres será mayor o menor, “unos padres adoptan un papel más activo y los demás se mantienen como espectadores, el contenido es dar información a los padres y/o hacer algún tipo de demanda” (López Larrosa, 2009, 55).

Siguiendo esta misma línea, Palacios y Paniagua (1992), exponen que la participación no es activa en reuniones generales, de todo el centro o de varios ciclos, y que por el contrario, en las reuniones de grupo, esto es, de una sola clase de alumnos, el diálogo es mayor, y además no solamente se centra en la mera transmisión de información a las familias por parte de los docentes, sino que éstas pueden aclarar dudas y dar opiniones.

También las **entrevistas** son una estrategia fundamental en esa relación familia-escuela, en las cuales el contacto entre profesor y padre-madre es directo, siendo en la mayoría de los casos bidireccional, ya que ambos informan y comentan el uno al otro. Este encuentro es el más utilizado, ya que

“permite a los padres centrarse en el caso de su hijo” (López Larrosa, 2009, 54). Antes de llevar a cabo la entrevista, se debe citar a los padres y comunicarles cuál es el objetivo de la misma (Palacios y Paniagua, 1992).

Otro contacto habitual en los centros con las familias es la **celebración de fiestas**, bien Carnaval o Navidad, en las que se solicita ayuda a los padres para confeccionar algún disfraz o decorar el colegio. Normalmente se les informa mediante carteles, folletos, circulares, pero esta información escrita “corre el riesgo de pasar inadvertida para ciertos padres” (Palacios y Paniagua, 1992, 57). Actualmente muchos centros cuentan con una plataforma o web de colegio, en la que se mantiene un contacto diario bidireccional con las familias de los alumnos, así como informar de los distintos eventos.

Estas situaciones se pueden plantear de diversas maneras desde diferentes perspectivas. Principalmente, aunque desde el centro se obtenga ayuda de las familias, podemos entender dicha implicación como una estrategia para establecer vínculos entre las familias y los docentes, además de con el propio centro, y también se crean vínculos afectivos entre los diferentes padres y madres que asisten a estos eventos.

Más concretamente en Educación Infantil, se solicita ayuda a las familias en **talleres de aula**, en ocasiones para “trabajar” junto con el docente sobre una temática y otras como una oportunidad para los padres de acercarse al centro y al aula, “entrando en las clases, padres y madres tienen una oportunidad única de conocer y valorar de primera mano lo que hace el niño en la escuela” (Palacios y Paniagua, 1992, 39). Además, en ocasiones se les invita a realizar ellos algunos talleres, como por ejemplo, hablar a los niños sobre su profesión, todo ello hablado previamente con la tutora y consensuando el día y la metodología a emplear.

En los talleres de aula, principalmente se intenta que los padres se sientan partícipes de forma directa en la educación de sus hijos, además de establecer nuevos vínculos y experiencias con ellos en otro entorno distinto del hogar, además de con el resto de compañeros de éstos. En cuanto a los docentes,

dichos talleres pueden ser para ellos una forma de relacionarse con los padres y de que éstos les ayuden, preparando y aportando material sobre algún tema a trabajar en el aula, por ejemplo.

También en esta etapa son muy frecuentes los **cuestionarios e informes** que suelen utilizarse al inicio del curso y a lo largo de éste, donde los profesores anotan información útil sobre los niños, así como un seguimiento de éstos a lo largo de todo el curso escolar.

Pero donde se tiene un intercambio de información y contacto importante con las familias, es en los **encuentros diarios de entradas y salidas** de los alumnos al centro (Palacios y Paniagua, 1992). En este mismo trabajo, los autores exponen que este hecho se da en los niños más pequeños ya que son acompañados a la escuela, y principalmente al mismo aula, por los adultos, mientras que los más mayores se despiden de los padres en la puerta del colegio, o bien ya no requieren la compañía de éstos. Siguiendo esta misma línea, Ruiz Corbella, (2007, 80), también recoge que estos momentos “se convierten en ejes de esta calidad de participación y enriquecimiento recíproco”.

Con respecto a la información escrita como estrategia de relación entre escuela y familias, cabe destacar la importancia de la **documentación**, aquella información que se proporciona a los padres no debe referirse solamente solicitando su ayuda, sino mostrarles además todo aquello que se trabaja en el aula, más específico de las primeras etapas. Con ello se pretende, no solamente recoger de manera escrita y visual todo lo que se ha elaborado en clase y en el centro, sino que las familias sientan que se cuenta con su implicación, que su asistencia al aula es importante y beneficiosa, que sus aportaciones son bien recibidas... por lo que debemos permitir a los padres, también, entrar al aula para que ellos vean de primera mano lo que hacen sus hijos. “La documentación se convierte en memoria viva y visible del proceso compartido con los alumnos y alumnas, y no se centra tanto en los productos finales” (Hoyuelos, 2007, 6).

También en Educación Infantil es habitual trabajar por **proyectos**, los cuales pueden ser una estrategia más para crear lazos de unión entre todos los miembros de la comunidad educativa, lo cual va más lejos que la relación basada en reuniones o fiestas, como hemos venido comentando hasta ahora (Martínez Pérez, 2013). Con la puesta en práctica de proyectos en la etapa o en el aula, se puede contar con la ayuda y participación de las familias de diversas formas: aportando material al aula, asistiendo a realizar alguna manualidad o taller con los niños, trabajando desde casa el tema a tratar, o incluso, elegir el tema del proyecto con el tutor de la clase, lo que suele ser menos común.

Por último, hacer mención a los **padres o madres delegados** de grupo, lo cual no es muy corriente en los centros escolares, pero que algunos lo utilizan como otro mecanismo de relación. Son personas voluntarias, elegidas generalmente en las reuniones de inicio de curso que asumen ciertas responsabilidades en relación al resto de familias de ese curso (San Fabián, 2006). Estos delegados, hacen de mediadores en algunos casos entre las demás familias y el tutor de aula, llegando entre ellos a acuerdos, referentes por ejemplo a fiestas o a temas relaciones con la clase.

Varios son los canales de relación entre escuela y familias: reuniones de clase, entrevistas, notas para las familias, fiestas, talleres, además de las entradas y salidas de los pequeños y/o los talleres de aula, más común estos últimos en la etapa de Educación Infantil. Hay que destacar que independientemente del canal de comunicación que se emplee, no hay que olvidar que debe ser bidireccional, que sea cual sea la parte que promovió esa comunicación, ambas deben aportar y opinar, así como escuchar y resolver cualquier tipo de inquietud pertinente.

ESTUDIO EN EDUCACIÓN INFANTIL EN UN CENTRO EDUCATIVO

En esta pequeña investigación se refleja la perspectiva de la relación familia-escuela del centro educativo en el que realicé mis prácticas, teniendo en cuenta, los documentos del propio centro que abordan este tema, la opinión de las diferentes maestras de la etapa de Educación Infantil y de las familias del aula de 5 años. Me centro principalmente en conocer las actividades que las familias realizan en el colegio, su función como parte de la comunidad educativa, y de qué forma lo llevan a cabo, así como la labor del centro por promover dicha participación de los padres y las madres.

Objetivos:

Presento a continuación los objetivos que me propuse en esta pequeña investigación, los cuales se enmarcan desde la perspectiva del centro en su conjunto, deteniéndome en la etapa de Educación Infantil y más en concreto en el aula de 5 años.

