

 UNIVERSIDAD NACIONAL DE LOJA

 ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN
 CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIA

 TÍTULO

 LA FAMILIA Y SU INCIDENCIA EN EL DESARROLLO SOCIO-

AFECTIVO DE LAS NIÑAS Y NIÑOS DE PRIMER AÑO DE

EDUCACIÓN BÁSICA DE LA ESCUELA FISCAL - MIXTA “TUMBES

MARAÑÓN”, DEL CANTÓN EL PANGUI, PROVINCIA DE ZAMORA

CHINCHIPE. PERÍODO LECTIVO 2011-2012

 AUTORA:

 ROSIBEL MARGOTH VÁSQUEZ CÓRDOVA

 DIRECTORA:

 Dra. MARÍA LORENA REYES TORO Mg. Sc.

Loja- Ecuador

 2012

Tesis, previo a la obtención del
Grado de Licenciada en Ciencias de
la Educación. Mención: Psicología
Infantil y Educación Parvularia

ii

CERTIFICACIÓN

Dra. Mg. Sc.
María Lorena Reyes Toro
DOCENTE DE LA CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN
PARVULARIA

CERTIFICA:

Haber asesorado y revisado minuciosamente, durante todo su desarrollo la

tesis titulada: “LA FAMILIA Y SU INCIDENCIA EN EL DESARROLLO SOCIO-

AFECTIVO DE LAS NIÑAS Y NIÑOS DE PRIMER AÑO DE EDUCACIÓN

BÁSICA DE LA ESCUELA FISCAL - MIXTA “TUMBES MARAÑÓN”, DEL

CANTÓN EL PANGUI, PROVINCIA DE ZAMORA CHINCHIPE. PERIODO

LECTIVO 2011-2012, de autoría deROSIBEL MARGOTH VASQUEZ

CÓRDOVA.

Por estar sujeto a lo que estipula el Reglamento de Régimen Académico de la

Universidad Nacional de Loja, autorizo su presentación para proseguir los

trámites legales pertinentes para su presentación y defensa.

Loja, Octubre del 2012

Dra. María Lorena Reyes Toro Mg. Sc.

DIRECTORA DE TESIS

iii

AUTORÍA

Las ideas, criterios, conclusiones y recomendaciones expuestas en el presente

trabajo de investigación, son de exclusiva responsabilidad de la autora.

 Rosibel Margoth Vásquez Córdova

iv

AGRADECIMIENTO

 A las autoridades de la Universidad Nacional de Loja, al Área de la

Educación, el Arte y la Comunicación, a los docentes de la Carrera de

Psicología Infantil y Educación Parvularia, por su cooperación y eficiencia en la

formación profesional.

A la Dra. María Lorena Reyes Toro Mg. Sc., directora de tesis quien con sus

orientaciones, supo guiarme para llevar adelante el presente trabajo de

investigación.

A la Directora, personal docente, niñas y niños de Primer Año de Educación

Básica de la escuela fiscal mixta “TUMBES MARAÑÓN”, del cantón El

Pangui,provincia de Zamora Chinchipe, quienes con su participación e interés

facilitaron el presente trabajo investigativo.

 La Autora

v

DEDICATORIA

A Dios, por ser el sustento de mi vida;

A mis queridos Padres, y mis

estimados Suegros quienes con su

amor, sus sabios consejos, esfuerzos y

apoyo incondicional han sabido

mostrarme el camino de la superación.

A mi esposo e hija Eileen Desiré, que

me ayudaron a cumplir con mis

aspiraciones personales y

profesionales.

 Rosibel Margoth

vi

ÁMBITO GEOGRÁFICO DE LA INVESTIGACIÓN

BIBLIOTECA: Área de la Educación, el Arte y la Comunicación

TIPO DE

DOCUMENTO

AUTOR/ NOMBRE DEL

DOCUMENTO
F

U
E

N
T

E

F

E
C

H
A

A

Ñ
O

AMBITO GEOGRÁFICO DE LA INVESTIGACIÓN

NOTAS

OBSERVACIÓN

NACIONAL

REGIONAL

PROVINCIA

CANTÓN

PARROQUIA

BARRIOS

COMUNUIDADES

OTRAS

DESAGREGACIO

NES

TESIS

Rosibel Margoth Vásquez

Córdova

“LA FAMILIA Y SU

INCIDENCIA EN EL

DESARROLLO SOCIO-

AFECTIVO DE LAS NIÑAS Y

NIÑOS DE PRIMER AÑO DE

EDUCACIÓN BÁSICA DE LA

ESCUELA FISCAL - MIXTA

“TUMBES MARAÑÓN”, DEL

CANTÓN EL PANGUI,

PROVINCIA DE ZAMORA

CHINCHIPE. PERÍODO

LECTIVO 2011-2012”

UNL

2012

ECUADOR

ZONA 7

ZAMORA

CHINCHIPE

EL PANGUI

EL PANGUI

LA FLORIDA

CD

LICENCIADA EN

CIENCIAS DE LA

EDUCACIÓN

MENCIÓN

PSICOLOGÍA

INFANTIL Y

EDUCACIÓN

PARVULARIA

vii

MAPA GEOGRÁFICO DE LA INVESTIGACIÓN

MODELO DEL TERRITORIO DESEADO

viii

ESQUEMA DE TESIS

CERTIFICACIÓN

AUTORÍA

AGRADECIMIENTO

DEDICATORIA

ÁMBITO GEOGRÁFICO DE LA INVESTIGACIÓN

MAPA GEOGRÁFICO DE LA INVESTIGACIÓN

ESQUEMA DE TESIS

a.TÍTULO

b.RESUMEN

 SUMMARY

c.INTRODUCCIÓN

d.REVISIÓN DE LITERATURA

e.MATERIALES Y MÉTODOS

f.RESULTADOS

g.DISCUSIÓN

h.CONCLUSIONES

i.RECOMENDACIONES

j.BIBLIOGRAFÍA

k.ANEXOS PROYECTO

a. TÍTULO

LA FAMILIA Y SU INCIDENCIA EN EL DESARROLLO SOCIO-AFECTIVO

DE LAS NIÑAS Y NIÑOS DE PRIMER AÑO DE EDUCACIÓN BÁSICA DE LA

ESCUELA FISCAL - MIXTA “TUMBES MARAÑÓN”, DEL CANTÓN EL

PANGUI, PROVINCIA DE ZAMORA CHINCHIPE. PERÍODO LECTIVO 2011-

2012.

2

b. RESUMEN

La presente tesis hace referencia a:LA FAMILIA Y SU INCIDENCIA EN EL

DESARROLLO SOCIO-AFECTIVO DE LAS NIÑAS Y NIÑOS DE PRIMER

AÑO DE EDUCACIÓN BÁSICA DE LA ESCUELA FISCAL - MIXTA

“TUMBES MARAÑÓN”, DEL CANTÓN EL PANGUI, PROVINCIA DE

ZAMORA CHINCHIPE. PERÍODO LECTIVO 2011-2012.

El objetivo general fue: Analizar la importancia de la Familia en el Desarrollo

Socio-Afectivo de las niñas y niños del Primer Año de Educación Básica.

Los métodos utilizados para la elaboración del presente trabajo investigativo

fueron: el método científico, inductivo-deductivo, analítico-sintético, descriptivo

y estadístico; las técnicas utilizadas fueron: una encuesta aplicada a los Padres

de Familia de Primer Año de Educación Básica y una Observación destinada a

las niñas y niños de Primer Año de Educación Básica para conocer el

Desarrollo Socio -Afectivo.

La investigación de campo se desarrolló con un total de 73 niñas y niños,

como padres de familia. De la información obtenida mediante la aplicación de

los instrumentos establecidos para el efecto, se llegó a concluir que el 99% de

los Padres de Familia manifiestan que la familia influye en el desarrollo Socio-

Afectivo de las niñas y niños, ya que al otorgarle un hogar estructurado de papá

y mamá, en el cual se asuman roles de manera apropiada, en un ambiente de

convivencia adecuado; les permitirá desarrollar su personalidad, pensando y

actuando de forma autónoma e incorporando valores éticos y morales

enseñados a través de su ejemplo y educación.

3

SUMMARY

This thesis refers to: FAMILY AND ITS IMPACT ON emotional development

CHILDREN OF THE FIRST YEAR OF BASIC EDUCATION SCHOOL TAX -

JOINT "TUMBES MARAÑÓN" El Pangui CANTON, province of Zamora

Chinchipe. PERIOD 2011-2012.

The overall objective was: Analyze the importance of family in the emotional

development of children from the First Year of Basic Education.

The methods used for the preparation of this research work were: the scientific

method, inductive-deductive, analytic-synthetic, descriptive statistics, the

techniques used were: a survey of Parents of First-Year Basic Education and

Observation intended for children from First Year of Basic Education to meet

the socio - emotional.

Field research was carried out with a total of 73 children, as parents. From the

information obtained through the application of the instruments provided for that

purpose, it was concluded that 99% of Parents report that the family influences

the emotional development of children as to grant a structured home mom and

dad, which is appropriately assume roles in a suitable living environment,

enabling them to develop their personality, thinking and acting autonomously

and incorporating ethical and moral values taught through example and

education.

4

c. INTRODUCCIÓN

La familia siempre ha sido y es, el principal pilar de la sociedad. Es el lugar

donde los miembros nacen, aprenden, se educan y desarrollan. Debe ser

refugio, orgullo y alegría de todos sus miembros. Cuando la familia tiene

problemas, alegrías o tristezas internas, repercuten en todos los familiares,

sufriéndolos o disfrutándolos, debido a su total interrelación. Todas las

legislaciones del mundo, tienen que tener leyes, que protejan el concepto de la

familiar y facilitar lo más posible su unión y continuidad. La familia se convierte

en un castillo, que además de servir de refugio de sus componentes, estos

tienen que defenderla a ultranza, de todos los ataques que le hagan. No

pueden permitir que lo dañino pase sus puertas. Todos tienen que formar un

solo cuerpo, para defender su propia vida presente y futura.

El desarrollo socio afectivo y la socialización en la infancia está relacionado con

la participación, la crianza y la estimulación en la familia, como se destaca en

los lineamientos de La UNICEF (2004), al resaltar la participación del padre y la

familia en la crianza y desarrollo infantil y en la importancia de identificar y

optimizar las fortalezas dela familia en la crianza de los niños y niñas.

La familia influye en el desarrollo socio afectivo del infante, ya que los modelos,

valores, normas, roles y habilidades se aprenden durante el período de la

infancia, la cual está relacionada con el manejo y resolución de conflictos, las

habilidades sociales y adaptativas, con las conductas pro-sociales y con la

regulación emocional, entre otras. Aunque son multidimensionales los factores

que afectan el desarrollo de los niños y niñas, es importante identificar la

influencia de la familia y de los estilos y pautas de crianza en el desarrollo socio

afectivo, además de identificar factores de riesgo y problemas de salud mental

en la infancia, tales como: la depresión infantil, agresividad, baja autoestima,

problemas en conductas adaptativas, entre otras.

5

Para el desarrollo de la investigación se plantearon los siguientes objetivos:

El objetivo general fue: Analizar la importancia de la Familia en el Desarrollo

Socio-Afectivo de las niñas y niños del Primer Año de Educación Básica de la

Escuela fisco-misional “Tumbes Marañón”, del cantón el Pangui provincia de

Zamora Chinchipe.

Y como objetivos específicos: Determinar la incidencia que tiene la familia en

el Desarrollo Socio-Afectivo las niñas y niños del Primer Año de Educación

Básica de la Escuela fiscal – mixta “Tumbes Marañón”, del cantón el Pangui

provincia de Zamora Chinchipe.

Verificar el Desarrollo Socio- Afectivo de las niñas y niños del Primer Año de

Educación Básica de la Escuela fiscal – mixta “Tumbes Marañón”, del cantón el

Pangui provincia de Zamora Chinchipe.

La revisión de Literatura estuvo conformada por dos variables: LA FAMILIA y

en ella constan: La Familia. Concepto, El Ambiente Familiar, La Familia y la

Institución Infantil y EL DESARROLLO SOCIO AFECTIVOque contiene

Concepto de Socialización, Tipos de Socialización, Evolución del Desarrollo

Social, Concepto de Afectividad, Características de la Afectividad Infantil, Perfil

Social y Afectivo del Niño,La Afectividad en la Educación de los Niños en las

Primeras Etapas Escolares.

Los métodos utilizados para la elaboración del presente trabajo investigativo

fueron: el método científico, inductivo-deductivo, analítico-sintético, descriptivo

y estadístico; las técnicas utilizadas fueron: una encuesta aplicada a los Padres

de Familia de Primer Año de Educación Básica y una Observación destinada a

las niñas y niños de Primer Año de Educación Básica para conocer el

Desarrollo Socio -Afectivo.

6

De los resultados obtenidos a través de los instrumentos aplicados se concluye

que:

Que el 99% de los Padres de Familia manifiestan que la familia influye al

desarrollo Socio-Afectivo de las niñas y niños, ya que al otorgarle un hogar

estructurado de papá y mamá, en el cual se asuman roles de manera

apropiada, en un ambiente de convivencia adecuado en donde existan normas

y reglas, permitirán a los niños desarrollar su personalidad, pensando y

actuando de forma autónoma e incorporando valores éticos y morales

enseñados a través de su ejemplo y educación.

Así mismo, de la guía de observación aplicada a las niñas y niños de la escuela

investigada se concluye que: el 21%, de Muy Satisfactorio, el 72% de

Satisfactorio, y el 7% con Poco Satisfactorio.

Por lo tanto se recomienda a los padres de familia, dar la oportunidad y el

placer a sus hijos de relacionarse a partir del afecto y las muestras de cariño

que recibe de parte de ellos, con la finalidad de que sean cada vez más

sociables y disfruten siendo afectuosos con los demás, puesto que esta es la

edad más oportuna para crear en los niños sentimientos de amor,

responsabilidad y seguridad, que les permita desenvolverse de manera positiva

en el futuro.

7

d. REVISIÓN DE LITERATURA

LA FAMILIA

Concepto

“La familia es un grupo social que varía según la sociedad en la cual se

encuentra pero va a ser un reproductor fundamental de los valores de una

sociedad determinada.

La familia es un núcleo compuesto por personas unidas por parentesco o

relaciones de afecto. Cada sociedad va a tener un tipo de organización familiar,

pero algo muy importante es que en la familia las personas que conforman ese

grupo van a tener relaciones de parentesco y afectivas.

En suma, sí se puede definir a la familia como un grupo social que está unido

por relaciones de parentesco, tanto por vía sanguínea como por relaciones

afectivas. Estos grupos familiares van a reproducir formas, valores sociales y

culturales que están instalados en una sociedad.

 La Familia, tradicionalmente hablando, tiene su origen en la unión de dos

seres, hombre y mujer, que logran tomar decisiones consensuadas con

respecto a las metas que desean lograr, de manera que tengan, un proyecto de

vida en común.

La Palabra Familia, proviene del latín FAMES, que significa Hombre (el líder) y

de la voz FAMULUS, que significa Siervos (sometidos).

Es pues la familia, una institución flexible, con una estructura determinada,

funciones que deben desarrollar y metas que deben alcanzar”. (PAPALIA,

Diane 1997)

http://www.innatia.com/libros/libro-mi-familia-...-mi-mejor-empresa-a-9142.html
http://www.innatia.com/libros/libro-la-familia-feliz--como-desarrollar-tu-autoestima-y-la-de-tus-hijo-s-a-12030.html
http://bailamj.ulsteranc.hop.clickbank.net/
http://bailamj.ulsteranc.hop.clickbank.net/
http://bailamj.ulsteranc.hop.clickbank.net/

8

El Ambiente Familiar

“El ambiente familiar influye de manera decisiva en nuestra personalidad. Las

relaciones entre los miembros de la casa determinan valores, afectos, actitudes

y modos de ser que el niño va asimilando desde que nace. Por eso, la vida en

familia es un eficaz medio educativo al que debemos dedicar tiempo y

esfuerzo. La escuela complementará la tarea, pero en ningún caso sustituirá a

los padres.

El ambiente familiar es el conjunto de relaciones que se establecen entre los

miembros de la familia que comparten el mismo espacio. Cada familia vive y

participa en estas relaciones de una manera particular, de ahí que cada una

desarrolle unas peculiaridades propias que le diferencian de otras familias.

Pero el ambiente familiar, sea como sea la familia, tiene unas funciones

educativas y afectivas muy importantes, ya que partimos de la base de que los

padres tienen una gran influencia en el comportamiento de sus hijos y que este

comportamiento es aprendido en el seno de la familia. Lo que difiere a unas

familias de otras es que unas tienen un ambiente familiar positivo y constructivo

que propicia el desarrollo adecuado y feliz del niño, y en cambio otras familias,

no viven correctamente las relaciones interpersonales de manera amorosa, lo

que provoca que el niño no adquiera de sus padres el mejor modelo de

conducta o que tenga carencias afectivas importantes.

El ambiente familiar no es fruto de la casualidad ni de la suerte. Es

consecuencia de las aportaciones de todos los que forman la familia y

especialmente de los padres. Los que integran la familia crean el ambiente y

pueden modificarlo y de la misma manera, el ambiente familiar debe tener la

capacidad de modificar las conductas erróneas de nuestros hijos y de potenciar

al máximo aquellas que se consideran correctas.

Para que el ambiente familiar pueda influir correctamente en los niños que

viven en su seno, es fundamental que los siguientes elementos tengan una

9

presencia importante y que puedan disfrutar del suficiente espacio”

(MORRIS, Charles 2005)

 Amor

Al niño hay que demostrarle amor y cariño. Para ello, además de decírselo con

palabras, tenemos que demostrar que nos gusta como es, que queremos su

felicidad, que sienta la seguridad que le damos, el apoyo y el reconocimiento y

ayudarle en todo lo que necesite. Y esto se consigue mediante los pequeños

detalles de cada día: mostrando interés por sus cosas, preguntando,

felicitando, sabiendo lo que le gusta e interesa, y mostrándonos comprensivos

y pacientes. (MORRIS, Charles 2005)

Autoridad participativa.

Tiene que ver con la manera de ejercer la autoridad. Considero indiscutible que

los padres deben saber cómo ejercer la autoridad. La autoridad es un derecho

y una obligación que parte de nuestra responsabilidad como padres en la

educación de nuestros hijos. Pero la autoridad sólo tendrá una función

educativa correcta si se ejerce de manera persuasiva cuando los hijos son

pequeños, y de manera participativa cuando ya sean mayores. Difícilmente

serán educativos aquellos mandatos que no vayan precedidos de razones o

que no hayan tenido en cuenta las opiniones y las circunstancias de los hijos.

(MORRIS, Charles 2005)

Intención de servicio.

La intención del servicio que brindamos los padres a los hijos tiene que ver con

la intencionalidad o la finalidad de nuestra autoridad y de nuestras relaciones

en general. Los padres debemos buscar la felicidad de nuestros hijos y

ayudarles para que su vida sea más agradable y más plena. Nunca debemos

utilizar nuestra autoridad para aprovecharnos de nuestros hijos ni vivirla como

un privilegio o una ventaja que tenemos sobre ellos.(MORRIS, Charles 2005)

10

Trato positivo.

El trato que brindamos a nuestros hijos y a nuestra pareja debe ser de calidad y

positivo, es decir, agradable en las formas y constructivo en el contenido. Es

frecuente que nuestros hijos escuchen de nuestros labios más críticas que

halagos. No debería ser así.

Debemos comentar todo lo bueno que tienen las personas que conviven con

nosotros y todo lo positivo de sus acciones. También podemos y debemos

comentar las cosas negativas, pero no debemos permitir que nuestro afán

perfeccionista nos haga ver sólo los defectos que hay que mejorar. Pensemos

que con ello podríamos lesionar gravemente uno de sus mejores recursos: su

autoestima. (MORRIS, Charles 2005)

Tiempo de convivencia.

La quinta condición para un buen ambiente familiar es que tengamos suficiente

tiempo para compartir con los hijos y con la pareja. Seguramente es una

condición que muchas veces no depende de nosotros y que a veces resulta

difícil de conseguir. Pero es necesario que exista tiempo libre para disfrutar en

familia y que permita conocernos los unos a los otros, explicarnos lo que

hacemos, lo que nos gusta y lo que nos preocupa, y que podamos ayudarnos y

pasarlo bien juntos.

Muchas veces no es necesario disponer de mucho tiempo, sino que el tiempo

que tengamos sepamos utilizarlo correctamente. Algunos padres disponen de

mucho tiempo para pasar con los hijos pero están con ellos mientras está la

tele encendida, hacen la cena, hablan por teléfono y otras mil cosas a la vez,

sin prestar demasiada atención a "estar" realmente con su hijo. (MORRIS,

Charles 2005)

Quizás es mejor para el niño que sólo dispongas de un par de horas pero que

estés con él dibujando, yendo en bicicleta o explicándole un cuento.