- ❖ Conocer el planteamiento del centro con respecto a la relación que mantienen con las familias de sus alumnos.
- ❖ Conocer la opinión de las tutoras del mismo centro de toda la etapa de Educación Infantil, sobre la relación familia-escuela, y el trabajo que llevan a cabo.
- ❖ Conocer el trabajo que realiza, concretamente, la tutora de 5 años con las familias y de qué manera lo lleva a cabo.
- ❖ Conocer la evolución de su perspectiva respecto a la relación que mantiene con las familias desde que trabaja en ese centro.
- ❖ Conocer por qué la tutora sigue esa metodología, y sus propuestas de cambio al respecto, si las tuviera.

- ❖ Conocer la opinión de las familias con respecto a su relación con el centro, y más concretamente con la tutora.

Método:

Centro y participantes

El **centro**, de titularidad religiosa, es de una sola línea, consta de catorce cursos en total distribuidos en tres etapas. En la etapa de Educación Infantil hay cuatro cursos, siendo el aula de dos años reciente de este año, seis cursos de Educación Primaria y cuatro de Secundaria. Este pequeño estudio se centra principalmente en la etapa de Educación Infantil, y más concretamente en el aula de cinco años, en la cual hay 24 niños, pero 22 familias (hay dos parejas de mellizos).

Respecto a los **participantes**, conté con la colaboración de la docente del aula de cinco años, con la que realicé mis prácticas durante tres meses, la cual me permitió obtener una perspectiva con cierta profundidad de su labor como tutora, con respecto a la relación que mantiene con las familias de sus alumnos. Complementé su información con la colaboración de las otras tres tutoras del resto de la etapa, quienes me concedieron una entrevista, y con una persona que forma parte del equipo directivo, quien me informó de la relación con las familias que existe en el centro en general, así como los documentos en los que queda reflejado todo lo relativo a la relación que el centro promueve con las familias.

Para conocer la perspectiva de las familias del grupo de alumnos de cinco años, realicé unos cuestionarios, de los cuales cuatro familias no contestaron y a seis de ellas no fue posible dárselas, debido a las

dificultades de coincidir con ellas por motivos de horario y a su nula presencia en el centro en las horas de entrada y salida de sus hijos. No fue posible dárselas a ellos en mano, y no quise optar por entregarlas por otros medios, ya que yo misma me encargué de explicar personalmente en qué consistía y cuál era el objetivo de las mismas. Por lo tanto, fueron doce las familias que me dieron a conocer su opinión y punto de vista, en cuanto a la relación que tienen con el centro y con la tutora más concretamente.

Instrumentos de recogida de información

Me centré en los **seis documentos** en los que se deja constancia de la perspectiva del centro en su relación con las familias, comunes para todo el colegio, independientemente de la etapa. Para ello me reuní con una persona que forma parte del equipo directivo, ya que era el modo de conocer cómo se contempla en el centro, al menos por escrito, esta relación familia-escuela.

Estos documentos son:

- El proceso de acción tutorial.

Describe el tipo de relación que debe darse entre las familias y los tutores de sus hijos. Ésta debe ser continua, participativa por ambas partes y beneficiosa para el proceso de enseñanza-aprendizaje del alumnado. En este proceso se encuentran diferentes vías de comunicación, como pueden ser, la plataforma virtual, las entrevistas personales o las reuniones grupales, entre otras.

- El plan de convivencia.

En él se recoge aquello que está establecido por Ley y lo que es propio del centro. Este plan tiene en cuenta las características y las

circunstancias del centro y de la comunidad educativa, el cual implica a toda ella con la finalidad de educar para la convivencia.

Dentro de la parte correspondiente al centro, se concretan objetivos, acciones y medidas, seguimiento y evaluación, integrantes, entre otros, sin tener dicha información relación con el tema a tratar en mi investigación. Respecto a la parte concretada por Ley, principalmente encontramos los derechos y deberes de las familias, lo cual no aporta nada específico del modelo de centro en su relación con las familias.

- El proceso de actividades complementarias.

Hace referencia a aquellas actividades no obligatorias y no extraescolares, pero que son impartidas y programadas en y/o por el propio centro, las cuales no solamente están dirigidas a los alumnos, sino también a las familias de éstos. Concretamente para las familias, se lleva a cabo: taller de manualidad o aprendizaje del inglés, de forma gratuita y en horario lectivo.

- El proceso de satisfacción de familias y alumnos.

Se tienen en cuenta las opiniones de las familias en relación con la metodología y las instalaciones del centro, la labor educativa de los docentes, así como sus sugerencias y cambios propuestos si los hubiere. También de los propios maestros y personal no docente y de los niños de 4º de primaria y 6º de secundaria, y así tomar posteriormente las medidas necesarias según los resultados obtenidos. Se realizan cada tres años, con una diferencia de un año para cada uno.

- El plan de pastoral.

Ofrece charlas, actividades de tiempo libre, campamentos de verano, diversas celebraciones religiosas, convivencias, entre otras. Dentro de este plan se contempla la Asociación de Padres, A.P.A.

Este plan cuenta con una escuela de padres, a la que puede asistir cualquier familia que lo desee, consiste en encuentros para tratar diversos temas de interés, bien propuestos por los propios padres o por los responsables, profesores del centro.

- El proceso de evaluación del aprendizaje.

Da la información necesaria sobre el alumno y la situación de su proceso de aprendizaje, haciendo referencia al seguimiento durante el curso del alumno y a los resultados obtenidos reflejados en las notas, enviadas a las familias vía correo.

Otro instrumento fundamental utilizado para obtener información, fueron las **entrevistas** individuales a las cuatro tutoras de Educación Infantil, las cuales no eran similares. La tutora del aula de cinco años respondió una serie de preguntas más cerradas para así obtener una información más concreta (ver anexo 1), en las que se recogía información sobre su opinión acerca de la relación familia-escuela, cómo la fomenta en su caso particular y la evolución que ha vivido a lo largo de su experiencia laboral. Así mismo, explicó las actividades que ella promueve, su perspectiva sobre las decisiones de la dirección del centro y los posibles cambios que le gustaría que se dieran.

En el caso del resto de las tutoras de la etapa de Educación Infantil, llevé a cabo una entrevista abierta a cada una sin ningún tipo de guión escrito, dejando que ellas mismas explicaran y detallaran su experiencia,

respondiendo abiertamente a la pregunta, *¿qué opinas de la relación con las familias en general y cómo es la tuya concreta como tutora?* Se pretendía con ellas conocer su opinión, siendo ésta una manera de obtener información complementaria de la tutora.

En el caso de las familias, les entregué un **cuestionario** con tres preguntas (ver anexo 2), en los que la brevedad o extensión de sus respuestas dependía de cada padre o madre. Las preguntas se orientaban a conocer su opinión y participación dentro del aula o del centro en general, así como en torno cambios que les gustaría que se dieran.

Las preguntas eran sencillas para así intentar obtener respuestas bien elaboradas y de utilidad, ya que según la profesora las familias no eran demasiado participativas, y si se solicitaba contestación de muchas preguntas y de extensión, quizá no obtuviésemos respuesta. Resultó difícil poder conseguir realizar entrevistas personales con ellas, debido a que el centro no lo facilitó, y es por ello que opté por entregar personalmente los cuestionarios escritos.

También me permitió conseguir información mi **día a día** en el aula y en el centro, mediante la observación y la información obtenida preguntando a diferentes profesoras de Educación Infantil, y con mayor profundidad a la tutora del aula de cinco años. Ésta me mostró diferentes documentos en los que recogía información sobre el contacto con las familias durante el curso escolar, como las entrevistas personales o la reunión grupal al inicio de curso, en la cual se informaba a los padres de cómo se trabaja en el aula, las rutinas y metodología empleadas, y cómo pueden ellos ayudar desde casa (ver anexo 3).

Procedimiento

Para realizar este pequeño estudio, comencé explicando a mi tutora, profesora del aula de cinco años, mi interés por el tema relación familia-escuela y solicité su participación y ayuda. Mi acercamiento a su perspectiva comenzó preguntándole sobre cómo era su relación con las familias de sus alumnos, así como completando dichos datos con lo que yo veía diariamente. Para tener más información sobre la temática, elaboré una entrevista con varias preguntas que le di previamente para que pensara sobre ellas, y a partir de ello la llevé a cabo. No puso ningún impedimento y se mostró muy a gusto respondiendo a todas las cuestiones, reflexionando sobre aspectos que nunca antes había pensado, como por ejemplo, si le gustaría cambiar algo de la metodología que ella empleaba hasta el momento.

También conté con la colaboración del resto de las tutoras de la etapa de Educación Infantil, incluida la del aula de dos años implantada desde este curso escolar, quienes también accedieron a una entrevista personal con cada una de ellas, las cuales no estaban guiadas por unas preguntas predeterminadas, sino que eran más abiertas. Me resultó bastante fácil contar con su participación, puesto que se mostraron dispuestas sin ningún tipo de problema y accedieron a realizar la entrevista en sus horas libres.

Respecto a las familias, les pasé por escrito una encuesta con tres preguntas referentes a la temática, las cuales entregué a la salida de los niños del centro, explicando de forma individual en qué consistía y el motivo de ésta. La tutora leyó las preguntas previamente y le parecieron adecuadas y de buena extensión.

En una primera toma de contacto, debido a la limitación que llevaba consigo el tener que explicar individualmente a cada familia las características del cuestionario se lo propuse a siete familias, pero viendo la brevedad de las respuestas, decidí pasársela a todas las familias que me fuera posible. Obtuve un total de respuestas de doce familias, puesto que cuatro no contestaron y seis no acudían al centro a recoger a sus hijos personalmente, sin existir otra

manera de contactar con ellas directamente. También tuve una dificultad por parte del centro, ya que consideraba que al encontrarme en período de prácticas no era posible que me reuniera personalmente con las familias para entrevistarlas, por lo que decidí entregar las preguntas por escrito.

Pregunté a mi tutora sobre los documentos del centro que trataban el tema de la relación familia-escuela, y me aconsejó que me reuniera con alguien del equipo directivo, quien estaría más enterado de ello y me podría informar mejor y con más precisión, ayudándome y mostrándome cada documento y hablándome del contenido y la utilidad de cada uno. No tuve ningún problema para contactar con esa persona, tutora de un curso de Educación Primaria, la cual se mostró muy amable y receptiva, ayudándome en todo lo que fue necesario.

Resultados:

Después de los tres meses que estuve en el centro, de conocer diversas perspectivas sobre la relación familia-escuela y de analizar la información obtenida, podemos apreciar que el centro promueve una relación basada en: el intercambio de información y la implicación.

Estos niveles de relación de las familias se diferencian en cuanto a su función y a cómo se llevan a cabo, el intercambio de información, de forma bidireccional, a través de las entradas y salidas de los alumnos, o unidireccional, en reuniones de grupo. La implicación, lo cual conlleva en sí una comunicación más allá del intercambio de información bidireccional, ya que es más compleja y se tiene más en cuenta a las familias, como en entrevistas individuales, la agenda escolar y la plataforma virtual, o la implicación en fiestas y salidas. También se promueve la “participación” de las familias vinculada más bien a un modelo de implicación, en talleres de aula o la escuela de padres que ofrece el centro.

Principalmente es el centro quien decide cómo debe darse esta relación y en qué momentos, solicitando ayuda a las familias en las aulas, salidas o fiestas, dejando una pequeña puerta abierta para que éstas colaboren como parte de la comunidad educativa, en la Asociación de Padres o en talleres, teniendo la oportunidad de plasmar en unas encuestas su opinión respecto a la metodología del centro y los propios docentes. A continuación, paso a analizar con más brevedad estos niveles de relación de las familias que se contemplan en el centro.

Existen diferentes vías de intercambio de información entre padres y familias, las reuniones de grupo y los encuentros diarios en las entradas y salidas de los alumnos al centro.

En el caso de la etapa de Educación Infantil la situación es diferente al resto de etapas que hay en el centro, Educación Primaria y Secundaria, ya que las maestras de esta etapa, a pesar de que tengan entrevistas con las familias, en las que me detendré más adelante, consideran que no es necesario que se den de forma obligatoria, puesto que hay comunicación diaria bidireccional en las **entradas y salidas** de los alumnos en el centro. Todas las tutoras de esta etapa, comentaban en su entrevista lo importantes que resultaban estos encuentros para ellas. “Se supone que cuando es necesario hablar con algún

padre hay que citarles previamente, pero en infantil es muy difícil porque a diario nos vemos, por lo que se habla en el momento”, comentó la tutora del aula de tres años.

Las familias, teniendo en cuenta sus respuestas en los cuestionarios, afirman que la cercanía y fluidez de comunicación con la tutora es destacable, no solamente con las familias sino con los propios niños, a quienes afirman “transmite seguridad y despierta interés por aprender”. No obstante, alguna madre destaca que escuela y familia deben tener cada una su lugar, y que hasta el momento este hecho se ha llevado a cabo de forma correcta.

Cabe destacar como dato relevante, que tanto una tutora de Educación Infantil como una madre, señalan que la relación familia-escuela va desapareciendo en los cursos más avanzados, afirmando, “las relaciones con las familias son muy dispares con las etapas superiores, que pasan de “meterse” muchas veces demasiado a no verles en todo el curso”, o “es una pena que esto sólo suceda en Educación Infantil y que el contacto con la clase se pierda en Primaria”, respectivamente.

Para informar a las familias, esto es un intercambio de información unidireccional, tienen lugar **reuniones grupales**, al inicio de cada año escolar entre el tutor y las familias de cada curso, para darles información sobre el plan de convivencia y resolver posibles dudas, así como dirigir la elección del padre o madre delegado de curso quien se encarga de coordinar diferentes actividades dadas entre las familias y la escuela, y otra al final, en relación a la evaluación del curso y la entrega del boletín de notas, aunque éste se entregue posteriormente de forma individual.

En dichas reuniones grupales de inicio del año escolar, se entrega a las familias un folleto informativo, el denominado Plan General del Curso, en el cual se describen diferentes datos de interés sobre el centro. Algunos de los apartados que encontramos en éste son, la política de calidad del centro, personas que forman la comunidad educativa, los horarios, o servicios y actividades ofertadas, entre otros.