11

Ese es un tiempo de convivencia de calidad, porque tu atención está centrada

en tu hijo y eso él lo nota y lo agradece.

Cuanto mejor se cumplan estos 5 requisitos y más atención se ponga en ellos,

mejor será la educación que recibirá el niño de su entorno familiar, y gracias a

ella él conseguirá:

 Recibir la información adecuada sobre aquellas actitudes y valores

sociales y personales que se consideran correctos, gracias al buen

ejemplo de sus padres.

 Recibir información sobre sí mismos, sobre cómo son, a través de

nuestras opiniones, reacciones y juicios de valor y de la calidad del trato

que les otorgamos.

 Desarrollar la confianza en sí mismo y la autoestima gracias a las

manifestaciones de amor y de reconocimiento que colman sus

necesidades afectivas básicas: necesidad de afecto, necesidad de

aceptación y necesidad de seguridad. (MORRIS, Charles 2005)

LA FAMILIA Y LA INSTITUCIÓN INFANTIL.

Anteriormente se señaló, que cuando los padres llegan a adquirir ciertos

conocimientos y desarrollar determinadas habilidades, pueden ser capaces de

autorregular su función educativa; esta idea se retoma ahora porque,

justamente, la familia cuyos menores hijos asisten a la institución educacional,

tiene una ventaja, o mejor una opción y es la que los propios educadores,

además de llevar a cabo sus problemas educativos y de estimulación de los

niños, contribuyen con acciones especialmente dirigidas a orientarles acerca de

cómo pueden ejercer de forma acertada y positiva, su responsabilidad

educativa.

12

Esta acción educativa consciente es el objeto de la pedagogía familiar, que

forma parte de las ciencias pedagógicas. En el presente se necesita avanzar

en la comprensión científica del contenido de la educación familiar y

especialmente de sus métodos educativos, que son propios de este peculiar

grupo humano.

La pedagogía debe tomar en cuenta que la familia, como sistema abierto, tiene

múltiples intercambios con otras instituciones sociales, entre ellas la institución

educacional la cual actúa sobre las “entradas” del sistema familiar, tanto a

través de la educación que le dan al hijo, como por la influencia que ejercen de

manera directa sobre los padres.

El sistema familiar actúa sobre la escuela en la medida en que el hijo es

portador de valores y conductas que reflejan su medio familiar. También los

padres promueven vínculos con aquella, al estar motivados por la educación de

su descendencia.

Es reconocido como principio pedagógico el carácter activador que

corresponde al centro educativo en sus relaciones con la familia, para influir en

el proceso educativo intrafamiliar y lograr la convergencia de las acciones

sobre el educando. No obstante, se debe tener en cuenta que la familia

cumplirá su función formativa en la medida en que las condiciones de vida

creadas por la sociedad, las relaciones sociales instauradas y el desarrollo de

la conciencia social contribuyan a la formación de un determinado modo de

vida hogareño.

El desarrollo de la psicología y la pedagogía, al revelar elementos del proceso

de la formación de la personalidad en el seno de la familia, hizo posible el

surgimiento de la educación a padres como actividad pedagógica específica.

Esta consiste en un sistema de influencias psicológicamente dirigido,

encaminado a elevar la preparación de los familiares adultos y estimular su

13

participación consciente en la formación de su descendencia, en coordinación

con la escuela.

La educación a la familia suministra conocimientos, ayuda a argumentar

opiniones, desarrolla actitudes y convicciones, estimula intereses y consolida

motivaciones: contribuyendo a integrar la concepción del mundo en los padres.

Una eficiente educación a la familia debe preparar a los padres para su

autodesarrollo, de forma tal que se auto eduquen y se auto regulen en el

desempeño de su función formativa con sus hijos.

Uno de los primeros propósitos en el trabajo de educación familiar será el

establecimiento de estrechas relaciones entre la familia y los centros

educativos infantiles. Es necesario que la familia perciba la institución como su

propia escuela, la que puede contribuir a prepararlos para resolver los

problemas de la vida cotidiana: de sus interrelaciones familiares, de su

convivencia diaria, de la educación de sus hijos, de otros aspectos de su

formación, y así, cumplir con éxito la responsabilidad personal y social que

entraña educar al ciudadano del futuro.

Los procedimientos para hacer más efectiva una relación positiva, coherente,

activa, reflexiva entre la familia y la institución educativa deben basarse en la

coordinación, colaboración y participación entre estos dos agentes. Ello

generará un modelo de comunicación que propicie el desarrollo de estrategias

de intervención programada de acuerdo al contexto social, comunitario.

El trabajo con los padres, con la familia, favorece la relación educador – niño

mediante el conocimiento de la composición familiar, formas de crianza,

valores, costumbres, normas, sentimientos, estrategias de solución de

problemas del entorno familiar.

La vinculación familia – institución presupone una doble proyección: la

institución, proyectándose hacia la familia para conocer sus posibilidades,

necesidades, condiciones reales de vida y orientar a los padres para lograr en

14

el hogar la continuidad de las tareas educativas. La familia, ofreciendo a la

institución información, apoyo y sus posibilidades como potencial educativo.

Cuando un niño de edad temprana y preescolar ingresa a una institución, la

familia se encuentra, dentro de un ciclo de vida, en aquella etapa donde la

atención y cuidados de sus pequeños se convierten en su tarea principal.

La mayoría de los padres con hijos de esas edades son muy jóvenes y se

sienten aún muy inseguros en sus proyectos e ideas sobre cómo educar; no

asumen aún de manera consciente un proyecto educativo como tal. La

formación de hábitos de vida, sueño y alimentación para muchos padres sólo

se relaciona con aspectos de salud, sin alcanzar a ver en ellos su carácter

educativo.

La inexperiencia de estos padres a veces los llevan a generar ansiedades por

la calidad del desempeño de su responsabilidad, y llegan a sentir la necesidad

de ser orientados por personas más experimentadas y capacitadas, como

puede ser la educadora u otro personal preparado de la institución que pueden

utilizar diferentes vías para elevar la cultura pedagógica y psicológica de esos

padres y es que, sin dudas cuando el niño ingresa en una institución escolar,

se ponen de manifiesto una serie de expectativas por parte del hogar y del

propio centro educativo que revelan en gran medida la actuación y resultados

esperables entre sí.

En general la familia espera de la escuela que ofrezca a su hijo una educación

esmerada, que le permita y ayuda a seguir creciendo en la espiral de la vida.

Esta educación se espera que se ofrezca matizada de afecto, cuidados y

atención.

Por otra parte muchos padres esperan que los educadores de sus hijos,

especialistas en el difícil arte de educar, les ofrezcan orientaciones y métodos

concretos sobre cómo educar a sus hijos de la mejor forma; le ofrezcan

también los elementos necesarios para conocer los requerimientos

15

psicopedagógicos de cada nuevo nivel escolar; sobre las regularidades y

características de la etapa del desarrollo en que se encuentra su hijo.

En resumen, muchos padres esperan que la institución los ayude y prepare

mejor para cumplir su función educativa. Por su parte esta espera de la familia

que, en su seno, se produzca una continuidad coherente de su trabajo, de sus

objetivos y concepciones, que adopte una actitud de cooperación y

participación activa en la vida escolar de sus hijos y en la propia vida

institucional, que apoyen sus tareas y objetivos con la confianza de que son los

más adecuados y eficaces para obtener el resultado esperado por ambos.

Ahora bien, la relación institución infantil – familia se puede dar de manera

causal o de forma intencional, dirigida.

La relación casual comprende todo el conjunto de encuentros informales que

se producen entre familiares y educadores y que, generalmente, se da dentro

de un proceso de comunicación donde predomina la función informativa y

regulativa. El contenido de esta relación puede ser desde un simple saludo

hasta un llamado de atención breve por la llegada tarde del niño a la institución

o un ligero comentario sobre su alimentación.

No obstante todo encuentro, formal o informal, entre los padres, familia en

general y educadores debe ser educativa si partimos del criterio de que en la

institución todo educa, pues a ella le es inherente un propósito educativo,

concretizado en objetivos científicamente fundamentados, con métodos y

procedimientos igualmente científicos y con profesionales capacitados para

ello.

El trabajo de educación familiar consiste fundamentalmente en orientar,

explicar y demostrar a cada padre, a cada familia, las actividades que puede

realizar con su pequeño, con el propósito de aprovechar al máximo el período

privilegiado que caracteriza esta etapa de la vida y desarrollar habilidades

16

preparatorias básicas para su desarrollo integral y por ende, su mejor

preparación para el aprendizaje escolar.

Para propiciar una preparación psicológica y pedagógica de la familia es

necesario conducir esta labor hacia el logro de un objetivo que se planifique

previa y sistemáticamente, con un carácter concreto y un enfoque diferenciado;

esto presupone continuidad, complejidad consecuente y utilización de

conceptos teóricos y metodológicos, teniendo en cuenta el nivel cultural, las

condiciones de vida y de educación de cada familia.

La educación familiar, con un carácter intencional y dirigido, se realiza

mediante diferentes vías. Entre las más usuales y productivas se encuentran:

las escuelas de padres, las consultas de familia y encuentros individuales, las

visitas al hogar y las reuniones de padres. (AZCONA, Sánchez Jorge 1980)

EL DESARROLLO SOCIO AFECTIVO

“El niño en la infancia temprana está aprendiendo cómo establecer contactos

sociales y cómo comportarse con otras personas. El niño va perdiendo su

conducta de agresividad y se vuelve más independiente, todo esto gracias a las

influencias que recibe del contexto en el que se va desarrollando y las

interacciones que el niño tiene con éste. Durante el primer año se va formando,

en el segundo se consolida, y de ahí en adelante las figuras de apego se van

alejando ya que el niño va adquiriendo autonomía.”1

CONCEPTO DE SOCIALIZACIÓN

“Es un proceso de influjo entre una persona y sus semejantes, un proceso que

resulta de aceptar las pautas de comportamiento social y de adaptarse a ellas.

1 ((http://www.psicologoinfantil.com/trasdesapsicom.htm)

http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos7/perde/perde.shtml

17

Este desarrollo se observa no solo en las distintas etapas entre la infancia y la

vejez, sino también en personas que cambian de una cultura a otra, o de un

status social a otro, o de una ocupación a otra.

La socialización se puede describir desde dos puntos de vista: objetivamente; a

partir del influjo que la sociedad ejerce en el individuo; en cuanto proceso que

moldea al sujeto y lo adapta a las condiciones de una sociedad determinada, y

subjetivamente; a partir de la respuesta o reacción del individuo a la sociedad.

La socialización es vista por los sociólogos como el proceso mediante el cual

se inculca la cultura a los miembros de la sociedad, a través de él, la cultura se

va transmitiendo de generación en generación, los individuos aprenden

conocimientos específicos, desarrollan sus potencialidades y habilidades

necesarias para la participación adecuada en la vida social y se adaptan a las

formas de comportamiento organizado característico de su sociedad”2

 TIPOS DE SOCIALIZACIÓN

1. Socialización Primaria: Es la primera por la que el individuo atraviesa en la

niñez por medio d ella se convierte en miembro de la sociedad. Se da en los

primeros años de vida y se remite al núcleo familiar. Se caracteriza por una

fuerte carga afectiva. Depende de la capacidad de aprendizaje del niño, que

varía a lo largo de su desarrollo psico-evolutivo. El individuo llega a ser lo que

los otros significante lo consideran (son los adultos los que disponen las reglas

del juego, porque el niño no interviene en la elección de sus otros significantes,

se identifica con ellos casi automáticamente) sin provocar problemas de

identificación. La socialización primaria finaliza cuando el concepto del otro

generalizado se ha establecido en la conciencia del individuo. A esta altura ya

el miembro es miembro efectivo de la sociedad y está en posición subjetiva de

un yo y un mundo.

2 ”(http://www.bscs.org/curriculumdevelopment/highschool/humangenome/behavior)

http://www.monografias.com/trabajos12/desorgan/desorgan.shtml
http://www.monografias.com/trabajos16/comportamiento-humano/comportamiento-humano.shtml#infanc
http://www.monografias.com/trabajos14/psicolvejez/psicolvejez.shtml
http://www.monografias.com/trabajos13/quentend/quentend.shtml#INTRO
http://www.monografias.com/trabajos57/status-social-hurlock/status-social-hurlock.shtml
http://www.monografias.com/trabajos12/social/social.shtml
http://www.monografias.com/trabajos35/sociedad/sociedad.shtml
http://www.monografias.com/trabajos28/aceptacion-individuo/aceptacion-individuo.shtml
http://www.monografias.com/trabajos5/teap/teap.shtml
http://www.monografias.com/trabajos15/metodos-creativos/metodos-creativos.shtml
http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT
http://www.monografias.com/trabajos10/teca/teca.shtml
http://www.monografias.com/trabajos11/estacon/estacon.shtml

18

Socialización Secundaria: Es cualquier proceso posterior que induce al

individuo ya socializado a nuevos sectores del mundo objetivo de su sociedad.

Es la internalización de submundos (realidades parciales que contrastan con el

mundo de base adquirido en la sociología primaria) institucionales o basados

sobre instituciones. El individuo descubre que el mundo de sus padres no es el

único. La carga afectiva es reemplazada por técnicas pedagógicas que facilitan

el aprendizaje. Se caracteriza por la división social del trabajo y por la

distribución social del conocimiento. Las relaciones se establecen por

jerarquía”3

EVOLUCIÓN DEL DESARROLLO SOCIAL

 Desarrollo Social en los dos Primeros Años

“La figura de apego influirá de modo decisivo en el desarrollo social del niño

durante los dos primeros años. El niño aprenderá a comunicarse con los demás

a través de formas y sistemas de comunicación que aumentarán en

complejidad y simbolismo social.

La unión afectiva es la base de la conducta pro social. El niño aprende a viven

ciar el estado emocional del otro, a reconocerlo y a ajustar su conducta para

mantener el carácter positivo de esas vivencias. Se desarrollarán en él

sentimientos de empatía y se interiorizarán progresivamente las sensaciones

de autosatisfacción que produce la adquisición y el seguimiento de patrones de

comunicación y patrones sociales que transmite el contexto social y afectivo.

- El niño irá tomando conocimiento de sí mismo en relación con su

contexto social más próximo.

- Empezará a diferenciarse y a diferenciar a propios y a extraños.

- Llegará a establecer la permanencia de objetos y personas.

3 (http://www.bscs.org/curriculumdevelopment/highschool/humangenome/behavior/)

http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos10/sociol/sociol.shtml#cmarx
http://www.monografias.com/trabajos13/trainsti/trainsti.shtml
http://www.monografias.com/trabajos6/juti/juti.shtml
http://www.monografias.com/trabajos5/teap/teap.shtml
http://www.monografias.com/trabajos34/el-trabajo/el-trabajo.shtml
http://www.monografias.com/trabajos11/travent/travent.shtml
http://www.monografias.com/trabajos/epistemologia2/epistemologia2.shtml

19

- Irá interiorizando sentimientos de sociabilidad como la empatía, y la

discriminación

 Desarrollo Social de los 2 a los 6 años

El niño, a esta edad, empieza a representar un papel social que le exige el

respeto y seguimiento de reglas y normas que empiezan, apenas, a ser

interiorizadas pero que aún están lejos de ser comprendidas. El niño

desempeña este papel no sin que surjan conflictos afectivos. La calidad de su

integración en el sistema social dependerá, en buena parte, de la correcta

resolución de estos conflictos afectivos (cambios en el número de miembros de

la familia, mayor número de exigencias de control de su conducta, otras

interacciones...).

El niño adquirirá nuevas competencias y habilidades sociales y comunicativas:

- Motoras. Por ejemplo la locomoción y la motricidad fina.

- Cognitivas. Desarrollará esquemas de conocimiento y pensamiento

simbólico.

- Lingüísticas. Adquirirá de forma progresiva el lenguaje como

instrumento de mediación social y comunicación.

Estas nuevas competencias van a permitirle un cierto grado de autonomía, una

mayor comprensión de la realidad, así como también favorecerán el desarrollo

de habilidades comunicativas y sociales que antes no tenía.

A su vez, el niño tiene aún muchas limitaciones para integrarse socialmente de

una manera plena.

- Todavía no ha integrado en sus esquemas la moral adulta.

- Le cuesta comprender las conductas y los juicios de los adultos hacia la

suya.

- No sabe colocarse en la perspectiva del otro.

20

- Todavía no ha aprendido a interpretar las expectativas de los adultos

hacia su persona.

El entorno social también sufre importantes modificaciones como consecuencia

de la interpretación que los adultos hacen de los cambios del niño:

- Ya no le ven como un bebé indefenso e irresponsable de sus actos.

- Es visto como un pequeño adulto que debe aprender a regular su

conducta y cumplir determinadas normas (el control de esfínteres, la

toma de alimentos con sus horarios, sus rituales).

- Las conductas exploratorias, celebradas al principio, empezarán a ser

progresivamente inhibidas y censuradas (se delimitará lo que se puede

tocar, coger, manipular en espacios prohibidos).

- Será sometido a un riguroso control sobre las conductas socialmente

inadecuadas (rabietas, peleas).”(MARTIN, Enrique. 2000.)

CONCEPTO DE AFECTIVIDAD

“La vida afectiva es el conjunto de estados y tendencias que el individuo vive

de forma propia e inmediata (subjetividad), que influyen en toda su

personalidad y conducta (trascendencia), especialmente en su expresión

(comunicatividad), y que por lo general se distribuyen en términos duales, como

placer-dolor, alegría-tristeza, agradable-desagradable, atracción-repulsión,

etc.”4

CARACTERÍSTICAS DE LA AFECTIVIDAD INFANTIL

“Los teóricos coinciden en que las emociones básicas aparecen en los niños

durante la infancia. A partir de los 2 años, aparecen las emociones auto

consciente, que incluyen la autovaloración de uno mismo.

4 (http://www.psicologoinfantil.com/trasdesapsicom.htm)

21

Tipos: vergüenza, orgullo, culpabilidad y envidia.

Los bebés y niños expresan sus emociones indicándole al adulto cómo debe

actuar. (Por ej. El llanto).

Los bebés de meses y niños de un año, diferencian sus emociones según

la intensidad, rapidez y duración, así facilitan al adulto su interpretación y

respuesta.

EMOCIONES BÁSICAS..- La sonrisa y el llanto: emociones básicas que

manifiestan placer o malestar en el niño al nacer.

ALEGRÍA: A través de ella, manifiesta el niño su bienestar, libera

tensiones. 6ª semana: aparece la sonrisa social. 3 o 4 meses: aparece la

risa.

TRISTEZA Y ENFADO.- El llanto es la expresión del malestar del bebé:

hambre, frío, no balanceo,…

Aumenta su intensidad y frecuencia desde los 6 meses a los 2 años.

El enfado es utilizado como una señal social hacia el adulto.

La tristeza es menos frecuente que el enfado.

MIEDO.- Se manifiesta en el primer mes, al poner al niño hacia abajo.

Los miedos más frecuentes:

 Ansiedad ante los extraños: aparece al 8º mes.

 Depende de las características del niño,

 De la situación del encuentro.

 De la forma en que el adulto se acerca al niño.

22

 Angustia de separación: aparece cuando la figura de apego se

ausenta.

 Ambas se deben a los logros del desarrollo cognitivo:

 El niño no distingue los rostros conocidos de los que no lo son, poco

a poco irá distinguiéndolos.

 No sabe que su madre sigue existiendo aunque no la vea, lo irá

entendiendo progresivamente.

AUTORREGULACIÓN DE LAS EMOCIONES.-La emoción= estado de

agitación que aparece como respuesta a un estímulo.

Bebé:

 Capacidad limitada, (debido a la poca intervención en la

modificación de estímulos). Ej. Foco, chupete.

 Dependen de la intervención de los cuidadores.

1º año en adelante:

 Cuando se desplazan pueden modificar la estimulación. Ej. Gateo.

 Con sus actuaciones pueden variar su estado emocional. Ej.

Taparse la cara por el sol.

CONTENCIÓN DE LAS EMOCIONES.- El niño debe aprender a expresar sus

emociones adecuadamente, con ayuda de las personas de su entorno.

Contener no es igual que reprimir.

Contener es ajustar el estado emocional a un nivel cómodo de intensidad

para uno mismo y los demás.

Cuestiones a tener en cuenta:

23

 Cada cultura condiciona la expresión de las emociones de diferente

manera. Ej. Niños gitanos.

 El papel del lenguaje: el niño debe aprender a poner palabras a lo que

siente.

DESARROLLO DE LA EMPATÍA.- Se inicia en los bebés muy pequeños.

Los bebés lloran al oír llorar a otro bebé.

Empatía = habilidad de ponerse en lugar de otra persona, y poder

comprender y compartir sus emociones y sentimientos.