En concreto, en la etapa de Educación Infantil, se informa en estas reuniones a las familias de cómo son las rutinas en el aula, de la metodología que se va a emplear y de cómo pueden ayudar los padres desde casa (ejemplo del aula de 5 años en el anexo 3). Así mismo, éstos tienen la posibilidad de preguntar cualquier duda y proponer sus sugerencias a la tutora, quien determinará en caso de depender sólo de ella, si es factible y productivo llevarlas a cabo o no, por ejemplo, este curso se acordó cada viernes el día de la fruta, donde cada alumno traía una diferente para compartir entre todos en clase. En la entrevista que realicé a la tutora, comenta que le pareció una buena idea y que se encargó de hacer un calendario para que los padres pudieran organizarse de los días que debían aportar la fruta al aula, consensuando con ellos si estaban de acuerdo.

Respecto a las vías de implicación entre estos dos ámbitos educativos, las cuales predominan, se contemplan en el centro bastantes que están establecidas para todo el colegio. Éste cuenta con una **plataforma virtual**, “educamos”, a la que tienen acceso todas las familias y los tutores, para tener un contacto diario y rápido, tanto de manera individual como colectiva. A dicha red virtual acceden los tutores diariamente, ya que las familias justifican mediante dicha vía las ausencias de sus hijos, así como informar al tutor de cualquier situación, y viceversa, por lo que están en contacto siempre y cuando los dos ámbitos lo precisen.

La gran mayoría de las familias del aula de cinco años en los cuestionarios, hacen mención en sus respuestas a la plataforma del colegio, como buena vía de comunicación, diaria y rápida, en la que se puede estar en contacto continuo con la tutora. La propia tutora del aula, afirma utilizar la plataforma para comunicar a las familias de los diferentes talleres o para solicitar participación por su parte en diferentes actividades de aula y/o fiestas del centro. No obstante, mucha de la información que se refleja en la plataforma también es dada en los contactos informales entre la tutora y las familias en las entradas y salidas de clase.

La tutora del aula de tres años afirma que los padres utilizan más este medio de comunicación que las madres, quizá se deba a que éstas son quienes llevan y recogen habitualmente a los niños, por lo que ya mantienen contacto con la profesora. Por el contrario, la de cuatro años, se comunica principalmente en las salidas y entradas al centro, ya que las familias de sus alumnos no suelen usar la plataforma de manera habitual, y ella considera que es más cómodo.

Otra vía de implicación en el aula de dos años, implantada desde este año escolar, es la comunicación de la tutora con las familias constantemente a través de una **agenda escolar**, informándolas de su importancia a comienzo de curso y la cual da en mano a éstas cada día al recoger a sus hijos. Afirma que “los padres respecto a esto no me dicen nada, y ni siquiera contestan, incluso a veces ni lo leen y no hacen caso”, y es por ello que se plantea suprimir este medio para el siguiente año, ya que toda la información la transmite de palabra en las entradas y salidas de los alumnos.

Otra vía de implicación son las **entrevistas individuales**, las cuales pueden ser promovidas tanto por las familias como por el propio tutor. Éstas difieren en contenido dependiendo de quién las solicite, tratándose diferentes temas relacionados con la educación del niño, inquietudes de alguna situación concreta, demanda de información, bien sea de situaciones relevantes del hogar o del aula que puedan estar influyendo en la evolución del alumno y/o solicitar y/u ofrecer participación desde ambos contextos.

Para facilitar la comunicación en Educación Primaria y Secundaria, el tutor del curso se pone en contacto con las familias para llegar a un acuerdo y poder verse tres veces al año, entrevistas que el centro establece como obligatorias por cada alumno.

Las familias se implican en las **fiestas** celebradas en el centro, como puede ser por ejemplo, el Día de Europa, aportando alimentos, o del fundador de la Congregación, realizando manualidades para un mercadillo, acompañando a la tutora y a los alumnos en algunas actividades. Para estas celebraciones cada clase suele hacer una actividad diferente, como puede ser una actuación de

teatro, realización de murales o interpretación de canciones, donde las familias se involucran en ayudar, y hablamos de implicación y no de participación ya que no aportan más que la ayuda que los docentes requieren y ni siquiera pueden acudir al centro como espectadores, esto es, a veces ni están presentes en dichas fiestas ya que sólo están destinadas a alumnos y profesores del centro.

Sí se pide ayuda a las familias en la colaboración para la organización y preparación de distintos eventos, a los que asisten las familias que quieren y pueden, tanto para ayudar como para presenciar el acto, pero no se comenta lo que opinan éstas o si tienen alguna idea o sugerencia para añadir a lo propuesto por el centro, y en este caso, por la tutora. Concretamente en las etapas de Educación Infantil, las familias suelen colaborar mucho, siendo el delegado de padres quien informa al resto y posteriormente a la tutora de las diferentes opiniones, organizando lo que se va a hacer. Estas fiestas son, por ejemplo, elaboración de disfraces en la función de Navidad o de birretes en la graduación.

Principalmente, las familias participan en estas fiestas como ayuda al trabajo que realiza la tutora y el propio centro. La opinión que hemos recogido de las familias en torno a su participación en el centro y/o en el aula, todas ellas lo consideraban favorable, algo diferente y bueno para los niños. Sus participaciones eran principalmente en talleres, decoraciones de aula, elaboración de disfraces, cuentacuentos, entre otros. Según ellas “complementan la actividad principal del centro para el buen desarrollo de los niños”. En los cuestionarios, una madre comentó que participaba ayudando al centro dando donativos económicos para gente desfavorecida, para la ONG del colegio, así como para las fiestas de los alumnos.

Se propone la colaboración de las familias en algunas **salidas**, con el objetivo de ayudar a atender/cuidar a los alumnos, dejando de lado la importancia de implicar a las familias en una parte de vida de la escuela. Se les anima a colaborar, comunicando por la plataforma y mediante circular a los padres, sobre el destino y las actividades que se llevarán a cabo, pero no siempre se

precisa la colaboración de éstos, ya que dependiendo del número de alumnos y de profesores que asistan se necesitará que vaya o no algún familiar.

Según lo que he podido observar son pocas las madres las que se prestaban para ir a alguna excursión con la clase en caso de ser necesario y he de decir que prácticamente siempre se involucraban las mismas. Las familias no hacen mención a estas salidas en sus cuestionarios, en cambio, la tutora del aula de cinco años, comenta en su entrevista, que ella programa las salidas didácticas dependiendo de la clase que tenga, esto es, si es un grupo de alumnos muy movido y que no sabe acatar ciertas normas, probablemente realizará menos salidas que con un grupo responsable y obediente.

En el centro también se da el modelo de implicación, vinculado en parte a la “participación” de las familias, diferenciado de los anteriores por la presencia de los padres en el centro y su involucración activa en diferentes actividades. Según el marco teórico estudiado, tal y como lo promueve el centro, no podemos considerarlo un modelo de participación, sino más bien de implicación.

Las familias se implican en el centro mediante la **escuela de padres**, que se encarga de aportar mayor información a las familias sobre diferentes temas de interés. En ella se da una comunicación bidireccional, por parte del profesional del centro y de los padres de alumnos que asistan, a la que puede acudir cualquier familia del colegio que lo desee para tratar distintas temáticas, bien sea propuestas por los propios padres o por los coordinadores de estos encuentros. Hay una sesión de trabajo mensual, y se hacen dos grupos, por un lado familias de Educación Infantil y Primaria, y por otro las familias de Educación Secundaria, llevado por responsables diferentes.