El niño para comprender las emociones de otras personas ha de haber

alcanzado:

 Autorreconocimiento: reconocerse a sí mismo. Como diferente y

separado de los demás. (permite el desarrollo de la empatía)

 Autoconciencia: tenga conciencia de su propio cuerpo o de sí

mismo. (experimento de Lewis y Brooks). A partir del 15 mes

 Autovaloración: se valore a sí mismo.

 Emociones autoconscientes. Tenga conciencia de sus emociones.

(aparecen en todos los niños a la misma edad)

La empatía se expresa mediante el lenguaje.

El juego simbólico facilita el desarrollo emocional, expresando emociones y

sentimientos de la vida cotidiana.

El desarrollo de todos estos procesos está muy influido por cómo interactúan

los padres con sus hijos.

EL VÍNCULO DEL APEGO.- Concepto: vínculo afectivo que establece el bebé

con las personas que se ocupan de él, cubren sus necesidades básicas, lo

cuidan y le dan seguridad emocional.

24

Figuras de apego:

 Padre y madre, abuelos, tíos, educadores, otros,…

 Jerarquía entre ellas. seguridad para el bebé, permitiéndole explorar

y conocer el entorno.” ((MARTIN, Enrique. 2000.)

PERFIL SOCIAL Y AFECTIVO DEL NIÑO

“El niño en edad preescolar aprende las habilidades sociales necesarias para

jugar y trabajar con otros niños. A medida que crece, su capacidad de cooperar

con muchos más compañeros se incrementa. Aunque los niños de 4 y 5 años

pueden ser capaces de participar en juegos que tienen reglas, éstas pueden

cambiar con la frecuencia que imponga el niño más dominante.

Es común, en grupo de niños preescolares pequeños, ver surgir a un niño

dominante que tiende a "mandar" a los demás sin mucha resistencia por parte

de los otros niños. Es normal que los niños en edad preescolar pongan a

prueba sus limitaciones en términos de proezas físicas, comportamientos y

expresiones de emoción y habilidades de pensamiento

Es importante que exista un ambiente seguro y estructurado, que incluya

límites bien definidos, dentro del cual el niño pueda explorar y enfrentar nuevos

retos. El niño debe demostrar iniciativa, curiosidad, deseo de explorar y

disfrutar sin sentirse culpable ni inhibido.

A los cuatro años, los niños tienen amigos imaginarios. Ellos aprecian ser

elogiados por sus éxitos. Necesitan oportunidades para sentirse más libres e

independientes.

Los juegos y otras actividades ayudan a los pre-escolares a aprender a tomar

turnos” (REDONDO, Emilio. 1999)

25

LA AFECTIVIDAD EN LA EDUCACIÓN DE LOS NIÑOS EN LAS PRIMERAS

ETAPAS ESCOLARES

“El desarrollo físico del infante tradicionalmente ha tenido mucha importancia.

Aunque no negamos que el desarrollo físico y psicomotor, y el desarrollo del

lenguaje y cognoscitivo son de extrema importancia, también deseamos

considerar el aspecto afectivo del aprendizaje en las etapas más tempranas

del niño, como favorecedor de avances importante en los demás aspectos del

aprendizaje como es el ámbito cognitivo y volitivo.

Conocer los aspectos más relacionados con la esfera afectiva, actitudinal y

volitiva es de gran ayuda para padres y educadores en el sentido de favorecer

la adaptación y el progreso escolar, y preparar al niño para aceptarse a sí

mismo, sentir su valía, autoestimarse e ir adquiriendo seguridad para conseguir

resultados exitosos a lo largo de su vida.

Establecer una relación afectiva positiva aporta beneficios tanto a la persona

que educa como al niño. Aquí vamos a aportar unas líneas generales para

establecer las condiciones óptimas en la educación escolar.

Bronfenbrenner en 1985, formula cuatro requisitos imprescindibles en la

educación, que pueden adecuarse a padres y educadores:

En primer lugar, el niño debe poder observar y participar en tareas cada vez

más complejas a través de la guía de personas con las que ha establecido

relaciones emocionales positivas.

El niño debe contar con oportunidades, estímulos y recursos para implicarse

en las actividades aprendidas, pero sin la dirección continua del adulto.

La tercera condición se refiere a la necesidad de que el principal adulto

encargado de la educación del niño reciba el apoyo de otros adultos,

cercanos al niño.

http://www.baobabparents.com/padres/habilidad/lenguaje/26/
http://www.baobabparents.com/padres/habilidad/aprendizaje/19/
http://www.baobabparents.com/padres/habilidad/autoestima/12/

26

Finalmente la acción educadora se potencia si los diversos contextos en los

que vive el niño están interrelacionados a través de la comunicación y de las

actividades compartidas.

Por otro lado Lautrey demuestra que los niños educados en ambientes

flexiblemente estructurados obtienen mejores resultados que los que se

educan en ambientes más rígidos; observa además que consiguen un mejor

rendimiento aquéllos en que en su ambiente se valora la curiosidad de

espíritu y el sentido crítico” (RIESTRA, José. 1993)

27

e. MATERIALES Y MÉTODOS

MÉTODOS:

Todo trabajo de investigación requiere para su desarrollo la utilización de

métodos que permitan detallar este proceso por lo tanto, los métodos a

emplearse son los siguientes:

Científico: Permitió organizar los recursos disponibles, con los cuales se

alcanzó los objetivos que se han planteado. Partiendo desde la observación

empírica del campo problemático, delimitación del mismo, escogimiento del

tema, planteamiento de objetivos, fundamentación teórica.

Inductivo – Deductivo: La inducción sirvió para la delimitación del problema,

para plantear sus soluciones, es decir para generalizar todos aquellos

conocimientos particulares; mientras que, la deducción sirvió para partir de una

teoría general de la familia a la conceptuación de lo que presenten las niñas y

niños instrumento de la presente investigación.

Analítico – Sintético: Permitió el desglose del marco teórico y la simplificación

precisa de las categorías investigadas.

Descriptivo: Posibilitó la observación de los hechos o fenómenos que se

susciten en la realidad del hecho investigado, guió hasta llegar a la

interpretación y análisis racional y objetivo del problema investigado.

Método Estadístico: Sirvió para la organización de los resultados obtenidos a

través de los instrumentos aplicados, los mismos que serán representados en

cuadros y gráficos estadísticos.

28

TÉCNICAS E INSTRUMENTOS

TÉCNICAS:

ENCUESTA: Se aplicó a los Padres de Familia de Primer Año del Educación

Básica de la escuela fiscal-mixta “TUMBES MARAÑON”, con la finalidad de

conocer sobre la estructura y organización de la Familia, para lo cual se

elaboró un cuestionario con preguntas cerradas y de selección.

GUÍA DE OBSERVACIÓN: Estuvo destinada a las niñas y niños del Primer

Año de Educación Básica de la escuela fiscal-mixta “TUMBES MARAÑON”,

con la finalidad de conocer el desarrollo socio- afectivo, para lo cual se utilizó

una guía estructurada que permitió valorar diferentes aspectos de esta área.

INSTRUMENTOS:

CUESTIONARIO: De preguntas abiertas y cerradas con la finalidad de conocer

sobre la estructura y organización de la Familia.

HOJAS PRE – ELABORADAS: Estructurada en una guía la misma que

permitió conocer el desarrollo socio – afectivo de las niñas y niños.

POBLACIÓN A INVESTIGAR

El universo total se conforma de 73 niños del Primer Año de Educación Básica

y 73 Padres de Familia de la escuela fiscal-mixta “TUMBES MARAÑON”,

conforme se representa en el siguiente cuadro:

29

Población Escolar de primer año paralelo a,b,c de la escuela ¨Fiscal Mixta

Tumbes Marañón¨ del cantón El Pangui, Provincia de Zamora Chinchipe.

POBLACION

INVESTIGADA

 CENTRO

EDUCATIVO

“TUMBES

MARAÑON

AÑO Y

PARALELO

NIÑOS

TOTAL

H M

1 a

1 b

1 c

10

11

10

15

14

13

25

 25

 23

TOTAL

31

42

73

 Fuente: Libro de matrículas de la Escuela Fiscal-Mixta ”TUMBES MARAÑÓN”
 Elaboración: Rosibel Margoth Vásquez Córdova

La población de Padres de Familia estuvo estructura por un total de 73

personas, los mismos que a través de una encuesta ayudaron a la realización

de la presente investigación.

30

f. RESULTADOS

ENCUESTA APLICADA A LOS PADRES DE FAMILIA DE PRIMER AÑO

DEL EDUCACIÓN BÁSICA

1.- ¿Su familia está estructurada por?

CUADRO # 1

 Fuente: Encuesta realiza a los padres de familia
 Elaboración: Rosibel Margoth Vásquez Córdova

GRÁFICO # 1

Variables f. %

Mamá y papá 38 52%

 Solo mamá 12 16%

Hijos 9 12%

Otros familiares 8 11%

Solo papá 6 9%

TOTAL 73 100%

31

ANÁLISIS

El 52% de los padres manifiestan que la familia está estructurada por mamá y

papá, el 16% solo de mamá, el 12% de hijos, el11% de otros familiares, y un

9% solo de papá

El porcentaje obtenido ante esta interrogante deduce que pertenecen a una

familia nuclear, ya que está compuesta por la unidad familiar básica que se

compone de esposo (padre), esposa (madre) e hijos.

Otro grupo de padres pertenecen a una familia mono-parental, puesto que

está constituida por uno de los padres y sus hijos; ya sea porque los estos se

han divorciado y los hijos quedan viviendo con uno de los dos, por lo general la

madre; como en este caso, o con el padre quien asume toda la

responsabilidad.

El tener una estructura familiar en donde los hijos son los encargados de

mantener el hogar, cumpliendo roles de padres, se la considera una Familia Bi-

nuclear en donde el vínculo se hace intenso a través de los hermanos.

Cuando viven con otros tipos de parientes se la considera como Familia

Extendida puesto que conviven en el hogar varios familiares, esto es, por lo

menos existe un padre de otra persona que es padre a su vez (viven desde

abuelos hasta nietos).

32

2.- ¿Qué roles cumple usted adecuadamente?

CUADRO # 2

Fuente: Encuesta realiza a los padres de familia
Elaboración: Rosibel Margoth Vásquez Córdova

GRÁFICO # 2

Variables f. %

Rol Educativo

31

31%

Rol Afectivo

27

27%

Rol Económico

26

26%

Rol Espiritual

16

16%

TOTAL 100 100%

33

ANÁLISIS

El 31% cumple el rol de educativo, el 27% cumple el rol afectivo, el 26%

cumple el rol económico en tanto que el 16% cumple el rol espiritual.

El cumplimiento de roles dentro de la familia hace que los hijos se sientan en

un hogar seguro y confiado, es así que el rol educativo que brindan los padres

a sus hijos se realiza desde un inicio, o sea al formar el núcleo familiar, en

donde enseñan la socialización en cuanto a los hábitos, sentimientos,

conductas, valores, etc.

La familia cumple un rol afectivo, cuya función es la de regular el ejercicio de

las actividades ligadas a un sentimiento especial de pertenencia entre r sus

miembros. Ese sentimiento de autopercepción ese «nosotros», es el

sentimiento de correspondencia afectiva.

El rol económico hace referencia a la convivencia en un hogar común y la

administración de la economía doméstica, cuyo aporte es fundamental para

asegurar la existencia física y desarrollo de sus miembros.

En lo que respecta al rol espiritual, los padres dentro de su familia inculcan,

particularmente los valores éticos y sociales que permiten vivir en una

sociedad con armonía y felicidad.

34

0%

20%

40%

60%
49%

32%

11%
8%

Que tipos de padre se considera usted.

3.- ¿Qué tipo de padre se considera usted?

CUADRO # 3

 Fuente: Encuesta realiza a los padres de familia
 Elaboración: Rosibel Margoth Vásquez Córdova

GRÁFICO # 3

Variables f. %

Sobre protector

38

49%

Democrático

25

32%

Autoritario

9

11%

Permisivo

6

8%

TOTAL 73 100%

35

ANÁLISIS

El 49% se considera un padre sobre-protector, el 32% como padres

democráticos, el 11% padres autoritarios y un 8% se considera un padre

permisivo.

La mayoría de los padres se consideran Sobre-protectores puesto que se

identifican con la tendencia a proteger excesivamente a sus hijo los mismos

que conceden todos los deseos de sus hijos, justifican y perdonan todos sus

errores, no aplican normas porque consideran que sus hijos no están

preparados para ello, haciéndolos dependientes, inseguros, egoístas e

impulsivos.

Los padres democráticos son aquellos que toman en cuenta las decisiones de

todos los miembros de la familia llegando a acuerdo en beneficio de la mima,

dialoga y aconseja constantemente haciendo de sus hijos seres confiados,

seguros, sociales y afectivos.

En cambio los padres autoritarios son aquellos que abusa de su autoridad y le

gusta ser obedecido sin discusión, imponiendo su voluntad, poniendo normas

abundantes y rígidas, no dialoga, ni negocia acuerdos, critica constantemente a

sus hijos en forma negativa, haciendo de sus hijos rebeldes por la impotencia,

bajos de autoestima agresivos o al contrario sumisos.

Los padres permisivos son aquellos que permite o consiente que sus hijos

hagan lo que deseen, les deja en libertad para elegir sus ocupaciones

familiares, no tiene normas o no las aplican, son flexibles, evitan conflictos,

haciendo de sus hijos inseguros, inconstantes, bajo rendimiento escolar,

cambios de carácter.

36

0%

50%

100%

Padres
Otros

familiares Hermano

85%

11%
4%

Quién es responsable del cuidado del niño.

4.- ¿Quién es responsable del cuidado del niño?

CUADRO # 4

Variables f. %

Padres

62

85%

Otros familiares

8

11%

Hermanos

3

4%

TOTAL

75

100%

 Fuente: Encuesta realiza a los padres de familia
 Elaboración: Rosibel Margoth Vásquez Córdova

GRAFICO # 4

37

ANÁLISIS

El 85% manifiestan que sus hijos están a cargo de sus padres, el 11% con

otros familiares, en tanto que 4% están a cargo de los hermanos.

La familia, se forma para asumir responsabilidades como es el de cuidarlo,

alimentarlo, protegerlo educarle y darle todo el amor y afecto de padres para

que alcance una madurez intelectual y personal y para que se desarrolle bien

en el medio social en el que vive.

El dejar a cargo de otros familiares pese a que los cuidan y protegen no lo

hacen con la responsabilidad debida, haciendo de estos niños en algunos

casos, hijos voluntariosos e irresponsables justificándose en la ausencia de los

padres,

Los hijos que viven con los hermanos, crecerán frustrados de no tener una

familia que los proteja y cuide, viviendo a futuro resentimientos en contra de

sus progenitores.

38

0%

50%

100%

SI
NO

100%

0%

Propicia usted el desarrollo de valores éticos

y morales.

5.- ¿Propicia usted el desarrollo de valores éticos y morales?

CUADRO # 5

 Fuente: Encuesta realiza a los padres de familia
 Elaboración: Rosibel Margoth Vásquez Córdova

GRAFICO # 5

Variables f. %

SI

73

100%

NO

0

0%

TOTAL

73

100%

39

ANÁLISIS

El 100% de los padres dicen que propicia el desarrollo de valores éticos y

morales en sus hijos.

El desarrollar valores con ética y moral de padres a hijos logra en ellos obrar

sobre lo que está bien o está mal, esto depende de la autoridad, es decir, de lo

que para mamá o para papá es bueno o malo, por eso en esta etapa del niño

es importante que en determinados aspectos los hijos tengan como punto de

referencia a sus padres como autoridad.

La solidaridad, el respeto, la tolerancia son valores que surgen en el seno

familiar, el niño observa de sus padres y aprende de sus conductas, si percibe

que son solidarios, ayudan a los demás o que cumplen con sus

responsabilidades.

40

0%

50%

100%

SI

NO

95%

5%

En su familia se establecen normas y reglas de
convivencia.

6.- ¿En su familia se establecen normas y reglas de convivencia?

CUADRO # 6

Variables f. %

SI 70 95%

NO 3 5%

TOTAL 73 100%
 Fuente: Encuesta realiza a los padres de familia
 Elaboración: Rosibel Margoth Vásquez Córdova

GRÁFICO # 6

ANÁLISIS

El 95% de los padres dicen que en su familia se establecen normas y reglas de

convivencia, y el 5% dicen que no.

Las normas y reglas que los padres establecen dentro del hogar, logran en sus

hijos una manera de comportamiento aceptable con las personas y con las

distintas situaciones en las que pueda hallarse. Estos comportamientos al

momento de asistir a la escuela, en su grupo familiar, y en su grupo social son

los adecuados ya que estarán en la capacidad de actuar con respeto, cortesía

y amabilidad puesto que ellos llevan un patrón de conducta transmitido de sus

padres.

41

0%

100%

SI
NO

99%

1%

Considera usted que la familia influye en el
desarrollo socio-afectivo de los niñas del

primer año de educación básica.

7.- ¿Considera usted que la familia influye en el desarrollo socio-afectivo

de las niñas del Primer año de Educación Básica?

CUADRO # 7

Variables f %

SI 72 99%

NO 1 1%

TOTAL 73 100%
 Fuente: Encuesta realiza a los padres de familia
 Elaboración: Rosibel Margoth Vásquez Córdova

GRAFICO # 7

ANÁLISIS

El 99% de los padres dicen que la familia influye en el desarrollo Socio-afectivo

de sus hijos, en tanto que el 1% dice que no.

Aunque son multidimensionales los factores que afectan el desarrollo de los

niños y niñas, es importante identificar la influencia de la familia y de los estilos

y pautas de crianza en el desarrollo socio-afectivo, además de identificar

factores de riesgo y problemas de salud mental en la infancia, tales como: la

depresión infantil, agresividad, baja autoestima, problemas en conductas

adaptativas, entre otras.

42

GUÍA DE OBSERVACIÓN A LAS NIÑAS Y NIÑOS DEL PRIMER AÑO DE

EDUCACIÓN BÁSICA DE LA ESCUELA FISCAL-MIXTA “TUMBES

MARAÑÓN”

LUNES

Actividad: Observar, escuchar y comentar el cuento

Materiales: Cuento “Blanca Nieves y los 7 enanitos”

CUADRO # 8

INDICADORES DE EVALUACIÓN CALIF. F %

Expresa ideas, sentimientos y

emociones afectivas

MS 28 37%

Expresa ideas, sentimientos y
emociones poco afectivas

S 40 56%

Expresa ideas, sentimientos y

emociones no afectivas

PS 5 7%

TOTAL 73 100%

Fuente: Guía de Observación a las niñas y niños del primer año de educación básica de la escuela fiscal- mixta
“Tumbes Marañon”.
Elaboración: Rosibel Margoth Vásquez Córdova

43

GRÁFICO # 8

ANÁLISIS

El 37% de los niños investigados expresa ideas, sentimientos y emociones

afectivas, obteniendo una calificación de Muy Satisfactorio, el 56%expresa

ideas, sentimientos y emociones poco afectivas, obteniendo una calificación de

satisfactorio, y el 7% expresa ideas, sentimientos y emociones no afectivascon

una calificación de poco satisfactorio.

Los cuentos induce a los niños a desarrollar el área socio-afectiva, puesto que

a través de un proceso de socialización el niño se adapta al ambiente social

que lo rodea y se hace partícipe del mismo; propicia el conocimiento de su yo,

la estructuración de relaciones interindividuales y la introyección de valores, y

el fomento de una conciencia creativa e imaginativa.

44

MARTES

Actividad: Interpreta láminas con situaciones de tipo familiar y social

Materiales: Láminas

CUADRO # 9

INDICADORES DE EVALUACIÓN CALIF. f %

Manifiesta excelente desarrollo socio-
afectivo

MS 11 15%

Manifiesta buen desarrollo socio-
afectivo

S 53 73%

Manifiesta bajo desarrollo socio-
afectivo

PS 9 12%

TOTAL

73

100%

Fuente: Guía de Observación a las niñas y niños del primer año de educación básica de la escuela fiscal- mixta
“Tumbes Marañón”.
Elaboración: Rosibel Margoth Vásquez Córdova

45

GRÁFICO # 9

ANÁLISIS

El 15% manifiesta excelente desarrollo socio-afectivo, obteniendo una

calificación mmuy Satisfactorio; el 73% manifiesta buen desarrollo socio-

afectivo obteniendo una calificación de Satisfactorio, y el 12% manifiesta bajo

desarrollo socio-afectivo, con una calificación de poco Satisfactorio.

Los procesos del desarrollo de socialización en el niño preescolar se

estructuran desde temprana edad, comenzando primeramente con las

relaciones que se dan en los ámbitos social, familiar y cultural a través de los

cuales desarrollaran la socialización.

Los niños durante su crecimiento van obteniendo conocimientos que

desarrollan sus potencialidades y habilidades necesarias para la participación

adecuada en la vida social y su adaptación a las formas de comportamiento

organizado de una sociedad.

46

MIÉRCOLES

Actividad: Dramatizar a los miembros de la familia

Materiales: Disfraces,Cd,Grabadora

 MAMÁ PAPÁ

 HIJO HIJA

CUADRO # 10

INDICADORES DE EVALUACIÓN CALIF. f %

Si dramatiza con afectividad el

personaje

MS 19 27%

Si dramatiza con poca afectividad el

personaje.

S 50 67%

No dramatiza o lo hace con

indiferencia

PS 5 6%

TOTAL

73

100%

Fuente: Guía de Observación a las niñas y niños del primer año de educación básica de la escuela fiscal- mixta
“Tumbes Marañón”.
Elaboración: Rosibel Margoth Vásquez Córdova

47

GRÁFICO # 10

ANÁLISIS

El 27% de los niños investigados dramatiza con afectividad el personaje,

obteniendo una calificación de Muy Satisfactorio, el 67% dramatiza con poca

afectividad el personaje obteniendo una calificación de Satisfactorio, y el 6%

no dramatiza o lo hace con indiferencia, con Poco Satisfactorio.

Las relaciones sociales del niño son una de las dimensiones más importantes

del desarrollo afectico, en un primer término con la familia , ya que es el primer

agente socializador con el que el niño tiene contacto, en segundo término la

escuela en la cual se relaciona con sus pares y adultos y tendrá la oportunidad

de interactuar con los mismos, mediante juegos, actividades de colaboración,

trabajo en equipo etc., todo esto le permitirá interiorizar normas y valores que

le ayudarán a formar su personalidad, regular su conducta, y construir su

identidad, ya que su conducta está modulada por la interrelación con los otros,

y su conocimiento de sí mismo lo va a adquirir a través de la imagen que va a

recibir de los demás al interactuar con los diferentes agentes de socialización.

48

JUEVES

Actividad: Jugar “El gato y el ratón ”

Materiales: tarjetas, pito.

CUADRO # 11

INDICADORES DE EVALUACIÓN CALIF. f %

Si participa en el juego con

espontaneidad

MS 10 13%

Si participa en el juego pero muestra

resistencia

S 63 87%

Si No participa en el juego

PS 0 0%

TOTAL

73

100%

Fuente: Guía de Observación a las niñas y niños del primer año de educación básica de la escuela fiscal- mixta
“Tumbes Marañón”.
Elaboración: Rosibel Margoth Vásquez Córdova

49

GRÁFICO # 11

ANÁLISIS

El 13% si participa en el juego con espontaneidad, obteniendo una calificación

de Muy Satisfactorio, el 87% si participa en el juego pero muestra resistencia,

con una calificación de Satisfactorio.

El juego para el niño es muy importante. A través de él; experimenta, aprende,

comprende la realidad que le rodea, libera tensiones, desarrolla su

imaginación, su ingenio, ayuda a resolver conflictos y entender su entorno,

realmente es una herramienta indispensable para su desarrollo, tanto físico,

cognitivo, psicológico y social.

En el plano del desarrollo social, el juego; hace que el niño se relacione con

sus compañeros, realicen juegos cooperativos y grupales, favoreciendo la

relación grupal y adquiriendo hábitos sociales, conductas pro-sociales, etc. muy

semejante a las que se usa en el mundo adulto.

50

VIERNES:

Actividad: Realiza juegos en el rincon del hogar .

Materiales: Cama, muñecas, ropa, mesas, sillas, utencillos de cocina, etc.

CUADRO # 12

INDICADORES DE EVALUACIÓN CALIF. f %

Muestran excelente desarrollo socio-

afectivo

MS 14 19%

Muestran buen desarrollo socio-

afectivo

S 57 79%

Muestran bajo nivel desarrollo socio-

afectivo

PS 2 2%

TOTAL

73

100%

Fuente: Guía de Observación a las niñas y niños del primer año de educación básica de la escuela fiscal- mixta
“Tumbes Marañón”.
Elaboración: Rosibel Margoth Vásquez Córdova

51

GRÁFICO # 12

ANÁLISIS

El 19% de los niños investigados muestran excelente desarrollo socio-afectivo,

obteniendo una calificación de Muy Satisfactorio, el 79%muestran buen

desarrollo socio-afectivo, obteniendo una calificación de Satisfactorio, y el 2%

Muestran bajo nivel desarrollo socio-afectivo, con Poca Satisfactoria.

A través del juego el niño descubre el valor del "otro" por oposición a sí mismo,

e interioriza actitudes, valores y normas que contribuyen a su desarrollo

afectivo-social y a la consecución del proceso socializador que inicia.

52

RESUMEN GUÍA DE OBSERVACIÓN

CUADRO # 13

.

 Fuente: Guía de Observación
 Elaboración: Rosibel Margoth Vásquez Córdova

GRÁFICO # 13

ALTERNATIVAS f. %

Muy Satisfactorio 16 21%

Satisfactorio 53 72%

Poco Satisfactorio 4 7%

TOTAL 73 100%

53

ANÁLISIS

La mayoría de los niños obtuvieron una calificación de Muy Satisfactorio y

Satisfactorio al momento de ejecutar cada una de estas actividades, puesto

que a esta edad los infantes tienen cierta seguridad en sí mismo, lo cual les

ayuda a relacionarse con el presente y entender las cosas; de esta manera

guardar las respuestas en su mente y ordenar adecuadamente toda la

información.

Por otra parte a la edad de cinco años los infantes están en la capacidad de

actuar basándose en experiencias anteriores, logrando así buenos resultados

en cada una de sus acciones, los niños educados en ambientes flexiblemente

estructurados obtienen mejores resultados que los que se educan en

ambientes más rígidos; además consiguen un mejor rendimiento aquellos en

que en su ambiente se valora la curiosidad de espíritu y el sentido crítico,

finalmente la acción educadora se potencia si los diversos contextos en los que

vive el niño están interrelacionados a través de la comunicación y de las

actividades compartidas.

Con respecto a los niños que obtuvieron la calificación de Poco Satisfactorio,

no pudieron realizar esta actividad, puesto que durante su crecimiento

personal y escolar no lograron obtener resultados óptimos ya que estos niños

no tienen conocimiento de sí mismo, en relación con su contexto social en el

cual vive, lo que no le permite adquirir nuevas competencias, habilidades

sociales y comunicativas, limitándolo para que pueda integrarse socialmente

de una manera plena, ante esto es necesario el de mantener una relación

afectiva positiva entre padres, educadores y niños, lo cual aporta beneficios

para establecer condiciones óptimas en la educación escolar, lo que le permite

al niño observar y participar en tareas cada vez más complejas a través de la

guía de personas con la que ha establecido relaciones emocionales afectivas.

54

g. DISCUSIÓN

A través de la presente investigación y de acuerdo con los resultados de los

instrumentos aplicados, se constató que la familia incide en el desarrollo socio-

afectivo de las niñas y niños de Primer Año de Educación Básica de la escuela

fiscal- mixta “TUMBES MARAÑÓN”, del cantón El Pangui, provincia de Zamora

Chinchipe. Periodo lectivo 2011-2012.

De la encuesta aplicada a los padres de familia, el 99%, considera que la

Familia incide en el desarrollo Socio-Afectivo de sus hijos, puesto que la familia

es considerada como un contexto de socialización especial y relevante para el

niño, debido a que durante muchos años va a ser el único y el principal medio

en el que crece, actuando además como vínculo del niño hacia

otrasmanifestaciones más ajenas que a la propia familia.

En relación a la guía de observación dirigida a las niñas y niños para conocer

su desarrollo socio-afectivo se obtuvo que un 21% de Muy Satisfactorio, el

72% con Satisfactorio y el 7% con Poco Satisfactorio, de lo que se deduce que

la Socio- Afectividad impartida tanto en el aula a través de las maestras, y de

los padres en el núcleo familiar, ayuda al desarrollo de los niños en todas sus

áreas, lo que le permite aprender conocimientos específicos, desarrollar

potencialidades y habilidades necesarias para la participación adecuada en la

vida social, adaptándose a las formas de comportamiento característico de su

sociedad.

Por lo tanto, maestras y padres de familia tienen la responsabilidad de enfocar,

detectar y prevenir posibles complicaciones en el desarrollo socio afectivo, que

si no son tratados a tiempo puedan convertirse en trastornos que causan

dificultades sociales y escolares, buscando métodos adecuados para de esta

manera trabajar en conjunto con la familia.

55

h. CONCLUSIONES

Con los resultados obtenidos a través de la encuesta a los Padres de Familia y

de la Guía de Observación a las niñas y niños se concluye:

 Que el 99% de los Padres de Familia manifiestan que la familia influye

en el Desarrollo Socio-Afectivo de las niñas y niños, ya que al otorgarle

un hogar estructurado de papá y mamá, en el cual se asuman roles de

manera apropiada, en un ambiente de convivencia adecuado en donde

existan normas y reglas, permitirán a los niños desarrollar su

personalidad, pensando y actuando de forma autónoma e incorporando

valores éticos y morales enseñados a través de su ejemplo y educación.

 Se concluye que el 100% la familia cumple un rol muy importante en la

formación de sus hijos, para que estos sean seres que se adapten sin

ninguna dificultad en la sociedad, cumpliendo así las normas de

conducta establecidas en su núcleo familiar, necesarias para el buen

desarrollo de su personalidad.

 De la guía de observación aplicada a las niñas y niños dela escuela

investigada se concluye que: el 21%, de Muy Satisfactorio, el 72% con

Satisfactorio, y el 7% con Poco Satisfactorio,de lo que se deduce que la

socio-afectividad impartida tanto en el aula a través de las maestras, y

de los padres en el núcleo familiar, ayuda al desarrollo de los niños en

todas sus áreas, lo que le permite aprender conocimientos específicos,

desarrollar potencialidades y habilidades necesarias para la participación

adecuada en la vida social, adaptándose a las formas de

comportamiento característico de su sociedad.

56

 A través de las diferentes actividades aplicadas en la guía de

observación, como el juego, el cuento, interpretación de situaciones de

tipo familiar y social, los infantes demuestran seguridad en sí mismo, lo

cual les ayuda a relacionarse con el presente y entender las cosas de

mejor manera, obteniendo un buen desarrollo socio-afectivo, que

permita la adquisición de conductas de apego y de amistad con los

seres que le rodean.

57

i. RECOMENDACIONES

De acuerdo con las conclusiones expresadas, se plantean las siguientes

recomendaciones:

 A los padres de familia, para que les den la oportunidad y el placer a

sus hijos de relacionarse a partir del afecto y las muestras de cariño que

recibe de parte de ellos, con la finalidad de que sean cada vez más

sociables y disfruten siendo afectuosos con los demás, puesto que esta

es la edad más oportuna para crear en los niños sentimientos de amor,

responsabilidad y seguridad, que les permita desenvolverse de manera

positiva en el futuro.

 A las maestras como profesionales en la rama de Psicología Infantil y

Educación Parvularia, para que, detecten, prevengan y den soluciones

a posibles dificultades en el área socio-afectiva, con el propósito de

evitar alteraciones en su conducta y comportamiento y de hecho debe

despertar en él, un sentimiento de seguridad en sí mismo, lo que más

tarde a de traducirse en adaptación al ambiente familiar, escolar y social.

 A las autoridades y maestras dela escuela investigada, que realicen

charlas, conferencias, escuela para padres, paseos etc., con la finalidad

de concientizar a los mismos sobre la importancia que tiene la familia en

el desarrollo del niño en todas sus áreas y de manera especial en el

área Socio-Afectiva como parte de su educación integral.

58

 Que las maestras conozcan a fondo sobres los problemas que el niño

atraviesa en el hogar, por la falta de afectividady de esta manera

ayuden a dar solución y poder mejorar comportamientos y conductas

en relación con las cosas y personas que les rodeas a los niños,

inculcándoles normas y valores para que se despierte en ellos la socio-

afectividad que a futuro les servirá para adaptarse de mejor manera a la

sociedad.

59

j. BIBLIOGRAFÍA

 AZCONA, Sánchez Jorge, Familia y Sociedad, Tercera Edición, Editorial

Joaquín Mortiz, S.A., México, 1980.

 BEL BRAVO, María Antonia (2000). La familia en la historia. Encuentro.

ISBN 9788474905700.

 BOWLBY, J. (1985). La separación afectiva. Ediciones Paidos:

Barcelona.

 BRAZELTON, T. y Cramer, B. (1993). La relación más temprana.

Padres, bebés y el drama del apego inicial. Ediciones Paidos: Buenos

Aires.

 CORONEL, C, Gloria, “La estructura familiar y su incidencia en el

Proceso Enseñanza-Aprendizaje”, Editorial Cosmo, 2001, Pág. 95.

 ESTRADA, L. (2003). El ciclo vital de la familia. México: Grijalbo.

 ENGELS, Karls, El Origen de la Familia, la propiedad privada y el

Estado, México, 1989.

 EBEE LEÓN GROSS, Psicopediatría. Conoce a tus hijos . Test de 4 a 6

años. Editorial LIBSA. España, 2004.

 FÉRNANDEZ, Beatriz (1986) Cuide a sus hijos su crecimiento y

desarrollo.ISSTE. México.

 GESSEL, A.: “El niño de 1 a 4 años”. Paidos.

 HURLOCK, Elizabeth B: Desarrollo del Niño, Sexta Edición, Impreso en

México, julio de 1982.

 H. M. JOHNSON Y OTROS, Sociología y Psicología Social de la

Familia, Primera Edición, Editorial Paidos-Buenos Aires, 1967.

60

 HURLOCK, Elizabeth. Desarrollo psicológico del niño. McGraw-Hill.

México

 MORRIS; Charles(2005) Psicología. Pearso-México

 MORR, Estela: Psicopedagogía Infanto – ADOLESCENTE, Edición

MMVI, Madrid- España, Tomo II.

 MILLET-Ripol Aleix, Familias, trabajo social y mediación, Ediciones

Paidós Ibérica S.A., Bueno Aires, impreso en España, en el 2001.

 OSTERRIETH, P.: “Psicología Infantil”. Morata.

 PIAGET, J.: “Psicología del niño”. Morata.

 PRANCO, T.: “Vida afectiva y educación infantil”. Narcea.

 PAPALIA, Diane (1997) Desarrollo Humano. McGraw-Hill. México

 RICE, PHILIP.(1977) Desarrollo Humano. México.

 SPITZ, T.: “el primer año de vida del niño”. Aguilar.

 TASSO HumalaAntauro, Etnonacionalismo, izquierdayglobalidad, Lima,

marzo 2007.

 ZAZZO R. Gratiot H., Tratado de psicología del Niño, Ediciones Morata,

S.A., Madrid, en 1920, tercera edición.

 WEBGRAFÍA

 http://www.juntadeandalucia.es/medioambiente/conte.html. 12-05-12;

16H33.

 http://www.Koanpsicologos.com/terapia-familia/ampliarin. 27-05-12;

17H12.

http://www.juntadeandalucia.es/medioambiente/conte.html
http://www.koanpsicologos.com/terapia-familia/ampliarin

61

 http://www.zerbitzuan.net/documentos/zerbitzuan/La%20familia%20mon

oparentalf. 6-06-12; 11H30.

 http://www.Koanpsicologos.com/terapia-familia/ampliarin. 7-06-12;

11H12.

 http://www.zerbitzuan.net/documentos/zerbitzuan/la%20familia%20mon

oparental.pdp. 22-06.12; 14H50.

 http://www.guiainfantil.com/educacion/escuela/de2a3.htm. 23-06.12;

21H56.

 http://www.slideshare.net/Docencia/2factores-psicoemocionales-de-la-

lectura. 4-07-12; 20H11.

 http://www.espaciologopedico.com/articulos2.php?Id_articulo=185cia.ht

m. 12-07.12; 22.H12.

http://www.zerbitzuan.net/documentos/zerbitzuan/La%20familia%20monoparentalf
http://www.zerbitzuan.net/documentos/zerbitzuan/La%20familia%20monoparentalf
http://www.koanpsicologos.com/terapia-familia/ampliarin
http://www.zerbitzuan.net/documentos/zerbitzuan/la%20familia%20monoparental.pdp
http://www.zerbitzuan.net/documentos/zerbitzuan/la%20familia%20monoparental.pdp
http://www.guiainfantil.com/educacion/escuela/de2a3.htm
http://www.slideshare.net/Docencia/2factores-psicoemocionales-de-la-lectura
http://www.slideshare.net/Docencia/2factores-psicoemocionales-de-la-lectura
http://www.espaciologopedico.com/articulos2.php?Id_articulo=185cia.htm
http://www.espaciologopedico.com/articulos2.php?Id_articulo=185cia.htm

k. ANEXOS PROYECTO

 UNIVERSIDAD NACIONAL DE LOJA

 ÁREA DE LA EDUCACIÓN EL ARTE Y LA COMUNICACIÓN
 Carrera de Psicología Infantil y Educación Parvularia

 TEMA:

 LA FAMILIA Y SU INCIDENCIA EN EL DESARROLLO SOCIO-

AFECTIVO DE LAS NIÑAS Y NIÑOS DEL PRIMER AÑO DE

EDUCACIÓN BÁSICA DE LA ESCUELA FISCAL-MIXTA “TUMBES

MARAÑÓN”, DEL CANTÓN EL PANGUI, PROVINCIA DE ZAMORA

CHINCHIPE. PERÍODO LECTIVO 2011-2012

 AUTORA:

 ROSIBEL MARGOTH VÁSQUEZ CÓRDOVA

 Loja- Ecuador

 2012

Proyecto de investigación previo a la
obtención del Grado de Licenciada en
Ciencias de la Educación. Mención:
Psicología Infantil y Educación Parvularia

63

a. TEMA:

LA FAMILIA Y SU INCIDENCIA EN EL DESARROLLO SOCIO-AFECTIVO

DE LAS NIÑAS Y NIÑOS DEL PRIMER AÑO DE EDUCACIÓN BÁSICA DE

LA ESCUELA FISCAL-MIXTA “TUMBES MARAÑÓN”, DEL CANTÓN EL

PANGUI, PROVINCIA DE ZAMORA CHINCHIPE. PERÍODO LECTIVO 2011-

2012

64

b. PROBLEMÁTICA

La familia siempre ha sido y es, el principal pilar de la sociedad. Es el lugar

donde los miembros nacen, aprenden, se educan y desarrollan. Debe ser

refugio, orgullo y alegría de todos sus miembros. Cuando la familia tiene

problemas, alegrías o tristezas internas, repercuten en todos los familiares,

sufriéndolos o disfrutándolos, debido a su total interrelación. Todas las

legislaciones del mundo, tienen que tener leyes, que protejan el concepto de la

familiar y facilitar lo más posible su unión y continuidad. La familia se convierte

en un castillo, que además de servir de refugio de sus componentes, estos

tienen que defenderla a ultranza, de todos los ataques que le hagan. No

pueden permitir que lo dañino pase sus puertas. Todos tienen que formar un

solo cuerpo, para defender su propia vida presente y futura.

 La familia influye en el desarrollo socio afectivo del infante, ya que los

modelos, valores, normas, roles y habilidades se aprenden durante el período

de la infancia, la cual está relacionada con el manejo y resolución de conflictos,

las habilidades sociales y adaptativas, con las conductas pro sociales y con la

regulación emocional, entre otras. Aunque son multidimensionales los factores

que afectan el desarrollo de los niños y niñas, es importante identificar la

influencia de la familia y de los estilos y pautas de crianza en el desarrollos

ocio-afectivo, además de identificar factores de riesgo y problemas de salud

mental en la infancia, tales como: la depresión infantil, agresividad, baja

autoestima, problemas en conductas adaptativas, entre otras.

El desarrollo socio afectivo y la socialización en la infancia está relacionado con

la participación, la crianza y la estimulación en la familia, como se destaca en

los lineamientos de La UNICEF (2004), al resaltar la participación del padre y la

familia en la crianza y desarrollo infantil y en la importancia de identificar y

optimizar las fortalezas dela familia en la crianza de los niños y niñas.

65

La escuela fiscal-mixta “TUMBES MARAÑÓN”, del cantón el Pangui, provincia

de Zamora Chinchipe, cuenta con 73 niñas y niños del Primer Año de

Educación Básica los cuales se encuentran distribuidos en tres paralelos. Así

mismo cuenta con profesionales especializados en el campo de la Psicología

Infantil y Educación Parvularia.

Las familias de las niñas y niños de la escuela fiscal-mixta “TÚMBES

MARAÑÓN”, del cantón el Panguien su mayoría provienen de familias

desorganizadas por falta de comunicación, armonía, adaptabilidad, cohesión

familiar e incumplimiento de roles, que cada miembro debe desempeñar. En

consecuencia las niñas y niños investigados no cuentan con un normal

desarrollo socio afectivo, ya que en ocasiones presentan dificultad para

relacionarse con sus iguales y adultos así como inseguridad e incumplimiento

de reglas dentro de la Institución Educativa.