La tutora del aula de tres años me habló en la entrevista de esta escuela de padres, ya que ella fue la coordinadora durante los dos cursos anteriores siendo la responsable del grupo de Educación Infantil y Primaria. En ella afirma, “me llama la atención que siempre vienen las que menos lo necesitan, porque son quienes más se preocupan, buscan información, leen libros”. Me

explicó que ella procuraba que los encuentros fueran activos, buscando la participación de las familias, como si fuera una especie de debate dirigido.

El primer año preguntó a las familias diferentes temas de interés o preocupación que quisieran tratar durante esa hora y media al mes, permitiendo que la comunicación fuera fluida y bidireccional desde las dos partes participativas, la tutora y las familias. Por el contrario, en el segundo año decidió centrarse directamente en el tema de las inteligencias múltiples, ya que lo consideraba interesante y las madres que asistían eran las mismas, quedando reflejada así la decisión unidireccional de este encuentro, lo cual no correspondería con un modelo de relación basada en la participación.

Esta escuela de padres es gratuita y se imparte en horario lectivo, para que no tengan que dejar a sus hijos a cargo de otras personas, pudiéndose incorporar a ella durante el curso en el momento que quieran.

Solamente tres familias hicieron referencia en los cuestionarios a su participación en la escuela de padres, pero no dieron detalle de cómo era ésta, excepto una de ellas que comentó “en los grupos de padres hablamos de problemas que nos pueden surgir con nuestros hijos”.

Como otra vía de implicación, se ofrecen **talleres** destinados a los **padres** impartidos por ellos mismos de forma gratuita en horario lectivo. Este año cuentan con inglés y manualidades, pudiendo variar cada año según la disponibilidad de quienes imparten dichos talleres, así como de los asistentes a los mismos. Estos talleres se contemplan en el Plan de Pastoral, en él se refleja que sólo participan el 5% de las familias, con dos representantes de éstas.

Dentro de este Plan también se hace referencia a la Asociación de Padres (A.P.A), la cual está formada por ocho mujeres, siendo inexistente la figura masculina. Esta Asociación, además de programar actividades para las familias, se encarga de las destinadas a los alumnos, ofertando psicomotricidad, deportes y conversación en inglés, para Educación Infantil, Primaria y Secundaria, respectivamente.

Otro tipo de **talleres** en los que se solicita la implicación de las familias, son aquellos elaborados en el propio **aula**, más concretamente en la etapa de Educación Infantil, donde son más habituales que en cursos posteriores, en la que los padres colaboran con la maestra en la realización de alguna actividad.

En los cursos de Educación Infantil, no todas las tutoras llevan a cabo los talleres de la misma forma pero sí similar. Las cuatro tutoras de esta etapa llegaron al acuerdo de realizar talleres dentro del aula con las familias de sus alumnos, promoviendo esta relación comentándolo en los encuentros diarios, en la plataforma virtual, mediante circulares/carteles, pero debido a la diferencia que existe entre los grupos de padres de cada clase y a sus ganas de participar, cada profesora lleva a cabo los talleres de forma diferente.

En el aula de dos años no se han hecho nunca talleres por iniciativa propia de las familias, si se llevó a cabo uno que propuso la profesora al que acudió una madre, sin pronunciarse ni de manera positiva ni negativa el resto. Esta profesora comentó en la reunión de inicio de curso que estaba abierta a realizar talleres, pero se sorprendió cuando una madre le dijo, “a mí las cosas estas de manualidades, no me gustan”, debido a la actitud de dicha madre por no mostrar ningún interés en participar. Considera que las familias de sus alumnos se mantienen al margen en la participación de las cosas de aula, aunque cree que si realizara salidas didácticas se mostrarían más activas.

Por otro lado, las tutoras del aula de tres y cinco años sí han contado con la implicación de las familias para la realización de algún taller, bien propuesto por la tutora o por las propias familias, a diferencia de la de cuatro años quien decidió ser ella misma quien eligiera el tipo de actividad. Esta última comenta, “normalmente aunque no participen activamente en talleres y vengan al cole a ayudarnos, sí que se involucran y tienen interés en saber diariamente cómo están sus hijos”. La tutora suprimió los talleres de padres en el aula, debido a que éstos se acostumbraron a que ella lo hiciera todo, elegir tema, dar el material, organizar la clase, por lo que era lo mismo que trabajar sola y encima consideraba que los niños se revolucionaban al entrar las familias en el aula. Por otro lado, mostraba su desmotivación al realizar ciertos talleres, como por

ejemplo el regalo del día de la madre, ya que nadie solía agradecerle el trabajo elaborado, ni mencionar ningún comentario al respecto.

Las profesoras afirman en las entrevistas que las familias “participan” en mayor o menor medida dependiendo del grupo, contando algunos años con mucha participación por parte de los padres y otros con muy poca, incluso insistiendo en ocasiones cuando han necesitado ayuda para una actividad en concreto, como por ejemplo, elaboración de algún disfraz. No obstante, todas estaban de acuerdo en que suelen recibir ayuda por parte de las familias, y que éstas participan todos los años, aunque sean mínimas.

Concretamente en el aula de 5 años, son varias las familias que han colaborado en el aula, aportando material en algunos proyectos elaborados por la tutora, realizando alguna manualidad, contando cuentos o explicando a los niños el oficio que desempeñan. Las familias mayormente consideran que es la tutora quien tiene la iniciativa en invitarles y darles facilidad para ir al aula a realizar alguna actividad, no obstante afirman, “siempre tenemos la puerta abierta para poder desarrollar cualquier actividad o taller dentro del aula por iniciativa propia, previo aviso y consentimiento de la maestra”. Una madre destacó que la iniciativa fue de su propio hijo, quien quiso que su padre fuera al aula a explicarles a sus compañeros a qué se dedicaba.

En este grupo del aula de cinco años aquellas familias que no habían asistido hasta el momento a realizar ningún taller era debido a la falta de tiempo y a su horario laboral, exponiendo su sentimiento de lástima hacia este hecho, “he participado en pocos talleres por falta de tiempo, pero he de decir que para mí ha sido una experiencia fantástica”.

Para conocer la opinión y el grado de satisfacción de las familias, lo cual da nombre a uno de los planes pertenecientes al centro, proceso de satisfacción de familias y alumnos, cabe destacar que el colegio cuenta con unas **encuestas** que pasa a los padres cada tres años, exceptuando a las familias de alumnos nuevos, a quienes se les pasa dichas encuestas en el mes de enero del año escolar que imparta su hijo. Los ítems que se recogen en ellos

están relacionados con: motivaciones en la elección del centro, valoración de la organización y las instalaciones, relaciones humanas, formación, opiniones y necesidades. Los resultados de estas encuestas son presentados en el claustro o en asamblea de padres, dependiendo del equipo directivo las medidas a tomar en caso de ser posible y/o necesario.

Estas encuestas son completadas también por los alumnos, los profesores y el personal no docente, para conocer de igual modo su perspectiva en cuanto al centro, realizándose para cada sector destinatario gráficas e informes, los cuales se comparan con los de años anteriores, y así observar si las distintas situaciones evolucionan favorablemente, o por el contrario, disminuyen su nivel de calidad. Prácticamente, los resultados se mantienen o mejoran cada año, siendo las quejas y/o sugerencias similares.