En tal razón se plantea el siguiente problema de investigación:

¿CÓMO INCIDE LA FAMILIA EN EL DESARROLLO SOCIO-AFECTIVO DE

LAS NIÑAS Y NIÑOS DEL PRIMER AÑO DE EDUCACIÓN BÁSICA DE LA

ESCUELA FISCAL-MIXTA “TUMBES MARAÑÓN”, DEL CANTÓN EL

PANGUI, PROVINCIA DE ZAMORA CHINCHIPE. PERÍODO LECTIVO 2011-

2012?

66

c. JUSTIFICACIÓN

La Carrera de Psicología Infantil y Educación Parvularia, preocupados por los

múltiples problemas que aquejan a la sociedad, contribuyen con profesionales

con sólidos conocimientos teórico- prácticos, los cuales con solvencia,

creatividad y vocación van a contribuir oportuna y eficazmente a la solución de

los mismos. Es por ello que al abordar con gran interés el problema de la

Familia y su importancia en el desarrollo socio afectivo, de las niñas y niños,

surge el interés de poder conocer, analizar, ayudar y fortalecer con nuestro

apoyo a las familias y de manera especial a las niñas y niños investigados.

El objetivo de una organización familiar buena contribuye a lograr un eficaz

desarrollo como también brindar una amplia variedad de oportunidades y

conocimientos para desarrollarse en óptimas condiciones. En tal consideración,

se ha estimado conveniente realizar un estudio acerca de: “La Familia y su

incidencia en el Desarrollo Socio-afectivo de las niñas y niños del Primer Año

de Educación Básica de la escuela fiscal-mixta “TUMBES MARAÑÓN”, del

cantón el Pangui, provincia de Zamora Chinchipe, es ampliamente justificado

por su accionar en el campo educativo, social y psicológico.

El presente trabajo beneficiará a niños, padres de familia y maestros en

sentido general, y a quienes conforman la institución antes mencionada en lo

particular; a mejorar la calidad de la formación en el marco educativo y familiar.

Para el desarrollo del presente trabajo existe una amplia bibliografía y una serie

de investigaciones que afianzan y refuerzan esta tarea; así como, el marco

institucional propicio para su realización, contando con el apoyo de

Padres de familia, niños, personal docente y administrativo del plantel; y, con la

predisposición necesaria de la investigadora, además constituye un requisito

previo a la obtención del grado de Licenciada en Ciencias de la Educación.

Mención: Psicología Infantil y Educación Parvularia.

67

d. OBJETIVOS

OBJETIVO GENERAL:

 Analizar la importancia de la Familia en el Desarrollo Socio-Afectivo de

las niñas y niños del Primer Año de Educación Básica de la escuela

fiscal-mixta “TUMBES MARAÑÓN”, del cantón el Pangui, provincia de

Zamora Chinchipe.

OBJETIVO ESPECÍFICO.

 Determinar la incidencia que tiene la familia en el Desarrollo Socio-

Afectivo las niñas y niños del Primer Año de Educación Básica de la

escuela fiscal-mixta “TUMBES MARAÑÓN”, del cantón el Pangui,

provincia de Zamora Chinchipe.

 Verificar el Desarrollo Socio- Afectivo de las niñas y niños del Primer Año

de Educación Básica de la escuela fiscal-mixta “TUMBES MARAÑÓN”,

del cantón el Pangui, provincia de Zamora Chinchipe.

68

ESQUEMA DEL MARCO TEÓRICO

LA FAMILIA

Definición de la familia

Generalidades de la familia

Importancia de la familia

Tipos de familia

Roles que cumple la familia

Estilos de padres

La familia y su incidencia en la educación de sus hijos

La familia y la escuela

La familia en el desarrollo socio-afectivo de los niños de 5 a 6 años.

DESARROLLO SOCIO-AFECTIVO

Definición de socio-afectividad

Importancia del desarrollo socio-afectivo

El desarrollo socio-afectivo y la inclusión social

La teoría del apego

Periodos de evolución del desarrollo socio-afectivo de Piaget

Fases del desarrollo socio-afectivo

Factores que determinan el Desarrollo Socio-afectivo

Características sociales y afectivas del niño de 5 años

69

e. MARCO TEÓRICO

LA FAMILIA

DEFINICIÓN DE LA FAMILIA

 Es un conjunto de personas que conviven bajo el mismo techo,

organizadas en roles fijos (padre, madre, hermanos, etc.) con vínculos

consanguíneos o no. Un modo de existencia económica y social común,

con sentimientos afectivos que los unen y aglutinan. Naturalmente pasa

por el nacimiento, luego crecimiento, multiplicación, decadencia y

trascendencia. A este proceso se le denomina ciclo vital de vida familiar.

Tiene además una finalidad de generar nuevos individuos a la sociedad

(Engels, Karls, 1989)

 La familia constituye el medio por el cual el sujeto en formación, el niño,

recibe las primeras informaciones, aprende actitudes y modos de

percibir la realidad, construyendo así, los contextos significativos

iníciales (CORONEL, C, Gloria, 2001, Pág. 95)

 La familia, según la Declaración Universal de los Derechos Humanos, es

el elemento natural y fundamental de la sociedad y tiene derecho a la

protección de la sociedad y del Estado (Artículo 16. 3. Declaración

Universal de los Derechos Humanos. Asamblea General de las

Naciones Unidas, 1948)

http://es.wikipedia.org/wiki/Declaraci%C3%B3n_Universal_de_los_Derechos_Humanos

70

GENERALIDADES DE LA FAMILIA

“La estructura familiar mantiene un flujo bidireccional en la sociedad, y aunque

la familia se modifica, persiste como una estructura estable que se adapta al

entorno social, en constante cambio. La familia al considerarla como sistema,

implica que, ella constituye una unidad, una integridad por lo que no podemos

reducirla a la suma de las características de sus miembros, por consiguiente,

no se la puede ver como una suma de individualidades, sino como un conjunto

de interacciones entre todos sus miembros.

Así como los problemas que se suscitan en ella no serán vistos de una manera

lineal (causa-efecto), sino que dichos problemas y síntomas son debidos

precisamente a deficiencias en la interacción familiar, a la desintegración de la

familia como sistema. “el funcionamiento familiar debe verse no de manera

lineal, sino circular, o sea, lo que es causa puede pasar a ser efecto o

consecuencia y viceversa

Entonces cuando aparece un síntoma, puede ser tomado como un indicador de

disfunción familiar y hay que ver al niño, no como el problemático sino como el

portador de las problemáticas familiares.

A nivel comunicacional, la desintegración puede estar dada en la perturbación

severa del tipo de intercambios establecidos, (dobles mensajes, bloqueos,

desplazamientos, doble vínculo).

La principal característica que debe tener una familia funcional o integrada es

que promueva el desarrollo favorable a todos sus miembros, para lo cual es

imprescindible que tenga jerarquías y límites claros, roles definidos,

comunicación abierta y explícita y capacidad de adaptación al cambio

(HERRERA 1997. Pág. 28).

71

“La integración familiar se alcanza cuando los objetivos familiares o funciones

básicas se cumplen plenamente (seguridad económica, afectiva, social y de

modelos sexuales) y cuando obtiene la finalidad (general nuevos individuos a

la sociedad), en una homeostasis sin tensión, mediante una comunicación

apropiada y basada en el respeto de las relaciones intrafamiliares.

La funcionalidad o disfuncionalidad de la familia no depende de la ausencia de

problemas dentro de esta, sino, por el contrario, de la respuesta que muestra

frente a los problemas; de la manera como se adapta a las circunstancias

cambiantes, de modo que mantiene una continuidad y fomenta el crecimiento

de cada miembro.”

La comunicación intrafamiliar permite intercambiar información y delinear los

límites entre cada individualidad y cada identidad que conforma el todo del

sistema, a la vez que resolver situaciones y problemas comunes.

Con respecto al modo de integración familiar a través de las comunicaciones se

puede encontrar tanto respuestas apropiadas como inapropiadas.

Una respuesta es apropiada cuando satisface la demanda implícita, tanto el

significado como en la intensión del mensaje recibido.

Se considera un modo de respuesta apropiada cuando en la interacción

conjunta se desarrolla el reconocimiento de la identidad del otro que incluye el

reconocimiento de sus potencialidades y capacidades. Cada identidad

personal es positiva y significativamente considerada.

Alcaína- cita la misma fuente- caracteriza a la familia disfuncionalidad como la

que ante situaciones que generan el estrés, responde aumentando la rigidez de

sus pautas transaccionales y de sus límites, carece de motivación y ofrece

resistencia o elude toda posibilidad de cambio. La familia disfuncional; agrega,

se diferencia de la funcional por la utilización de patrones de interacción

72

recurrentes que dificultan el desarrollo psicosocial de sus miembros, su

adaptación y la resolución de conflictos.

Al definir a la familia como sistema en donde los problemas de uno de los

miembros afectan a todos. Alcaina nos plantea las posibles consecuencias de

los hijos viviendo en una familia disfuncional.

“Existen datos que indican que este tipo de familia se ve imposibilitada para

llevar a término de un modo adecuado las funciones familiares, afectándose

áreas como: la educación y el desarrollo afectivo y relacional. En concreto, la

afectación de la función de culturalización- socialización repercute

negativamente en la consecución de objetivos lúdicos, de aprendizaje y

estimulación (Minuchin1984. Pág. 75)

“Ello deriva generalmente de la falta de implicación parental, al desinterés o

ausencia física de uno o ambos padres por motivos laborales o separación,

produciéndose efectos circular en niños y adolescentes, capaz de originar una

falta de motivación en la escolarización. Esas actitudes podrían transmitirse a

las futuras generaciones, dando lugar a deficiencias debido al tipo de cultura,

que sitúan a estas familias en desventaja en una sociedad competitiva (Bel

Bravo, María Antonia, 2000)

“La familia es la organización social más elemental en el seno de esta, en

donde se establecen las primeras relaciones de aprendizaje social, se

conforman las pautas de conducta y comportamiento y se inicia el desarrollo de

la personalidad del hijo, respalda esta aseveración concluyendo que: “La

incoherencia de las actitudes paternas, la falta de tranquilidad y de estabilidad

en la vida familiar, son por lo tanto factores que los colocan (a los niños), en un

clima de inseguridad afectiva poco propicia para una buena adaptación escolar”

(Gilly 1978- pág. 81)

73

ARCHAMBAULT (1977. Pág.46) Paul, señala la misma fuente, aporta al

respecto una investigación realizada en Francia; publicada por el Instituto

Nacional de Estudios Demográficos (INED); concluyendo que el “divorcio

reduce de 6 a un año la vida escolar de los hijos. Además dice: la situación de

los hijos de los divorciados se ha trivializado, y sin duda está más aceptado por

la sociedad. Esto podría llevar a pensar que los efectos del divorcio se han

atenuado, que ya no perturban tanto como antes el rendimiento escolar. La

realidad es muy distinta”

IMPORTANCIA DE LA FAMILIA

La familia es la unión de personas que comparten un proyecto vital en común.

Entre los miembros de la misma familia se generan fuertes sentimientos de

pertenencia y de compromiso personal entre ellos; estableciéndose relaciones

intensas de afectividad, reciprocidad y dependencia. Estas características

hacen que la familia sea un grupo con características muy especiales y con

unas funciones muy importantes dentro de nuestra sociedad.

Muchas parejas consideran que comienzan a ser una familia cuando deciden

tener hijos. Que los niños nazcan y crezcan en una familia tiene una enorme

importancia en su desarrollo y los padres tienen la responsabilidad de asumir

nuevas funciones para asegurar que su hijo se desarrolle de forma plena en el

seno de su familia.

En las edades pre-escolares, como plantea Vigotsky, “bajo condiciones

adecuadas de enseñanza y educación, se pueden formar las cualidades

morales de los rasgos del carácter. La familia y la comunidad son medios de

enorme potencialidades educativas que aumentan en la medida en que están

capacitados para realizar con calidad esta función”

La tradición heroica del pueblo cubano, inquebrantable como nación libre,

independiente y soberana, es también el resultado de años de formación de

74

valores desde la educación, que ha tenido como figuras fundadoras al padre

José A Caballero, a Félix Varela, José de la luz y Caballero, Rafael María de

Mendive, José Martí y Enrique José Varona, capaces de educar a más de una

generación en la justicia social, la equidad, el patriotismo, la libertad y la

intransigencia ante lo mal hecho. La educación moral del niño se lleva a cabo

durante el proceso de las más diversas actividades y a través de un contacto

vivo con todo lo que lo rodea. Al mismo tiempo la educación moral se desarrolla

de modo constante en la vida de los niños.

“El desarrollo moral en la edad preescolar depende directamente del adulto.

Pasar tiempo con los hijos crea un vínculo afectivo y además fomenta una

estrecha relación entre padres e hijos, más allá del hogar. Es bueno

aprovechar esos momentos para que los niños preescolares conozcan sus

tareas y deberes y lo importante que es el estudio. Continuar formándoles las

nociones acerca de las cualidades morales positivas, acerca de la bondad de

las personas, la honestidad, acerca de la equidad: un hombre justo valora

correctamente las buenas y las malas acciones, acerca de la valentía, audacia:

los valientes realizan nobles acciones, aunque en ellas le vaya la vida.

Deben conocer lo bueno y lo malo, las cualidades morales negativas: que es

incorrecto preocuparse solo de sí, olvidarse de los compañeros. Que es

incorrecto jactarse de sus actuaciones aunque hayan sido buenas, querer

distinguirse y sobresalir. La familia está considerada como una de las fuerzas

más poderosas en la educación y la formación de la personalidad y de los

valores como estructura compleja de esta. Es por ello que es muy importante

que en el seno del hogar se respire un clima emocional positivo, cargado de

afecto, respecto a la comunicación y la tolerancia mutua.

Las tareas hogareñas tienen que convertirse en responsabilidad compartida

entre todos y cada uno de sus miembros, el apoyo constante para que las

cosas salgan mejor, el análisis colectivo de las decisiones que se toman, sin

duda son premisas para lograr en los más jóvenes la formación de

75

sentimientos, cualidades, actitudes, valores y convicciones que irán haciendo

suyos. Con frecuencia oímos o decimos expresiones como la siguiente: «Es

igualito a su papá o a su mamá u otro miembro de la familia». «Fíjense que

cuando se ríe hace los mismos gestos o dice las mismas palabras».

Efectivamente, el niño en las primeras edades aprende por imitación, además

de lo que trae por herencia biológica (de mamá o papá) a medida que crece

quiere parecerse a uno u otro, tal vez al abuelo o abuela, tío o tía, hermana o

hermano en fin, con el que se identifica, quiere o admira. Es por ello que el

ejemplo personal en las relaciones y las actuaciones diarias (en particular de

los adultos) cobran tanta importancia en la educación de los más pequeños”

(Gilly 1978- pág. 81)

TIPOS DE FAMILIA

Entre los diferentes tipos de familias citaremos los siguientes:

“La familia nuclear o elemental: es la unidad familiar básica que se compone

de esposo (padre), esposa (madre) e hijos. Estos últimos pueden ser la

descendencia biológica de la pareja o miembros adoptados por la familia.

La familia extensa o consanguínea: se compone de más de una unidad

nuclear, se extiende más allá de dos generaciones y está basada en los

vínculos de sangre de una gran cantidad de personas, incluyendo a los padres,

niños, abuelos, tíos, tías, sobrinos, primos y demás; por ejemplo, la familia de

triple generación incluye a los padres, a sus hijos casados o solteros, a los hijos

políticos y a los nietos.

La familia mono parental: es aquella familia que se constituye por uno de los

padres y sus hijos. Esta puede tener diversos orígenes. Ya sea porque los

padres se han divorciado y los hijos quedan viviendo con uno de los padres,

por lo general la madre; por un embarazo precoz donde se configura otro tipo

de familia dentro de la mencionada, la familia de madre soltera; por último da

origen a una familia mono parental el fallecimiento de uno de los cónyuges.

76

La familia de madre soltera: familia en la que la madre desde un inicio asume

sola la crianza de sus hijos/as. Generalmente, es la mujer quien la mayoría de

las veces asume este rol, pues el hombre se distancia y no reconoce su

paternidad por diversos motivos.

El tipo de familia es la categorización de ésta en función de sus miembros

presentes, la cuales importante dado que ellas determinan las interacciones

posibles y el contexto en el que se encuentra inmerso la familia.

A continuación se describen los tipos de familia más comunes en la actualidad,

debiéndose notar que se utiliza el término padreen su acepción plural para

referirnos al padre o a la madre.

Familia Extendida: Familia con más de dos generaciones conviviendo en el

hogar, esto es, por lo menos existe un padre de otra persona que es padrea su

vez (viven desde abuelos hasta nietos).

Familia Nuclear Ampliada: Familia nuclear que vive con miembros adicionales

(amigos, tíos/hermanos, primos etc.).

Familia de pareja sin hijos: familia con 2 adultos cónyuges que por voluntad

propia, imposibilidad de procrear, o por su etapa en el ciclo de vida, no tienen ni

han tenido hijos en común.

Familia Binuclear: Familia desintegrada en la que parte de los niños de la

familia original se queda con padres diferentes (vínculo intenso a través de los

hermanos).

Familia Reconstituida: Familia en la que dos adultos previamente separados

o divorciados se hacen cónyuges, y por lo menos uno de ellos tiene hijo(s) de

77

su compromiso anterior que lleva a vivir al hogar común, pudiendo tener o no

nueva descendencia.

Familia Incompleta: Se caracteriza cuando uno de los padres ha fallecido.

Familia Desintegrada: se caracteriza cuando los padres se encuentran

separados (divorciados).

Familia Disfuncional: Se caracteriza cuando el núcleo familiar vive en

desarmonía (maltrato físico y psicológico, irresponsabilidad, abandono de los

hijos, ignorarlos, depravación psico-afectiva, vicios y conductas antisociales). El

vivir en este tipo de familias va llevar a crear hijos con conductas desviadas

que a corto y largo plazo afectará a la persona misma y a la sociedad. Este es

un factor de riesgo Social.

En lo que se refiere al nivel a la que pertenecen y se desarrollan tenemos:

Según el desarrollo: Entre las que tenemos las siguientes.

Moderna: se refiere a la familia en la que la madre trabaja en iguales

condiciones que el padre o aquella sin figura paterna donde la madre trabaja

para sostener a la familia.

Tradicional: es aquella en la que el padre en el único proveedor de sustento

para la familia y la madre se dedica al hogar y a los hijos.

Arcaica: su prototipo es la familia campesina que se sostiene con los

productos de la tierra que trabajan.

Según su demografía:

Rural: habita en el campo y no cuenta con todos los servicios intradomiciliarios

(Agua potable, luz eléctrica, drenaje, etc.).

78

Suburbana: Tiene las características del medio rural pero está ubicada dentro

de medio urbano.

Urbana: se encuentra en una población grande y cuenta con todos los

servicios

Según su integración:

Integrada: ambos conyugues viven en la misma casa y cumplen con sus

funciones respectivas.

Semi-integrada: ambos conyugues viven en la misma casa pero no cumplen

adecuadamente sus funciones.

Desintegrada: los conyugues se encuentran separados.

Por su composición:

Nuclear: cuenta con esposo, esposa con o sin hijos.

Semi-nuclear: (mono parental) solo cuenta con un conyugue, e hijos.

Extensa: conyugues e hijos que viven junto a otros familiares consanguíneos,

por adopción o afinidad.

Extensa compuesta: los anteriores que además conviven con otros sin nexo

legal (amigos, compadres, etc.)

Por su ocupación:

Este tipo de familia se refiere a la ocupación del padre o del jefe de familia,

definirse como: campesina, obrera, comerciante, empleada, etc.

 Por sus complicaciones

Interrumpida: aquella en la que la unión conyugal se disuelve ya sea por

separación o divorcio.

Contraída: cuando fallece uno de los padres. Reconstruida: se aplica a la

familia en la que uno o ambos conyugues tuvo una pareja previa.

79

Las nuevas tendencias de los grupos de familias se están desplazando

hacia:

 La familia formada por un solo padre o madre y los hogares

encabezados por mujeres.

 El aumento de la edad promedio para el primer matrimonio de las

mujeres y el nacimiento de los hijos, lo que retrasa la formación de las

primeras familias.

 El mayor ingreso de las mujeres en la fuerza laboral con cambios en los

roles de género dentro de la familia.

 El tamaño de la familia y del hogar ha disminuido. “(Estrada, L. 2003).

ROLES QUE CUMPLE LA FAMILIA

“La familia en la sociedad tiene una importancia fundamental, al estar

relacionada con la preservación de la vida humana, así como de su desarrollo y

bienestar.