Durante mi estancia en el centro, pude ver algunas gráficas de los resultados y opiniones de las familias, quienes se mostraban disconformes con temas como la jornada partida o la falta de parking, estos aspectos hasta día de hoy no han podido resolverse, tal y como me explicó una persona del equipo directivo, debido a problemas físicos, de tiempo o de presupuesto. No obstante, por lo general se mostraban contentas con el trabajo de los profesionales.

Principalmente, respecto a la relación que mantienen las familias del aula de 5 años con la tutora, todas coinciden en que es positiva, calificándola como “buena, perfecta, cercana, estupenda, humana”, especificando una madre que mantiene “una relación estrecha y familiar, pero respetando el espacio personal del alumno”.

Finalmente, mencionar el acuerdo entre las profesoras de la etapa de Educación Infantil y las familias, reflejado en las entrevistas y cuestionarios, respectivamente, en la importancia que tiene una buena y estrecha comunicación entre estos dos ámbitos, no solamente para ellos en su labor educativa, sino principalmente para el propio niño. El trabajo de cooperación debe ser diario y bidireccional, trabajando siempre de manera conjunta y hacia el mismo camino.

Haciendo una síntesis de lo que caracteriza al centro respecto a la relación familia-escuela, como bien comenté anteriormente se promueve una relación basada principalmente en la implicación de las familias en el centro educativo, siendo el intercambio de información mayoritariamente unidireccional. Desde el centro se informa a las familias, de los aspectos generales del mismo, de aula, de la metodología, de los docentes, de las instalaciones, entre otros, además de determinar en qué momentos solicitar ayuda a las familias. En ocasiones se les abre las puertas para que éstas se involucren y formen parte de la comunidad educativa, además de poder ponerse en contacto con el centro o el tutor siempre que lo consideren necesario, pero siempre desde las oportunidades que el centro ofrece, no podríamos hablar, por lo tanto, de una participación propiamente dicha.

En el centro en general, tienen lugar diferentes vías de implicación de las familias, como las entrevistas individuales, las reuniones grupales, la plataforma virtual, la escuela de padres, las fiestas y salidas didácticas, siendo más comunes en la etapa de Educación Infantil, los talleres de aula, la agenda escolar o los encuentros diarios en las entradas y salidas de los alumnos al aula.

Las maestras de dicha etapa consideran que hay que llegar a acuerdos generales entre ellas al inicio de cada curso, como por ejemplo, en la información aportada a las familias, la realización de talleres o promover a los padres a que colaboren con ellas, entre otros, sin olvidar el papel que tiene la dirección del centro, a quién las tutoras informan de lo que van a llevar a cabo y por parte de quien no han tenido impedimentos hasta ahora de realizar todo lo propuesto. Respecto a los diferentes mecanismos utilizados, se pueden contemplar reuniones, entrevistas, celebración de fiestas, talleres de aula, padre delegado, cuestionarios, encuentros diarios, plataforma virtual.

CONCLUSIONES

Aunque existen varios entornos en los que se desenvuelve la infancia, es indiscutible que los más influyentes en la vida de los más pequeños son el entorno escolar y familiar, por lo que ambos ambientes deben trabajar de forma conjunta hacia un mismo objetivo.

La escuela infantil, es un apoyo social muy importante para las familias, sobre todo en lo que respecta al ámbito educativo, esto es, ambos entornos se necesitan el uno al otro, deben actuar de manera conjunta y hacia la misma dirección para poder cubrir de manera adecuada las necesidades de los pequeños, así como su desarrollo óptimo. Familia y escuela deben poner todo de su parte para conseguir los objetivos propuestos, sin olvidar ponerse en el lugar del otro cuando sea necesario, ayudándose y cooperando mutuamente. Es imprescindible que la escuela conozca la realidad de cada niño, y no solamente sus necesidades sino también las de su familia.

Podemos plantear diferentes modelos de relación, pero en el caso estudiado, el modelo del centro educativo tiene que ver principalmente con el de implicación. Se contempla una relación familia-escuela generalmente bidireccional, puesto que el modelo que se da en éste es el de implicación, pero algo escasa en ciertos aspectos, aunque las familias tengan la posibilidad de “entrar” en el centro y formar parte activamente de la comunidad educativa en ciertos aspectos, aunque los que menos, siendo el intercambio de información principalmente unidireccional, ya que casi siempre es el centro quien informa a las familias. Desde este centro se promueve la relación con las familias de los alumnos a través de la plataforma virtual, de las reuniones grupales, entrevistas individuales o fiestas, siendo más común en la etapa de Educación Infantil, los talleres en el aula o los encuentros diarios en las entradas y salidas.

Me llama la atención la importancia que conceden las tutoras de la etapa de Educación Infantil a los encuentros diarios con las familias, ya que todas caracterizan dichos encuentros como necesarios y de gran utilidad para un intercambio de información diario e inmediato. También es interesante resaltar

que las cuatro se muestran receptivas en cuanto a mantener una relación estrecha con las familias de sus alumnos, aunque esto dependa del grupo de padres, pero por lo general, todas consideran que es imprescindible para el desarrollo óptimo de los pequeños. Sin embargo, ese interés parece no plantearse desde la perspectiva de la participación.

En relación a los talleres de aula, las tutoras no comparten la misma opinión, puesto que no tienen la misma impresión sobre cómo se llevan a cabo, ya que algunas afirman contar con la implicación de varias familias, por lo que se motivan para realizar más. Por el contrario, también otras le dan importancia pero no cuentan con la misma colaboración, considerando que no es debido a la falta de motivación por su parte, sino a que los padres no quieren o no pueden. El hecho de que su opinión sea diferente, se debe a que su puesta en práctica también lo es, aunque lo promuevan de forma similar, hablando con los padres diariamente o mediante información escrita, no todas las familias son iguales ni actúan de la misma forma, por lo que la puesta en práctica de los talleres por parte de las tutoras tampoco, ya que varía según el grupo.

Por su parte, las familias afirman no asistir mucho al centro, ni al aula de sus hijos, ya que por horario laboral no tienen tiempo o no coinciden con el horario escolar, por lo que no pueden participar ni implicarse todo lo que quisieran. Algunos acuden al centro por iniciativa propia, aunque coinciden que la iniciativa suele ser de la tutora, pero a veces es su propio hijo quien les motiva para asistir a clase a realizar alguna actividad.

Le dan importancia al trato que tiene la tutora no solamente con las familias, sino con los propios niños, además de estar a gusto y conformes con el trabajo de ésta, mostrándose contentos y agradecidos. Su opinión respecto al centro educativo también es favorable y positiva, destacando las celebraciones en el mismo, la escuela de padres o la plataforma virtual.

Sustentándome en las ideas que he puesto de manifiesto a lo largo de este trabajo en relación con el modelo que me parece más apropiado, podemos plantear algunas propuestas de mejora para promover la relación con las

familias en el centro estudiado. Considero que la relación debería darse más de forma bidireccional en todos los aspectos, no solamente en lo relativo a la implicación sino también a la información, dando oportunidad a las familias de participar de forma activa en el centro como miembros de la comunidad educativa en todos los aspectos que sea posible. Las familias deberían tener acceso al centro, no solamente en las cosas que éste solicita, sino darles la oportunidad de acudir a él, proporcionar contextos de encuentro, permitir que de forma conjunta elaboren padres y docentes el Proyecto Educativo, realizar actividades con los alumnos y proporcionar sugerencias e ideas, entre otros.