ROLES DE GÉNERO.- Tradicionalmente se define a la mujer como

sostenedoras de lo emocional, de lo afectivo, de lo doméstico, de lo irracional

como dependientes y pasivas. Los varones, en cambio, son vistos como los

sostenedores económicos de la familia, los racionales, los poseedores de la

iniciativa sexual, los capacitados para tomar las grandes decisiones, los

exitosos, los dominantes.

Las funciones de la familia son:

Función bio-social: comprende la realización de la necesidad de procrear

hijos y vivir con ellos en familia.

Función cultural: comprende aquella parte de los procesos de reproducción

cultural y espiritual de la sociedad que transcurren dentro de la familia,

80

particularmente los relacionados con los valores sociales que transmite la

familia y las actividades de tiempo libre que transcurren en el hogar o aquellos

que los integrantes disfrutan en grupo fuera del hogar.

Función socializadora: esta función, no solo se inscribe dentro de la función

cultural. Ella no resulta sólo de actividades propiamente "educativas" (dirigidas

conscientemente a formar, disciplinar o educar), sino del conjunto de las

actividades y relaciones propias de todas las funciones distinguidas y de los

efectos que pueden atribuírsele en términos de la formación de la personalidad

de los niños y jóvenes

Función económica: se realiza a través de la convivencia en un hogar común

y la administración de la economía doméstica. Para el cumplimiento de esta

función resulta central la variada gama de actividades que se realizan en el

hogar, dirigidas al mantenimiento de la familia y que corrientemente se

denominan "trabajo doméstico", cuyo aporte es fundamental para asegurar la

existencia física y desarrollo de sus miembros, muy especialmente la

reposición de la fuerza de trabajo

Función biológica: Se asegura la reproducción humana.

Función Educativa: Se realiza una labor temprana de socialización en los

niños en cuanto a los hábitos, sentimientos, conductas, valores, etc.

Función Protectora: Se da seguridad y cuidados a los miembros de la familia

que lo necesite: niños, ancianos, enfermos.

Al mismo tiempo que el niño se va ubicando en su familia, también se va

haciendo una idea de lo que significa para los demás miembros de la familia, y

va construyendo su identidad en base a lo que, intuye, son las cualidades y

rasgos personales por lo que es querido.

81

Función de reproducción y de satisfacción sexual:La familia regula la

reproducción biológica y centra aunque no exclusivamente las actividades

sexuales.

Función afectiva: La familia cumple tambiénla función de regular el ejercicio

de las actividades sexuales. Pero la familia es un grupo primario

 en el sentido de Cooley, por caracterizarse por un sentimiento especial de

pertenencia entre r sus miembros. Ese sentimiento de autopercepción ese

«nosotros», es el sentimiento de correspondencia afectiva.

Las funciones de la familia sirven a dos objetivos distintos, uno interno y el otro

externo: a) La protección psico-social de sus miembros y b) La acomodación y

transmisión de una cultura.

a) En todas las culturas, la familia imprime a sus miembros un sentimiento

de identidad independiente. La experiencia humana de identidad posee dos

elementos: Un sentimiento de identidad y de un sentido de separación. El

sentimiento de la identidad de cada miembro se encuentra influido por su

sensación de pertenencia a una familia específica. El sentido de separación y

de individualidad se logra a través de la participación en diferentes

subsistemas familiares y en diferentes contextos familiares, al igual que a

través de la participación de grupos ajenos a la familia.

b) Aunque la familia es matriz del desarrollo psicosocial de sus miembros,

también debe acomodarse a la sociedad y garantizar la continuidad de

su cultura. Las relaciones interpersonales que se dan en la familia

protegen la personalidad naciente del niño para prepararle para su futura

socialización y adaptación. La dimensión es característica del ser

humano. Y el ámbito en el cual la niña o niño se asoma al mundo y va

definiendo su singularidad es, en primer término, la familia. Por ello es

tan importante que las relaciones entre los miembros de la familia sean

sanas, maduras, respetuosas, verdaderamente interpersonales. El niño

82

o niña que se va formando dentro del seno familiar está llamado a

desarrollar poco a poco su ser único e irrepetible, ejerciendo su libertad

y asumiendo la responsabilidad y la cuota de soledad que ella implica.

Por ello el contexto familiar debe dar espacio al ejercicio de la libertad,

superando las respuestas estereotipadas que tienen su origen dentro o

fuera de la familia” (Declaración de Ámsterdam. V Congreso Mundial de

Familias. 12 de agosto de 2009)

ESTILOS DE PADRES

“Es la forma de actuar de los adultos respecto a los niños ante situaciones

cotidianas, cuando hay que tomar decisionessobre ellos o resolver algún

conflicto. Responde a la manera cómo el adulto interpreta las conductas de los

niños, y a lavisión que tiene del mundo al que se van a incorporar éstos.

Existen cuatro estilos educativos:

- Estilo autoritario

- Estilo permisivo

- Estilo sobreprotector

- Estilo asertivo

ESTILO AUTORITARIO.- Es aquel que abusa de su autoridad y le gusta ser

obedecido sin discusión, imponiendo su voluntad. Un padre autoritario se

caracteriza por:

- normas abundantes y rígidas

- exigencia sin razones

- más castigos que premios

- críticas a la persona

- poco control de impulsos de los adultos

- no diálogo ni negociación.

83

Un niño de padre autoritario se caracteriza por:

- rebeldía por impotencia

- actitud de huida o engaño

- rigidez

- baja autoestima

- agresividad y/o sumisión

ESTILO PERMISIVO.- Es aquel padre que permite o consiente que sus hijos

hagan lo que deseen, les deja en libertad para elegir sus ocupaciones

familiares. Un padre permisivo se caracteriza por:

- sin normas o no las aplican

- mucha flexibilidad en horarios, rutinas

- evitación de conflictos, dejar hacer

- delegan en otros la educación de los hijos

- ni premiso ni castigos: indiferencia

- no hay modelos de referencia

Un niño de padre permisivo se caracteriza por:

- inseguridad, inconstancia

- falta de confianza en sí mismos

- bajo rendimiento escolar por no esfuerzo

- baja tolerancia a la frustración

- cambios frecuentes de humor

ESTILO SOBREPROTECTOR.- Es aquel padre que tiene la tendencia a

proteger excesivamente a una persona, sobre todo a sus hijos. Un padre

sobreprotector se caracteriza por:

84

- pocas normas o no se aplican por considerar que no están preparados

- concesión de todos los deseos

- excesivos premios, no castigos

- justifican o perdonan todos los errores

- intento de evitar todos los problemas

Un niño de padre sobreprotector se caracteriza por:

- dependencia

- escaso autocontrol

- baja tolerancia a la frustración

- inseguridad, baja autoestima

- actitudes egoístas

ESTILO ASERTIVO.- El padre asertivo es aquel capaz de manifestar con

facilidad y sin ansiedad un punto de vista, sin necesidad de rechazar el de los

demás. Un padre asertivo se caracteriza por:

- normas claras y adecuadas

- uso razonable de premios y castigos

- uso del refuerzo verbal positivo

- estimulo por la autonomía e independencia

- propone paso del control externo hacia el control interno

- uso del dialogo y la negociación

Un niño de padre asertivo se caracteriza por:

- buen nivel de autoestima

- adquisición del sentido de la responsabilidad

- aprendizaje para la toma de decisiones

- aprendizaje de la socialización

- respeto por las normas

85

En caso que sus estilos educativos fueran no asertivos y observara que su hijo

evidencia alguna afectación por dichos estilos se hace necesario modificarlos,

por lo que se recomienda buscar apoyo profesional. Tenga en cuenta que los

padres son los principales actores de la formación de la personalidad de sus

hijos. (Carta de los derechos de la familia. Santa Sede. 1983)

LA FAMILIA EN EL DESARROLLO SOCIO-AFECTIVO DE LOS NIÑOS DE 5

A 6 AÑOS

“La familia es considerada como el conjunto de personas unidas por lazos de

parentesco, como la unidad básica de organización social, cuyas funciones y

roles son proporcionar a sus miembros protección, compañía, seguridad,

socialización y principalmente ser fuente de afecto y apoyo emocional

especialmente para los hijos, quienes se encuentran en pleno proceso de

desarrollo. La familia es el principal agente a partir del cual el niño

desarrollará su personalidad, sus conductas, aprendizajes y valores.

El ambiente ideal para el desarrollo adecuado de estos elementos es aquel que

brinde armonía y afecto entre los integrantes de la familia. Hoy en día se sabe

que el tipo relación que exista entre los padres y el niño va influenciar en el

comportamiento y en la personalidad del menor. Por ejemplo, si los padres

demuestran actitudes y conductas rígidas, autoritarias y violentas es casi

seguro que los hijos se muestren tímidos, retraídos, inseguros o rebeldes y

agresivos; un ambiente donde se perciba violencia y discusiones entre los

integrantes se convertirán en factores que desencadenen problemas tanto en la

conducta, el rendimiento académico como en el desarrollo emocional y social

de los niños.

Por el contrario, las personas seguras, espontáneas son aquellas que se les ha

brindado la oportunidad de expresarse, de decidir y desarrollarse en un clima

de afecto, confianza y armonía.

86

Los valores son otros patrones de conducta y actitudes que se forman en el

niño desde edades muy tempranas. La solidaridad, el respeto, la tolerancia son

valores que surgen en el seno familiar, el niño observa de sus padres y

aprende de sus conductas, si percibe que son solidarios, ayudan a los demás o

que cumplen con sus responsabilidades, ellos asimilarán estos patrones y hará

que formen parte de su actuar diario . En la escuela esto sólo se reforzará

puesto que la familia es y siempre ha sido el principal agente educativo en la

vida del niño.

En síntesis, la familia cumple diversas funciones:

 Brinda la seguridad y los recursos necesarios que el niño necesita para

desarrollarse biológicamente, el cuidado y apoyo que le brinden sus

padres, como la alimentación y el vestido le permitirán gozar de salud,

desarrollarse y aprender habilidades básicas necesarias para su

supervivencia.

 Brinda la educación, los patrones de conducta y normas que le

permitirán desarrollar su inteligencia, autoestima y valores haciéndolo un

ser competitivo y capaz de desenvolverse en sociedad.

 Proporciona un ambiente que le permitirá al niño formar aspectos de su

personalidad y desarrollarse a nivel socioemocional.

Teniendo en consideración la influencia que tiene la familia en el desarrollo

integral del niño, es fundamental propiciar un ambiente libre de tensión y

violencia, donde exista un equilibrio y se logre brindar las pautas y modelos

adecuados que permitan a los hijos actuar adecuadamente, desarrollar las

habilidades personales y sociales que perdurarán a lo largo de su vida y que

serán reflejados más claramente en ellos cuando formen sus propios hogares”

(Estrada, L. 2003)

87

EL DESARROLLO SOCIO AFECTIVO

IMPORTANCIA DEL DESARROLLO SOCIO-AFECTIVO

“El niño tiene necesidad de explorar, conocer y actuar sobre el mundo que lo

rodea y es a partir de allí que construye y avanza en sus conocimientos. El niño

necesita tomar decisiones, planear y llevar a cabo acciones para así ubicar,

dominar y controlar el ambiente que lo rodea.

Los diferentes procesos y manifestaciones psicológicas del niño no están todos

presentes desde el nacimiento (como la presencia del lenguaje articulado); ni

tienen las mismas características cualitativas en todas las edades (por ejemplo:

los movimientos de un niño de 4 años son más complejos que los de uno de

año y medio). También se da el caso de conductas que desaparecen con el

paso del tiempo (como el gateo). Con esto se puede afirmar que el conjunto de

cambios psicológicos que experimenta el niño con el aumento de su edad, se le

llama desarrollo psicológico.

Cuando se habla de desarrollo psicológico se toman en cuenta una serie de

cambios que ocurren en el tiempo en los ámbitos físicos, motor, cognitivo,

emocional y de lenguaje del niño y que se caracteriza por una diferenciación

donde las distintas manifestaciones psicológicas aparecen como fenómenos

con carácter propio de una manera uniforme. Por ejemplo: las emociones del

niño muy pequeño son pocas y simples y quizás se podrían resumir en agrado

o desagrado, pero a los dos años se han diferenciado muchas de otras

respuestas emocionales tales como rabia, sorpresa, alegría, etc.

Otra característica de este desarrollo es la denominada integración jerárquica

en la que los diferentes procesos psicológicos del niño son controlados a

niveles cada vez más altos de su psiquis, por ejemplo, los movimientos de un

niño pequeño para tomar objetos son al comienzo solamente reflejos; cuando

el niño crece, ese mismo tipo de movimiento pasa a ser controlado

88

voluntariamente por éste, quien puede usarlo cuando lo desea para tomar algo

que le interesa. Se puede decir que ese movimiento tenía una integración o

control al comienzo y que luego ha pasado a controlarse a un nivel jerárquico

más elevado.

Ahora bien, la atención educativa que deben recibir los niños preescolares

debe interpretarse como un sistema de interrelaciones profundas entre el niño y

sus compañeros, entre el niño y su maestro, la familia, el ambiente y la

comunidad. En tal sentido es importante tener presente en qué momento un

niño se encuentra en edad preescolar” (Alonso, A. 1990)

“El preescolar comienza cuando aparece el dualismo, conducta especial

sumamente rara del niño en la cual el pensamiento mágico se mantiene

todavía pero empiezan a venir realizaciones y procesos lógicos. Cabe la

posibilidad de que aún con un pensamiento mágico existan ciertos esquemas

que vayan apuntando a algo lógico. En ese momento es en el que realmente el

niño deja de ser un infante para convertirse en un preescolar en el sentido del

desarrollo y la variación; aun y cuando es difícil que se dé a una edad

específica, por lo que debe ser objeto de un estudio individualizado.

Por lo anterior, se debe destacar que la individualidad es una condición que

debe considerarse de forma primordial y por esto debe existir un esfuerzo

permanente por hacer conscientes la naturaleza de las interrelaciones,

aprovecharlas y canalizarlas a beneficio de las condiciones que rodean al niño,

ya que las necesidades de cada uno difiere, y de acuerdo a dichas diferencias

deben ser atendidos, logrando con esto que el pequeño llegue a ser un adulto

equilibrado con un estado de conciencia que le permita participar activamente

en su vida social futura.

Los cambios propios del desarrollo psicológico están determinados, además,

por otros factores que influyen enormemente en su avance, como la interacción

entre la herencia (características con las que el niño nace) y el ambiente

89

(aprendizaje en el medio que se desenvuelve) las cuales interactúan

permanentemente.

El niño también forma parte de un sistema de relaciones que influyen en su

desarrollo que se inician en el hogar con sus padres y miembros de su familia,

luego otros niños y adultos distintos, las relaciones en el colegio, y más tarde la

comunidad en la que se desenvuelve. Como se mencionó anteriormente, los

niños de edad similar presentan un desarrollo similar, pero existen grandes

diferencias individuales que incurren en su ritmo de desarrollo, por ello, los

cambios o etapas ocurren en una secuencia más o menos fija, pero el

momento cronológico en que se dan varía de un niño a otro.

El desarrollo presenta períodos críticos en que el niño está particularmente

dispuesto a experimentar cambios psicológicos significativos, donde las

condiciones en que transcurren los primeros años de vida son sumamente

importantes” (Alonso, A. 1990)

Con respecto a esto, Vegas de Sousa, M. (1989) señala:

“Los años comprendidos entre los dos y los seis son los años mágicos de

infancia, probablemente en ninguna otra época de su vida será confrontado con

tantos desafíos, conflictos, ansiedad y temores. Es la época cuando el niño se

aparta de su madre y ensancha su mundo para incluir en él a otros niños, otros

adultos, nuevas habilidades físicas y motoras, intelectuales y sociales.

La evolución de la personalidad durante esta etapa de la vida se lleva a cabo

principalmente por la práctica continua de una serie de conductas que la cultura

le impone al niño por ser apropiadas para su edad, sexo, familia, escuela, etc.

Estos factores innatos combinados entre sí y en interrelación con las personas

significativas que pueblan el ambiente del niño, producirán un ser adulto con

una personalidad clara, precisa y única.

90

Las relaciones sociales infantiles forman parte fundamental en lo referente al

desarrollo psicológico de los niños y éstas suponen interacción y coordinación

de los intereses mutuos, en las que el niño adquiere pautas de comportamiento

social a través de los juegos, especialmente dentro de lo que se conoce como

su grupo de pares (niños de la misma edad, con los que comparte tiempo,

espacio físico y actividades comunes).

De esta manera pasan, desde los años previos a su escolarización hasta su

adolescencia, por sistemas sociales progresivamente más sofisticados que

influirán en sus valores y en su comportamiento futuro. El cambio hacia el

mundo social adulto es apoyado por los fenómenos de liderazgo dentro del

grupo de iguales, donde se atribuyen roles distintos a los diferentes miembros

en función de su fuerza o debilidad.

Además, el niño aprende a sentir la necesidad de comportarse de forma

cooperativa, a conseguir objetivos colectivos y a resolver problemas entre

grupos. La conformidad (obediencia de las normas del grupo social) con este

grupo de pares alcanzará su nivel máximo cuando el niño llegue a la pubertad,

y nunca desaparecerá del comportamiento social del mismo, aunque sus

manifestaciones entre los adultos sean menos obvias.

Durante la edad preescolar aparece un notorio contraste entre el excesivo

desarrollo de las facultades mentales y el crecimiento; esta diversidad es una

de las grandes características de dicha edad y ha sido motivo de muchas

investigaciones por parte de psicólogos y ha servido de base para plantear

estrategias de educación, constituyendo esta última actividad uno de los más

difíciles problemas de la pedagogía actual”

Con relación a esto cabe citar a Lira, M. 1990), quien opina:

“Centrar la tarea del preescolar en el niño no significa de ninguna manera dejar

la educación al azar de los deseos infantiles. Supone, por el contrario, una

planificación rigurosa. Pero esta planificación no está ya basada en lo que los

91

adultos creen que deben transmitir, sino en lo que sabemos que los niños

pueden descubrir, en sus posibilidades reales de avanzar en la construcción

del conocimiento.

A medida que el niño progresa en la construcción de su pensamiento es capaz

cada vez de cooperar y avanzar en la construcción de ese pensamiento y a

través de este desarrollo el niño será cada vez más solidario con sus

compañeros y comprenderá cada día mejor el punto de vista de los demás y

esto repercutirá tanto en su vida socioemocional como en su vida intelectual

presente y futura

Si se concibe al ser humano como un producto de la interrelación entre la

herencia y el medio ambiente en el que se desenvuelve, es importante prestar

mucha atención al desarrollo integral del niño en el período preescolar. Las

dificultades en los procesos cognoscitivos, perceptivos, de lenguaje, memoria y

otros, conllevan problemas emocionales que repercuten en el proceso de

socialización del niño.

Este desarrollo socioemocional es importante no sólo en sí mismo, sino

también para la evolución cognoscitiva. Se debe señalar que la mentalidad de

los niños pequeños difiere cualitativa y fundamentalmente de la de los adultos,

y que en la enseñanza de la primera infancia se deben tomar en cuenta estas

diferencias”

En la opinión de (Llovera J. R. 1991):

“La atención al niño preescolar se hace preventiva al definirla como el conjunto

de acciones tendientes a proporcionar a cada uno la cantidad de estimulación

necesaria para que desarrolle al máximo su potencial, con esto se logrará

atender alguna manifestación de tempranos desajustes. Esta actividad

preventiva es muy importante en el período preescolar, y la familia como la

escuela son centros para organizarla como dos sistemas de influencias

92

interactivas de las cuales los niños se nutren, en relación con ellas crecen y

construyen estrategias para orientar su desarrollo.

En definitiva, esta diversidad de estudios sobre la influencia que tiene el

preescolar en el progreso psicosocial del niño, hace pensar entonces que la

función primordial de éste es enseñar al pequeño las habilidades y los

conocimientos intelectuales acumulados por la sociedad para lograr un óptimo

avance psicológico en el infante. Asimismo, una educación normal también

incluye tareas de socialización más amplias, es decir, se espera que los

centros de enseñanza transmitan valores sociales y morales que sean acordes

con las ideas de convivencia con la comunidad. Los mensajes que se dan con

respecto a estos valores pueden actuar poderosamente en su desarrollo”

DEFINICIÓN DE SOCIO AFECTIVIDAD

“El desarrollo socio-afectivo es un aspecto importante en el desarrollo de la

niñez temprana. Al principio las relaciones son con los padres, después con los

hermanos y familiares para después extenderse con sus compañeros de juego

y otros niños. El desarrollo de amistades es un aspecto importante en el

desarrollo socio-afectivo de un niño. El niño se convierte en un ser activo que

imita a los adultos y niños que lo rodean.El niño en la infancia temprana está

aprendiendo cómo establecer contactos sociales y cómo comportarse con otras

personas. El niño va perdiendo su conducta de agresividad y se vuelve más

independiente, todo esto gracias a las influencias que recibe del contexto en el

que se va desarrollando y las interacciones que el niño tiene con éste.Durante

el primer año se va formando, en el segundo se consolida, y de ahí en adelante

las figuras de apego se van alejando ya que el niño va adquiriendo autonomía.