Además, el estudio sería más rico contando con más “informantes”. Me centraría en conocer más a fondo el trabajo llevado a cabo en el centro estudiado en cuanto a las relaciones de éste con las familias, cómo promueve ésta y qué mecanismos utiliza. Plantear también la búsqueda de estrategias que permitiesen implicar a un mayor número de familias en el estudio de toda la etapa de Educación Infantil, del resto de familias de las diferentes etapas que contiene el centro, de más tutores y profesores del éste y de la propia directora. De esta manera sería posible recaudar más información y completar la obtenida.

Contemplando distintas posibles líneas de estudio en el futuro, sería interesante conocer otras opiniones y sugerencias de cambio, propuestas e ideas, entre otros, tanto de docentes como de familias, esto es, realizar más cuestionarios y entrevistas, elaborar más preguntas y más completas para tener más información. Saber qué opinan los docentes sobre los documentos que recogen en el centro la relación familia-escuela, si se lleva a cabo o no tal y como se presenta por escrito, si cada tutor promueve la relación con las familias como considera de forma individual o de manera consensuada con el resto de tutores de etapa o de todo el centro, entre otros.

Así mismo, sería interesante, estudiar la temática de la relación familia-escuela en otros centros escolares, para poder conocer diferentes líneas de actuación y otras perspectivas, de docentes y familias. También sería adecuado, dependiendo de los resultados obtenidos en dichos centros educativos, hacer

una comparación más exhaustiva entre centros privados/concertados y públicos, para conocer si la relación familia-escuela es diferente entre todos, si guardan alguna similitud o si ésta depende del tipo de centro.

Podríamos centrarnos en otros estudios más diversos, como por ejemplo, si la relación familia-escuela es similar en centros que son sólo de Educación Infantil, los que tienen Primaria y los que tienen Secundaria. Podríamos estudiar también, si en esta relación influye el número de alumnos que hay en el centro educativo, o los que están situados en entornos urbanos o rurales, entre otros.

BIBLIOGRAFÍA

ÁLVAREZ CASTILLO, J. L. (2004). Escuela familia y comunidad educativa. En M. POZO (coord.), *Teorías e instituciones contemporáneas de educación* (pp. 131-139). Madrid: Biblioteca Nueva. 2004.

ARNAIZ SANCHO, V. (1999). Los padres en la escuela infantil. ¿Clientes o cooperadores? *Cuadernos de Pedagogía*, 282, 35-39.

AROSTEGUI, I.; DARRETXE, L. y BELKOI, N. (2013). La participación de las familias y de otros miembros de la comunidad como estrategia de éxito en las escuelas. *Revista Iberoamericana de Evaluación Educativa*, 6 (2), 187-200.

BERESALUCE DÍEZ, R. (2009). Las escuelas reggianas como modelo de calidad en la etapa de educación infantil. *Revista Aula Abierta*, 37 (2), 123-130.

BOLÍVAR, A. (2006). Familia y escuela: dos mundos llamados a trabajar en común. *Revista de Educación*, 339, 119-146.

FOREST, C. y GARCÍA-BACETE, F. J. (2006). *Comunicación cooperativa entre la familia y la escuela*. Valencia: Nau Llibres.

GARCÍA-BACETE, F. J. (2003). Las relaciones escuela-familia: un reto educativo. *Infancia y aprendizaje: Journal for the Study of Education and Development*, 26 (4), 419-423.

GARCÍA-BACETE, F. J. (2006). Cómo son y cómo podrían ser las relaciones entre escuelas y familias en opinión del profesorado. *Cultura y Educación*, 18 (3-4), 247-265.

HERNÁNDEZ PRADOS, M. Á. y LÓPEZ LORCA, H. (2006). Análisis del enfoque actual de la cooperación padres y escuela. *Revista Aula Abierta*, 87, 3-26.

HOYUELOS, A. (2007). Documentación como narración y argumentación. *Aula de Infantil*, 39, 5-9.

HOYUELOS, A. (2010). La identidad de la educación infantil. *Revista Educaçao*, 35, 15-24

LÓPEZ LARROSA, S. (2003). Familia y escuela: trabajando conjuntamente. *Revista Galego-Portuguesa de psicoloxía e educación*, 7 (8), 291-295.

LÓPEZ LARROSA, S. (2009) *La relación familia-escuela. Guía práctica para profesionales*. Madrid: Editorial Alcalá.

MAESTRE CASTRO, A. B. (2009). "Familia y escuela. Los pilares de la educación". *Revista Digital. Innovación y experiencias educativas*, 14, 1-11.

MARTÍNEZ PÉREZ, S. (2013). La relación familia y escuela. La representación de un espacio compartido. *Cuadernos de Pedagogía*, 43, 76-79.

OLIVA, A. y PALACIOS, J. (1997). Diferencias entre las expectativas y valores de madres y educadores de niños preescolares españoles. *Infancia y aprendizaje: Journal for the Study of Education and Development*, 77, 61-76.

PALACIOS, J. y PANIAGUA, G. (1992) *Colaboración de los padres*. Ministerio de Educación y Ciencia.

REDDING, S. (2006). Qué piensan padres y profesores de la escuela y unos de otros. *Cultura y Educación*, 18 (3-4), 267-281.

RIERA, J. (2011). Las familias y sus relaciones con la escuela y la sociedad frente al reto educativo, hoy. *Educación social*, 49, 11-24.

RUIZ CORBELLA, M. (2007). La participación, vía de encuentro entre padres y centro educativo. *Participación Educativa*, 4, 54-59.

SAN FABIÁN MAROTO, J. L. (2006). Participación de las familias y acción tutorial: dos puertas para el cambio. En GARCÍA ALBALADEJO, A. (coord.),

La participación de las familias en la vida escolar: acciones y estrategias (pp. 131-148). Ministerio de Educación y Ciencia.

SAN FABIÁN MAROTO, J. L. (2005). Participar en las organizaciones educativas: un ejercicio de ciudadanía. En GONZÁLEZ GONZÁLEZ, M. T. (coord.), *Escuelas Para la Democracia. Cultura, organización, y dirección de instituciones educativas*, (pp. 177-200). Consejería de Educación del Gobierno de Cantabria.

SÁNCHEZ INIESTA, T. (2006). El centro educativo: un lugar de encuentro. En GARCÍA ALBALADEJO, A. (coord.), *La participación de las familias en la vida escolar: acciones y estrategias* (pp. 69-86). Ministerio de Educación y Ciencia. 2006.

VILA, I. (1995). Familia y escuela: dos contextos y un solo niño. *Revista Aula de innovación educativa*, 45, 1-25.

VILA, I.; BOSCH, A.; LLEONART, A.; NOVELLA, A. y DEL VALLE, A. (1996). Expectativas evolutivas, ideas y creencias sobre la educación infantil de familias y maestros: ¿continuidad o discontinuidad? *Cultura y Educación*, 4, 31-43.

ANEXOS

(ANEXO 1)

Entrevista a la tutora del aula de cinco años.