Tener amigos ayuda a los niños a su desarrollo socio-afectivo y contribuye a su

salud mental.” (Férnandez, Beatriz 1986)

93

“En términos bastante generales, el desarrollo socio-afectivo incluye los

procesos de actualización del conocimiento del entorno y de sí mismo, que

permiten la significación y reconocimiento de conductas afectivas en el propio

sujeto y en los demás, con el fin de alcanzar una mejor adaptación en el medio.

Poco a poco estas conductas adquieren más complejidad al unírseles

componentes motores y procesos mentales complejos. También involucra el

proceso de interiorización de las normas, para que todas estas conductas

afectivas para que adecuen a las esperadas por el medio en el que está

inserto.

LA TEORÍA DEL APEGO

La Teoría del Apego, esta es una teoría iniciada en los años cincuenta que

parte de una perspectiva etológica, bien a tono con los derroteros

epistemológicos de su tiempo.

Sus principales exponentes, J. Bolwby y M. Aisworth plantean que la

“separación producida entre un niño pequeño y una figura de apego es de por

sí perturbadora y suministra las condiciones necesarias para que se

experimente con facilidad un miedo muy intenso. Como resultado, cuando el

niño visualiza ulteriores perspectivas de separación, surge en él cierto grado de

ansiedad. El propio Bolwby cree que su planteo es una combinación de la

Teoría de las señales y de la Teoría del apego frustrado (Bolwby, 1985).

Bolwby pensaba que la “relación entre lo que provoca temor y lo que realmente

puede dañarnos es indirecta. Sin embargo compartimos con los animales

ciertos temores: el desconocimiento del otro ser o de un objeto; el temor a

objetos que aumentan de tamaño o se aproximan rápidamente; el temor a los

ruidos intensos y el temor a la oscuridad y el aislamiento. Nada de esto es

peligroso en sí mismo pero desde el punto de vista evolutivo tiene explicación:

son señales de peligro, por ejemplo, la presencia de depredadores que se

94

perciben como seres extraños y que se aproximan comúnmente durante la

noche y la cercanía de un desastre natural (Bolwby, 1985).

“La tesis fundamental de la Teoría del Apego es que el estado de seguridad,

ansiedad o zozobra de un niño o un adulto es determinado en gran medida por

la accesibilidad y capacidad de respuesta de su principal figura de afecto.

Cuando Bowlby se refiere a presencia de la figura de apego quiere decir no

tanto presencia real inmediata sino accesibilidad inmediata. La figura de apego

no sólo debe estar accesible sino responder de manera apropiada dando

protección y consuelo”

 Su teoría defiende tres postulados básicos:

 “Cuando un individuo confía en contar con la presencia o apoyo de la figura

de apego siempre que la necesite, será mucho menos propenso a

experimentar miedos intensos o crónicos que otra persona que no albergue

tal grado de confianza.

 La confianza se va adquiriendo gradualmente durante los años de inmadurez

y tiende a subsistir por el resto de la vida.

 Las diversas expectativas referentes a la accesibilidad y capacidad de

respuesta de la figura de apego forjados por diferentes individuos durante sus

años inmaduros constituyen un reflejo relativamente fiel de sus experiencias

reales (Bolwby 1985).

 Relevancia de la Teoría del Apego

Es una teoría que a pesar de su declarada filiación etológica, de adaptación,

maneja muchos conceptos propiamente psicológicos y de cualificación de la

relación. Se destaca además por investigar la perspectiva evolutiva del apego,

lo cual no es común en otros modelos.

95

Bolwby parte de una perspectiva evolutiva de sesgo darwiniano, sin embargo, a

pesar de mostrar una indudable orientación etológica al considerar el apego

entre madre e hijo como una conducta instintiva con un claro valor adaptativo

de sobrevivencia, su concepción de la conducta instintiva iba más allá de las

explicaciones que habían ofrecido etólogos como Lorenz, con un modelo

energético-hidráulico muy en consonancia con los antiguos postulados de la

física mecánica. Basándose en la teoría de los sistemas de control, Bolwlby

planteó que la conducta instintiva no es una pauta fija de comportamiento que

se reproduce siempre de la misma forma ante una determinada estimulación,

sino un plan programado con corrección de objetivos en función de la

retroalimentación, que se adapta, modificándose, a las condiciones

ambientales (Oliva, s/a)

Es interesante señalar que la Teoría del Apego investiga la ontogenia de las

respuestas a la separación e incluye referencias a Piaget al hablar de la

interacción del apego con el desarrollo cognitivo del bebé en la segunda mitad

del primer año de vida, cuando este logra permanencia del objeto. En las 28-30

semanas de vida se da el punto de viraje es decir aparecen las respuestas a la

separación como evidentes; el bebé ha empezado a percibir el objeto como

algo que existe independientemente de sí mismo, aun cuando no lo perciba

directamente por lo cual puede iniciar su búsqueda. Hay experimentos de los

70 que demuestran que la permanencia de las personas se produce primero

que la permanencia de los objetos inanimados (Oliva, s/a).

La tendencia a reaccionar con temor a la presencia de extraños, la oscuridad,

los ruidos fuertes, etc., son interpretados por Bolwby como el desarrollo de

tendencias genéticamente determinadas que redundan en una predisposición a

enfrentar peligros reales de la especie y que existen en el hombre durante toda

la vida. Aunque inicialmente esta postura podría evaluarse como demasiado

sesgada hacia la carga biológica, en realidad, Bolwby completa su postura

refiriéndose a una serie de circunstancias psicológicas y culturales que dan

lugar a estas reacciones. En este sentido hace referencia a los peligros

96

imaginarios, los indicios culturales aprendidos de otras personas sobre el

peligro, la racionalización, la atribución de significado a las conductas de los

niños por parte de los padres, la proyección y el contexto familiar (Bolwby,

1985).

A. La teoría formulada por John Bowlby y Mary Ainsworth sobre el vínculo

afectivo que se establece entre madre e hijo es un planteo teórico de mucha

fuerza en el área del desarrollo socio-emocional. Con el paso del tiempo esta

teoría se ha fortalecido y enriquecido gracias a una gran cantidad de

investigaciones realizadas en los últimos años que la han convertido en una de

las principales áreas de investigación evolutiva (Oliva, s/a).

Esta teoría está basada en observaciones naturalistas y en una extensa

investigación empírica.

En la década del 40, Anna Freud y Burlingham describieron la experiencia de

cuidado de niños en una guardería separados de sus madres. Ellos observaron

que los niños poco tiempo después de estar en las guarderías, desarrollaban

un sentimiento intenso de posesión hacia las niñeras y daban señales de

inquietud cuando esta no estaba disponible. Durante los años sesenta, Schaffer

y Emerson (1964) realizaron en Escocia una serie de observaciones sobre

sesenta bebés y sus familias durante los dos primeros años de vida. Este

estudio puso de manifiesto que el tipo de vínculo que los niños establecían con

sus padres dependía fundamentalmente de la sensibilidad y capacidad de

respuesta del adulto con respecto a las necesidades del bebé (en Bolwby,

1985).

En 1970 Ainsworth y Bell diseñaron la Situación del Extraño (en Bolwby, 1985)

para examinar el equilibrio entre las conductas de apego y de exploración, bajo

condiciones de alto estrés. Desde este momento la Situación del Extraño se

convirtió en el paradigma experimental por excelencia de la Teoría del Apego.

97

La Situación del Extraño es una situación de laboratorio de unos veinte minutos

de duración con ocho episodios. La madre y el niño son introducidos en una

sala de juego en la que se incorpora una desconocida. Mientras esta persona

juega con el niño, la madre sale de la habitación dejando al niño con la persona

extraña. La madre regresa y vuelve a salir, esta vez con la desconocida,

dejando al niño completamente solo. Finalmente regresan la madre y la

extraña.

Tal y como esperaba, Ainsworth encontró que los niños exploraban y jugaban

más en presencia de su madre, y que esta conducta disminuía cuando entraba

la desconocida y, sobre todo, cuando salía la madre. A partir, de estos datos,

quedaba claro que el niño utilizaba a la madre como una base segura para la

exploración, y que la percepción de cualquier amenaza activaba las conductas

de apego y hacía desaparecer las conductas exploratorias (Oliva, s/a).

Como resultado de este experimento Aisworth y Bell postularon lo que se

conoce como los diferentes tipos de apego:

 “Apego seguro:

Es un tipo de relación con la figura de apego que se caracteriza porque

en la situación experimental los niños lloraban poco y se mostraban

contentos cuando exploraban en presencia de la madre.

Inmediatamente después de entrar en la sala de juego, estos niños

usaban a su madre como una base a partir de la que comenzaban a

explorar. Cuando la madre salía de la habitación, su conducta

exploratoria disminuía y se mostraban claramente afectados. Su regreso

les alegraba claramente y se acercaban a ella buscando el contacto

físico durante unos instantes para luego continuar su conducta

exploratoria. Al mismo tiempo en observaciones naturalistas llevadas a

cabo en el hogar de estas familias se encontró que las madres se

98

habían comportado en la casa como muy sensibles y responsivas a las

llamadas del bebé, mostrándose disponibles cuando sus hijos las

necesitaban.

 Apego inseguro-evitativo:

Es un tipo de relación con la figura de apego que se caracteriza porque

los niños se mostraban bastante independientes en la Situación del

Extraño. Desde el primer momento comenzaban a explorar e

inspeccionar los juguetes, aunque sin utilizar a su madre como base

segura, ya que no la miraban para comprobar su presencia, por el

contrario la ignoraban. Cuando la madre abandonaba la habitación no

parecían verse afectados y tampoco buscaban acercarse y contactar

físicamente con ella a su regreso. Incluso si su madre buscaba el

contacto, ellos rechazaban el acercamiento. Su desapego era semejante

al mostrado por los niños que habían experimentado separaciones

dolorosas. En la observación en el hogar las madres de estos niños se

habían mostrado relativamente insensibles a las peticiones del niño y/o

 rechazantes. Los niños se mostraban inseguros, y en algunos casos

muy preocupados por la proximidad de la madre, lloraban incluso en sus

brazos.

La interpretación global de Ainsworth en este caso era que cuando estos

niños entraban en la Situación del Extraño comprendían que no podían

contar con el apoyo de su madre y reaccionaban de forma defensiva,

adoptando una postura de indiferencia. Como habían sufrido muchos

rechazos en el pasado, intentaban negar la necesidad que tenían de su

madre para evitar frustraciones. Así, cuando la madre regresaba a la

habitación, ellos renunciaban a mirarla, negando cualquier tipo de

sentimientos hacia ella” (Oliva, s/a).

99

 Apego inseguro-ambivalente:

“Estos niños se mostraban muy preocupados por el paradero de sus

madres y apenas exploraban en la Situación del Extraño. La pasaban

mal cuando ésta salía de la habitación, y ante su regreso se mostraban

ambivalentes. Estos niños vacilaban entre la irritación, la resistencia al

contacto, el acercamiento y las conductas de mantenimiento de

contacto. En el hogar, las madres de estos niños habían procedido de

forma inconsistente, se habían mostrado sensibles y cálidas en algunas

ocasiones y frías e insensibles en otras. Estas pautas de

comportamiento habían llevado al niño a la inseguridad sobre la

disponibilidad de su madre cuando la necesitasen” (Oliva, s/a).

“Además de los datos de Ainsworth, diversos estudios realizados en distintas

culturas han encontrado relación entre el apego inseguro-ambivalente y la

escasa disponibilidad de la madre. Frente a las madres de los niños de apego

seguro que se muestran disponibles y responsivas, y las de apego inseguro-

evitativo que se muestran rechazantes, el rasgo que mejor define a estas

madres es el no estar siempre disponibles para atender las llamadas del niño.

Son poco sensibles y atienden menos al niño, iniciando menos interacciones.

Otros estudios (Isabella, Stevenson-Hinde y Shouldice, en Oliva, s/a)

encontraron que en ciertas circunstancias estas madres se mostraban

responsivas y sensibles, lo que habla de una capacidad de actuar

adecuadamente a las necesidades de sus hijos. Sin embargo, el no hacerlo

siempre hace pensar a los investigadores que el comportamiento de las

madres está afectado por su humor y su grado de tolerancia al estrés.

El niño en este caso se comporta de modo tal que responde a una figura de

apego que esta mínima o inestablemente disponible; el niño puede desarrollar

una estrategia para conseguir su atención: exhibir mucha dependencia.

100

Entonces acentúa su inmadurez y la dependencia puede resultar adaptativa a

nivel biológico, ya que sirve para mantener la proximidad de la figura de apego.

Sin embargo, a nivel psicológico no es tan adaptativa, ya que impide al niño

desarrollar sus tareas evolutivas” (Oliva, s/a).

B. Teoría que centra el interés en el vínculo y la calidad de la

interacción afectiva inicial, congruente con toda la investigación

posterior.

El término interacción fue utilizado por primera vez por Bolwby en un famoso

artículo “La índole del vínculo del hijo con su madre” (Brazelton, 1993). Este

artículo ejerció una poderosa influencia en la aplicación de un modelo

observacional de la relación. Bowlby a diferencia de los psicoanalistas

anteriores sostuvo que el intercambio con la madre no se basa únicamente en

la simple gratificación oral y su concomitante reducción de la tensión.

Bowlby tomó en cuenta la etología al describir el carácter muy activo de las

conductas de vínculo del niño. “El pensamiento analítico anterior hacía mucho

hincapié en la dependencia del bebé con respecto a la madre, en la necesidad

de gratificación para mantener bajo control la tensión instintual. A diferencia de

esto, en Bowlby se aprecia el reconocimiento del rol del bebé en su voluntad de

suscitar respuestas en su madre, y se hace énfasis en la actividad y no en la

indefensión, en la facultad de promover conductas y no en la pasividad”

(Brazelton, 1993)

Al hacer referencia al rol de la interacción Bowlby plantea que la experiencia de

separación real mina la confianza pero no es suficiente para que surja la

ansiedad de separación. Para ello es necesario que intervengan otras variables

como amenazas de abandono con fines disciplinarios, discusiones de los

padres con significado implícito de riesgo de separación, etc. Es muy típico

escuchar a muchos padres con la amenaza de: “Si no te portas bien, te llamo al

policía para que te lleve”; o “Te dejaremos solo”; o “Papá se marchará”; o

101

“Mamá se enfermará y se morirá”, o amenazas y/o intentos reales de suicidio.

C. Teoría de alto valor heurístico, que continúa generando investigación y

debate en la psicología.

Es sorprendente el número de investigaciones en Psicología que se ha

generado a partir de la Teoría del Apego. En su artículo “Estado actual de la

Teoría del Apego”, A. Oliva resume varias líneas de investigación que se han

abierto a partir de los debates que generan aún hoy los planteamientos

cincuentenarios de Ainsworth y Bolwby.

Reseñaremos a continuación algunas de las polémicas más importantes al

interior de cada una de estas líneas de investigación.

 “ Trasmisión generacional del apego. La transmisión intergeneracional de la

seguridad en el apego ha sido cuestionada e investigada en varios estudios. El

hecho de que los padres seguros tengan hijos con apego seguro, los padres

preocupados niños con apego inseguro-ambivalente, y los padres rechazados

niños de apego inseguro-evitativo, ha sido probado en varias investigaciones

(Benoit y Parker, 1994; Fonagy, Steele y Steele, en Oliva, s/a). Se ha encontrado

que la capacidad predictiva que las representaciones maternas tienen sobre el

tipo de apego que establecen sus hijos es de alrededor del 80%.

Estos datos ponen el acento en la transmisión intergeneracional del tipo de

apego entre padres e hijos. Los investigadores explican este fenómeno a

partir de los modelos internos activos que son trasmitidos a los hijos; que

fueron construidos durante la infancia y reelaborados posteriormente. Este

último aspecto es muy importante, ya que como señala Bretherton (en

Oliva, s/a) lo importante no es el tipo de relación que el adulto sostuvo

durante su infancia con sus figuras de apego, sino la posterior elaboración e

interpretación de estas experiencias. Es decir, no es tan determinante el tipo

102

de apego que se tuvo con los padres propios sino la reelaboración

consciente e inconsciente que luego, durante la vida y el cumplimiento del rol

de padres se haga de aquella experiencia.

El hecho de que exista la transmisión generacional del apego no debe llevarnos

a pensar que siempre es una copia exacta del apego materno. Si bien los

modelos representacionales del tipo de apego parecen tener mucha

estabilidad, algunos acontecimientos en la vida de los padres, pueden provocar

su cambio.

Apego múltiple. AunqueBowlby admitió que el niño puede llegar a establecer

vínculos afectivos con distintas personas, pensaba que los niños estaban

predispuestos a vincularse especialmente con una figura principal, y que el

apego con esta figura sería especial y distinto cualitativamente del establecido

con otras figuras secundarias.

A esto lo llamó monotropía o monotropismo y planteaba que era lo más

conveniente para el niño/a. Consecuentemente, una situación donde los niños

fueran criados por varias personas no sería adecuada. Más tarde Bolwby

afirmó haber sido malinterpretado sobre este particular (Oliva, s/a).

Es común que cuando un niño/a está triste o enfermo busque la compañía de

su madre preferentemente, pero también es posible que prefiera al padre.

Investigaciones realizadas en este sentido prueban que en el momento del

nacimiento los padres pueden comportarse tan sensibles y dispuestos a

responder a los bebés como las madres” (Oliva, s/a).

“El apego no sólo se produce con relación a las figuras parentales. Aunque se

admite que hay poca investigación al respecto, se sabe que con los hermanos

se logran verdaderas relaciones de apego. Los niños se ofrecen unos a otra

ayuda y otro consuelo en situaciones desconocidas o amenazantes” (Oliva,

s/a).

103

“En conclusión, los niños son capaces de establecer vínculos de apego con

distintas figuras, siempre que éstas se muestren sensibles y cariñosas. No es

de antemano negativa la existencia de varias figuras de apego. Por el contrario

puede ser muy conveniente, pues facilita elaboración de los celos, el

aprendizaje por imitación y la estimulación variada. Incluso es una garantía

para una mejor adaptación en caso de una inevitable separación de los padres

en caso de accidente, enfermedad o muerte” (Oliva, s/a).

“Temperamento y Apego. Se ha pensado que existe una relación entre el

temperamento del niño y el tipo de apego que pueda llegar a establecerse.

 Este tema ha creado un fuerte debate en los últimos años, sin que se haya

llegado a un acuerdo absoluto”(Oliva, s/a).

“Hay varias hipótesis entre las cuales la que parece recibir mayor apoyo es la

que se conoce como: el modelo de bondad de ajuste (Thomas y Chess, en

Oliva, s/a). Esta postula que el factor clave es la interacción entre las

características temperamentales del niño y las características de los padres. Es

decir, ciertos rasgos del niño pueden influir en el tipo de interacción adulto-niño

y, por tanto, en la seguridad del apego, pero en función de la personalidad y

circunstancias del adulto. Por ejemplo, la irritabilidad en el niño puede suscitar

respuestas completamente diferentes en dos personas de distintas

características de personalidad.

Apego madre-apego padre. Bretherton, (en Oliva, s/a) plantea que hay una

concordancia entre el tipo de apego que el niño establece con ambos

progenitores. Cuando el niño muestra un tipo de apego seguro en la Situación

del Extraño con la madre, es muy probable que también sea clasificado como

de apego seguro cuando es el padre quien acompaña al niño en esta situación.

También hay una clara similitud en cuanto al tipo concreto de apego inseguro

mostrado hacia ambos padres. Sin embargo, los resultados reseñados parecen

contradecir la hipótesis de “bondad de ajuste”. Habría que investigar la

104

influencia del paradigma experimental de la situación del extraño en el tipo de

apego encontrado, según la clasificación tradicional.

Apego y “Day Care”. Hay muchas investigaciones con datos algo

contradictorios en torno al asunto de los cuidados alternativos a los bebés en

su primera infancia y la relación de apego.

Al parecer, los datos hacen difícil la generalización acerca de las influencias de

los cuidados alternativos sobre el vínculo que el niño establece con sus padres.

No puede decirse con certeza que estos cuidados necesariamente implican

mayor probabilidad de inseguridad en este vínculo. El elemento esencial

parece ser la calidad de los cuidados que se ofrecen al niño como alternativa a

los cuidados de los padres. Esto será lo que determinará la seguridad del

apego. Si los cuidados son adecuados y promueven que el niño pueda

interactuar con los padres sin ansiedad, no se espera que aparezcan

problemas emocionales.