- ¿Qué opinas sobre la relación con las familias en general? Aspectos positivos y/o negativos sobre ello.
- Independientemente de tu situación personal, ¿Crees que es beneficioso que los padres participen y/o colaboren con la escuela?
- Centrándonos en este año escolar, ¿Cómo es tu relación con las familias? ¿Qué actividades realizas con las familias, cómo y cuándo las promueves?
- ¿El interés por el contacto es bidireccional”, o por el contrario, sólo se muestra interés por tener una relación positiva y fluida por una de las partes? ¿En qué se refleja?
- ¿Qué grado de libertad tienen las familias? ¿Y tú como maestra?
- ¿La participación con las familias ha disminuido o aumentado en los años que llevas ejerciendo en este centro como maestra? ¿De qué ha dependido? ¿Tiene algo que ver alguna limitación o presión por parte de la comunidad educativa?
- El tipo de relación que mantienes tú, ¿es el mismo en toda la etapa de educación infantil? ¿En qué se asemeja o diferencia?
- Quizá te gustaría llevar a cabo otro tipo de relación con las familias, en caso afirmativo ¿Cómo y qué te gustaría hacer y por qué no lo haces? ¿Encuentras algún impedimento por parte del centro o de las propias familias?, y en caso negativo ¿por qué consideras que la relación actual es adecuada?

(ANEXO 2)

Cuestionario para las familias de los alumnos del aula de cinco años.

- ¿En qué participáis las familias dentro del aula y/o centro?
- ¿Has asistido al aula a realizar alguna actividad o taller? En caso afirmativo, ¿ha sido iniciativa propia o promovido por la maestra? En caso negativo, ¿cuál ha sido el motivo por el que no has hecho ninguna?
- Quizá te gustaría tener otro tipo de relación con la maestra, en caso afirmativo ¿Cómo y qué te gustaría hacer y por qué no lo haces? ¿Has tenido la oportunidad de plantear cómo te gustaría participar?, y en caso negativo ¿por qué consideras que la relación actual es adecuada?

(ANEXO 3)

Información que se presenta a las familias del aula de 5 años en la reunión inicial de curso, que acompaña a la información oral aportada por la tutora.

Estamos en unas edades en las que los niños tienen que saber hacer por sí solos una serie de cosas:

- Vestirse y desvestirse.
- Saber ir al baño y asearse.
- Entrar al aula solos.
- Ser responsables de sus cosas

No es obligatorio en 3º de Infantil que los niños/as salgan leyendo y escribiendo. Cada niño/a tiene su ritmo, y este año son los cimientos de la lectura y escritura.

¿Cómo podemos ayudar los padres y madres?

- Mostrándoles seguridad y confianza en el colegio.
- Intercambiando con las maestras toda la información que facilite un mayor conocimiento de los niños.
- Vistiéndoles con la ropa del colegio.
- Poniendo el nombre a cualquier prenda que los niños/as traigan al aula (chaquetas, abrigos, bufandas...) y un lazo a las prendas que se van a colgar en el perchero
- * No viniendo al cole con maquillaje y pinta uñas

En el colegio...

- Prestando atención a los niveles informativos que llevan los niños a casa.
- No llevando comida para los recreos. En clase repartimos galletas aunque algún mes se cambiará por fruta.
- Trayendo un botellín de agua para la clase.
- Los de comedor tienen que traer toalla, cepillo de dientes, pasta, peine, vaso y un babero.
- Entrando por la puerta principal del colegio (Menéndez Pelayo)
- Intentando ser puntuales a la entrada y a la salida.
- No subiéndose a los árboles y a las barandillas a la salida del colegio.
- No llevando medicamentos al colegio.
- Dejando a los niños solos en la puerta de Educación Infantil.
- Avisando el día antes si se quedan o no al comedor.
- En los cumpleaños, no llevando bolsitas individuales para los alumnos, es mejor celebrarlo con cosas para compartir.
- No repartiendo invitaciones dentro del aula.

Otras cosas en las que podemos ayudar.

- Observando las cosas que les cuesta a los niños en las fichas.
- Lee en casa todos los días un poco.
- Colaborando con las maestras en todo lo que necesiten (talleres de familias- miércoles tarde o libre elección- , libro viajero, carnaval – elaboración de disfraces- , graduación –elaboración de birretes-, etc).

Plataforma del colegio:

Su objetivo es la comunicación con las familias.

- 1º A través de softonic instalar mozilla.
- 2º Introducir en la barra de arriba la dirección de la plataforma.
- 3º Sería conveniente cambiar el usuario y la contraseña.
- 4º Es la misma clave para los hermanos/as.
- 5º Cada familia deberá justificar las faltas de su hijo/a

Otras cosas a tener en cuenta.

- Delegado, atención a familias: jueves de 9 a 9:50h. programación anual, plan de calidad, plan de atención a la diversidad, entrega de notas en sobre y por correo, seguro médico, plataforma, plan TIC's.

Servicios como:

- Secretaría: de lunes a jueves de 9 a 9:50 y de 17:30 a 18:30.
- Guardería: de 8 a 10 y de 17:30 a 19:30.
- Comedor.
- Actividades extraescolares: inglés y pricomotricidad.
- Encuentro de padres y madres.

Fiestas del cole:

- Fiesta de la Inmaculada: 7 diciembre.
- Navidad

- Semana cultural / día del fundador (13-17 febrero).
- Fiesta de fin de curso, junio.
- Graduación.

Una mañana en el aula de 5 años

*Al entrar saludamos y nos ponemos el baby, colgamos nuestras cosas en los percheros.

*Hacemos plastilina para esperar a los niños que van llegando.

*Recogemos la plasti y nos reunimos en la Asamblea...

Aquí realizamos distintas actividades como contarnos algo que hemos hecho, algún sitio al que hemos ido, pasamos lista, rezamos, cantamos canciones...

Además trabajamos las letras, los fonemas, los números, formas geométricas, explicamos lo que vamos a trabajar en nuestros asientos...

*Trabajamos individualmente en nuestras mesas por equipos

*Los que vamos terminando nuestro trabajo, podemos jugar en los distintos rincones del aula, mientras esperamos a que terminen todos nuestros compañeros.

*Comemos la galleta y nos vamos a jugar al patio.

Aunque no siempre realizamos las mismas rutinas...

*Inglés.

*Informática.

*Gimnasia.

¿Cómo están los niños aprendiendo a escribir?

1º Aprendemos las vocales y las consonantes.

2º Trabajamos en un principio con palabras mayúsculas, pero ya no copiamos, ahora nos escuchamos los fonemas.

3º Los niños empiezan escribiendo las letras de su nombre, luego se centran en las vocales y después pasan a centrarse en las consonantes.

4º Más tarde ya empiezan a mezclar las consonantes y las vocales, así hasta que ya se puede decir que “ya saben” escribir.

- Si ayudamos en casa el paso será más rápido.
- Cada niño es diferente y cada uno está en un nivel distinto, no hagamos comparaciones.

¿Cómo están los niños aprendiendo a leer?

- Hemos empezado pasando lista a los niños de clase.
- Luego leemos palabras sencillas (EA, AY, UY, MAMÁ, PAPÁ), y a partir de estas palabras sencillas empezamos a introducir nuevos fonemas y nuevas palabras (AMA, AMO, OSO, OSA, SOSO, PÍO).
- Cartilla de osito en mayúsculas.
- Cartilla en minúscula prestada.
- Carnet de préstamo de libros (biblioteca del aula).