Por otra parte, la experiencia clínica ha aportado sobre ciertos elementos a

tener en cuenta en estos casos. Brazelton (1992) indica la importancia de que

los padres reconozcan los sentimientos dolorosos asociados a dejar al bebé en

un cuido; el tenerlos claros puede ser muy útil para manejar la situación

emocional que se genera en el ambiente familiar. Este autor recomienda para

facilitar la transición del hogar al cuido, que los padres deben prepararse para

ese proceso, deben comentar al niño/a , sobre lo atractivo de jugar con otros

niños, presentarlo a su cuidador/ra, permitirle que lleven consigo un objeto de

casa y recordarle cuándo regresarán a buscarlo.

Validez transcultural de la Teoría del Apego. Siempre ha sido común entre los

investigadores de este tema, la idea de que distintas culturas que representan

distintos ambientes de adaptación, tendrán diferentes prácticas de crianza

consideradas como las más adecuadas. Esto traerá por consecuencia que

variarán los comportamientos y reacciones de los padres ante las llamadas y

105

señales de sus hijos. Las prácticas establecidas con los niños, que se

consideran adecuadas en la cultura de pertenencia, no tienen por qué ser

compatibles con los principios de adaptación filogenética o individual (Hinde y

Stevenson-Hinde, en Oliva, s/a). Este es precisamente el punto central de la

polémica.

En tal sentido Oliva (s/a) reseña abundante investigación transcultural que

prueba que en ciertas culturas un tipo de respuesta ante las necesidades de los

bebés es más frecuente que en otras. Tomando como base el comportamiento

típico de los niños/as en la Situación del extraño se ha llegado a plantear la

mayor o menor frecuencia de aparición de los tres tipos de apego según

distintas culturas, lo que desde el punto de vista teórico es cuestionable.

Creemos que lo que está en evidencia aquí además de la diferenciación

cultural es la validez de este diseño experimental para dar conclusiones sobre

la “adecuación” de diferentes interacciones y prácticas de apego.

Otras voces se han levantado para apoyar la validez de una supuesta

universalidad de la teoría del apego es decir, postular la existencia de una

relación, también independiente de factores culturales, entre la responsabilidad

materna y el tipo de apego establecido por el niño. Tampoco sobre este punto

se disponen de datos transculturales suficientes. El propio Oliva cree que

“…hay que definir mejor la sensibilidad o responsabilidad materna/paterna,

teniendo en cuenta los factores culturales.

Pensamos que aunque puede haber un cuerpo o núcleo común de respuestas

o conductas del adulto cuya relación con un desarrollo favorable en el niño sea

ajena a la cultura, también habrá otras muchas que adquirirán su sentido en un

determinado contexto cultural, de forma que su influencia positiva o negativa

sobre el desarrollo socio-emocional del niño estará claramente mediada

culturalmente” (Oliva, s/a, p.20).

106

PERIODOS DE EVOLUCIÓN DEL DESARROLLO SOCIO-AFECTIVO DE

PIAGET

“En todos los niños se dan unos períodos críticos, que son aquellos lapsos de

tiempo en los que se dan las máximas capacidades (sensoriales, motoras,

motivacionales y psicológicas) para realizar los aprendizajes. Se dice que se da

una receptividad ideal.

En los animales, estos lapsos de tiempo son muy cortos, pero en los humanos

son más largos y flexibles, por lo que podremos recuperar determinadas

conductas que no fueron adquiridas en su momento, aunque resulten difíciles

de adquirir y los aprendizajes más costosos. Por lo tanto el desarrollo temprano

será fundamental, pero no determinante para un adecuado desarrollo posterior.

Para llevar a cabo el conocimiento del niño de 0 - 6 años se establecen unas

etapas pero hay que tener claro que estas clasificaciones son siempre

arbitrarias y se deben aplicar rígidamente a los niños, pues, a pesar de que

todos tienen unas características en común, no hay 2 niños iguales.

Todos siguen un mismo patrón de desarrollo, pero cada uno tiene su propio

ritmo.

La enseñanza ha de respetar estas diferencias, características o ritmos.

A la hora de hacer una subdivisión imaginaria en estadios, hay que tener en

cuenta que el orden de sucesión en las adquisiciones de conductas puede

acelerarse o retardarse, ya que las estructuras construidas en cada estadio son

parte integrante del estadio siguiente.

PERIODO SENSORIOMOTOR (0-2 AÑOS)

La teoría piagetiana arguye que el desarrollo implica frecuentes repeticiones e

incluso retrocesos, sucediendo a veces que un niño mayor realiza una tarea

determinada peor que otro más pequeño. Las características fundamentales

107

en este periodo de vida son: la evolución desde los reflejos simples a los

hábitos simples y después a conductas más complejas que incluyen

movimientos y percepciones sin lenguaje.

Desarrollo Afectivo – Social

Se inicia en el nacimiento, Destaca la importancia del primer año de vida ya

que estas capacidades están implicadas en los conflictos dis-placenteros y en

las reacciones placenteras. Ambos están ligados a las necesidades básicas de

índole fisiológicas.

El niño empieza a socializarse por la necesidad que tiene de que los adultos le

satisfagan sus necesidades (alimento, protección, higiene...). Necesita a los

adultos y ellos le irán introduciendo en los valores. Normas, actitudes a

interiorizar (Herencia Social).

Los primeros agentes sociales son

LA FAMILIA.-Los seres humanos necesitan de la ayuda de los adultos durante

un período de tiempo relativamente largo para sobrevivir. Este hecho ha

llevado a todas las sociedades a organizarse en torno a grupos de personas

que generalmente conocemos bajo el nombre de familia. Pero,

independientemente de cuál sea su estructura la familia cumple con el

cometido de mantener y socializar al niño, al mismo tiempo que contribuye a

mantener el control social, constituyéndose en el primer agente de

socialización, y no sólo por ser el primero en actuar sino, fundamentalmente,

por el carácter cualitativo de su influencia.

En la fase infantil el ser humano comienza su integración social. Y es con su

familia donde, por un lado, aprende determinados comportamientos relativos a

las formas de comer, dormir, buscar abrigo, sentir, amar, comunicarse,

sentarse, saludar, divertirse, reír, gesticular, lavarse, jugar, vestirse, educar a

los niños, … y, por otro, interioriza creencias, valores, normas y técnicas de

108

conducta, una estructura social determinada, un código moral, al aprender lo

que está bien y lo que está mal hecho, qué prácticas reciben premios y signos

de aprobación, y cuáles castigos y reproches, y lo que ellos implican. A todo

esto hay que agregar que, en este grupo primario, las relaciones que se

establecen entre los miembros implican a cada individuo en su totalidad y no

sólo a uno u otro aspecto de su personalidad, como sucede en la mayoría de

las asociaciones entre seres humanos. En la familia se produce, por tanto, un

aprendizaje y una interiorización profundamente emocional que la convierten

en la fuente de las influencias más poderosas a las que el individuo está

sometido en todas las sociedades.

LA ESCUELA.-En el proceso socializador el jardín, juega un papel importante

en su desarrollo, es ahí donde se van a correlacionar los conocimientos que el

niño trae de su hogar con los que adquirirá en la escuela. Además es el

responsable de transmitir formalmente las tradiciones intelectuales de una

sociedad, el niño tiene la posibilidad de formar parte de un grupo social muy

diferente al grupo familiar, en él se encuentra rodeado de niños de la misma

edad, pero también tiene la posibilidad de elegir a sus propios amigos para

jugar en colaboración, la cual le permitirá a aprender cosas nuevas y

relacionarse con los demás.

En la escuela de niños es el que constituye el primer peldaño de la educación

básica, es el responsable de una vida social inesperada, porque es ahí donde

el pequeño va a fortalecer y acrecentar sus relaciones sociales, por ello, es

necesario que se brinde un ambiente acogedor donde se sienta libre y seguro

de expresar todas sus inquietudes.

“La primera infancia es el periodo en que tiene lugar el proceso de socialización

más intenso, cuando el ser humano es más apto para aprender. Desde que

nace está aprendiendo y continúa haciéndolo hasta la muerte. Los niños

difieren unos de otros en cuanto a su ritmo de aprendizaje, de ahí la

importancia de ofrecer estímulos experiencias o materiales que le contribuyan

109

al desarrollo de sus conocimientos y capacidades, ya que el proceso mismo lo

realizan los niños” (Martín R. www.Gloogle)

Sin embargo la socialización del niño durante la infancia no constituye en sí

una preparación suficiente y prefecta de comportamientos, actitudes, valores,

hábitos y costumbres, a medida que crece y se desarrolla, cambian sus

esquemas, porque la sociedad le exigirá nuevo tipos de comportamientos,

porque este es el mundo donde la ha tocado vivir , es decir, conforme el niño

se socializa, la organización de su conducta va siendo más compleja y a la vez

perfecciona sus conocimientos y actitudes.

EL GRUPO DE IGUALES.- Es necesaria la socialización, el juego es básico

para socializar y desarrollarse y esto se logra con la imitación, las reglas y los

roles que cumplen cada uno de los participantes.

En la infancia los modelos serán siempre otros niños, en donde importa su

categoría social como el mismo sexo y la edad, tienen reglas de la mayoría

como hábitos, risas, castigos, sienten oposición al adulto. El grupo permite la

socialización ya que adquiere autonomía y desarrolla habilidades para el trato

social. Es fácil aceptar que los compañeros sustituirán a la madre, mientras que

ella nunca sustituirá a los compañeros.

Consideramos de suma importancia las relaciones interpersonales que

establecemos con los pares, aquellos con que tenemos algo en común,

pertenecemos a la misma generación, al mismo género, profesión, etc., son

de ellos de quienes podemos obtener una mayor comprensión, ya que

viven las mismas circunstancias que nosotros, se enfrentan a los mismos

retos y participan de la misma cultura. En la adolescencia, etapa crucial y

determinante en la vida de todo ser humano, en la que el joven debe

diferenciarse de sus padres y definir su identidad y su futuro, es

característica la tendencia a formar grupos de pares de manera natural.

http://www.gloogle/

110

A partir de los 6 meses distingue a personas concretas y procura su compañía

mediante las llamadas Conductas de Interacción Privilegiada estableciendo así

un Vínculo de Apego. Su vida afectiva se reduce a emociones.

A los 8 meses ya teme a los desconocidos y reacciona de forma distinta si es o

no conocida la persona con la que trata.

El Apego, junto con la amistad, son los vínculos afectivos básicos que denotan

una tendencia a procurar la proximidad de otros miembros con los que se

siente más cerca.

Según se desarrollen estas relaciones con las figuras de apego dependerán

sus sentimientos, seguridad, placer, bienestar...

Durante el primer año se va formando, en el segundo se consolida, y de ahí en

adelante las figuras de apego se van alejando ya que el niño va adquiriendo

autonomía.

PERIODO PREOPERACIONAL (2-6 AÑOS)

En este periodo Pre-operacional (2-6 años), el niño utiliza el pensamiento

simbólico, que incluye el lenguaje, para entender el mundo. A veces el

pensamiento del niño es egocéntrico, y hace que el niño entienda el mundo

desde una perspectiva, la suya. La imaginación florece, y el lenguaje se

convierte en un medio importante de autoexpresión y de influencia de los otros.

Los niños empiezan gradualmente a descentrarse, es decir, a hacerse menos

egocéntricos, y a entender y coordinar múltiples puntos de vista.

Desarrollo Afectivo - Social

A los 2 años ya conoce algunas palabras que le van a permitir en el futuro

desarrollar y formar su gran imaginación e irse interesando por cosas

abstractas (4 años) como la luna, el sol.

111

Vemos, así, como el lenguaje resulta clave en esta época, pues permitirá el

contacto verbal explícito con los otros, y sobre todo con el adulto, siéndole útil

para conseguir sus fines.

El desarrollo social se verá fuertemente influenciado por la familia, por la

escuela y por la relación con los iguales. Según sean los padres (autoritarios,

permisivos, democráticos...) así serán los niños.

En cuanto al desarrollo afectivo, el niño va a ir desplazando al amor y el

afecto por la madre (figura de apego) a otras personas u objetos.

Las exigencias de los adultos le producirán rabietas. Se hace necesario

establecer una relación adecuada entre la familia y la escuela. Las vías de

participación deben plasmarse en el Proyecto Curricular de Etapa (PCE).

Las actividades de colaboración con la familia son, entre otras:

Actividades extraescolares: fuera del horario escolar. No complementan el

currículo (baloncesto, informática, teatro, danza...) actividades

complementarias: dentro del horario escolar. Complementa el currículo

(excursiones, talleres...) servicios complementarios: favorecen o compensan la

educación (comedor, transporte...)”5

Como educadoras consideramos que esta participación con la familia puede

proporcionar expectativas positivas y actitudes de valoración de los padres

hacia la escuela.

Necesidades básicas del niño de 0 - 6 años: físicas, afectivas, de actividad

y relación

Durante los 6 primeros años de vida se ponen los cimientos de la

estructuración de base de la personalidad futura del niño. Por ello es necesario

5 “(http://ciam.ucol.mx/posgrado/neurologia/fac_desa.php?togles=1)

112

tener cubiertas las necesidades básicas del niño para que así se pueda

desarrollar adecuadamente. Si estos cimientos quedan bien puestos, luego en

el futuro se adquirirán mejor los conocimientos. En esta etapa la relación con

los adultos es determinante para poner esos cimientos adecuadamente.

FASES DEL DESARROLLO SOCIO-AFECTIVO

Posición de Erickson

“Para este autor el desarrollo consta de ocho fases, estas fases son etapas

psico-sociales, puesto que se desarrollan en un contexto social. En cada una

de ellas, el ser humano debe superar una serie de crisis. Si la supera de una

forma adecuada, tendrá capacidad para superar la crisis de etapas posteriores

y su desarrollo será el adecuado. De lo contrario, los problemas y fracasos

siempre repercutirán negativamente.

He aquí que las ocho dimensiones por pares supuestos:

* Confianza frente a desconfianza.- El sentimiento de confianza se desarrolla

bajo un doble aspecto, el niño cree en la seguridad de su medio ambiente y

empieza a confiar en sus propios recursos.

* Autonomía frente a vergüenza y duda.-.Este sentimiento de autonomía se

presenta cuando una vez adquirida la confianza en sí mismo y en lo que le

rodea, el niño empieza a darse cuenta de sus posibilidades empieza a querer

vivir independientemente de los otros.

* Iniciativas frente a culpabilidad.-El sentido de iniciativa, se presenta entre

los cuatro en los cinco años, en empieza a lograr su sentido de iniciativa.

Centra su interés en someter su autonomía al control consciente

113

* Aplicación frente a inferioridad.-Este sentido de aplicación frente al sentido

de inferioridad se da a los seis años comienza a la escolaridad obligatoria. Y es

en este momento cuando pueda parecer el sentimiento de inferioridad. Si el

niño ha conseguido alcanzar confianza y autonomía, se enfrentará a la difícil

tarea de conseguir un sentido de aplicación frente al sentido de inferioridad

* Identidad frente a identidad difusa, Intimidad frente a aislamientos,

Producción frente a estancamiento, Entereza frente a desesperación.- Se

producen en los años adolescentes, en donde los jóvenes necesitan saber

quiénes son, no tener dudas acerca de su propio cuerpo, percibir claramente

las tareas profesionales o vocaciones que tienen por delante, de lo contrario

enfrentan grandes confusiones que derivan principalmente de las actitudes y

tolerancias de los adultos hacia ellos.

En cada una de estas etapas, el desarrollo afectivo se identifica con la crisis

psico-social que se puede producir en ese momento. Cada crisis se presenta

desde sus consecuencias favorables o desfavorables cuando se soluciona o no

se soluciona el conflicto. Por ejemplo, en el juego se pueden llevar a cabo

iniciativas para crear juguetes nuevos o sentir culpabilidad de actuar sólo, sin la

colaboración de otros. El niño necesita que le ayuden a crear espacios

favorables para encontrar el aspecto positivo; ha de llegar a una relación

armónica consigo mismo y con los que le rodean. El triunfo o el fracaso en una

etapa del desarrollo determinan el desarrollo posterior.

FACTORES QUE DETERMINAN EL DESARROLLO SOCIO-AFECTIVO

Clínicamente se pueden distinguir: 1) Factores biológicos y 2) Factores

ambientales. Estos tipos de factores se deben tener en cuenta al evaluar

cualquier situación de desarrollo (normal o retraso del desarrollo) antes de

planificar largos y costosos estudios diagnósticos.

Factores biológicos: Con fines didácticos se dividen los siguientes:

114

Factores genéticos: En cada evaluación debe tenerse en cuenta el patrón

genético familiar. Existen ciertas características de la maduración que son

propias de la carga genética, como pequeñas demoras en la aparición del

lenguaje, cierto grado de hiperactividad o ciertas habilidades cognitivas.

También es importante considerar el patrón genético individual: existen niños

que se apartan de las características básicas del desarrollo de sus hermanos

sin que ello constituya una anormalidad.

Uno de los aspectos más controvertidos es la influencia del género en las

características del desarrollo infantil. Clásicamente se dice que las mujeres

tendrían un mejor desarrollo del lenguaje y que los niños tendrían un mejor

desarrollo motor. La controversia sigue cuando existen trabajos que

demuestran la influencia de los roles asignados precozmente a niños o niñas,

que generan estimulación preferencial de ciertas área y no así de otras.

En relación a las características especiales del desarrollo de algunos grupos

étnicos, también se ha planteado que ellas se deben a la interacción entre

factores genéticos y factores ambientales.

Factores prenatales: Es posible que las variaciones del desarrollo estén

influenciados por características fisiológicas de la madre (edad, número de la

gestación, estado emocional, etc.).

Se desconoce la influencia sutil de algunas patologías leves durante el

embarazo: cuadros virales, traumatismos, clima, tipo de alimentación en

relación a macro y micronutrientes, etc.

La gemelaridad y la prematuridad (sin patologías agregadas) determinan

variaciones en el desarrollo al menos durante los primeros años de vida.

Factores perinatales: Son conocidos los factores perinatales que determinan

retraso o anormalidades del desarrollo. En el plano de pequeñas variaciones

del desarrollo tienen también influencia los fenómenos de hipoxia leve,

115

hipoglicemias traumáticas, hiper-bilirrubinemias tratadas, etc. ya que existen

una gradiente de secuelas desde las que producen variaciones de lo normal

hasta las que determinan patologías severas.

Factores postnatales: Diversos factores fisiológicos como la alimentación, las

inmunizaciones, ciertas patologías de poca gravedad pueden modular el

desarrollo postnatal, dentro de un plano normal. Sin embargo dentro del rango

normal. Sin embargo, se sabe poco en relación a eventos biológicos de poca

intensidad que afectan el desarrollo. La mayor parte de la literatura apunta a

secuelas severas de noxas que afectan intensamente el desarrollo

Factores ambientales: Tanto o más importante que los factores biológicos,

son los factores ambientales en la determinación de un desarrollo normal.

Todos los factores que se analizarán interactúan entre si y con factores de tipo

biológico

Estimulación: Este factor condiciona variaciones de lo normal y también causa

alteraciones del desarrollo en grado variable. Es posible que el mayor

desarrollo específico de determinadas áreas en un niño determinado esté dado

por factores culturales que generan mayor estímulo en ciertos aspectos. El

lenguaje, la socialización, el desarrollo de hábitos, son áreas donde la

estimulación tiene efecto muy importante.

Afectividad: Es un factor omitido (por lo general) en las anamnesis del

desarrollo. Su importancia es indiscutible en el desarrollo de un niño

equilibrado, en sus aspectos emocionales, sociales y laborales. Las

alteraciones del vínculo con los padres o con la familia, pueden afectar el

desarrollo.

Normas de crianza: Aunque las normas de crianza pueden incluirse en

estimulación, vale la pena comentarlas aparte. El desarrollo de hábitos, la

116

interacción con hermanos, el grado de independencia y variados aspectos

valóricos caen bajo las normas de crianza que afectan el desarrollo normal y

sus variantes.

Factores culturales y socioeconómicos: El desarrollo de cada niño está

influenciado por la cultura del grupo humano al que pertenece (por ej. localidad

rural o urbana) y por la cultura de su familia. Así, existen determinados factores

de estimulación, promoción de ciertos intereses; modelos conductuales

específicos; valores sociales, religiosos, etc. A pesar de ser conocido, debe

destacarse la influencia que tiene sobre el desarrollo el nivel socio económico

al cual pertenece el niño. Este nivel determina distintas oportunidades de

estimulación, de educación, valores sociales diferentes que se pueden reflejar

en las variaciones del desarrollo normal

Condiciones de la familia: Debemos destacar la importancia de las

características de la familia sobre el desarrollo del niño. Vale la pena enumerar

las características de la familia que favorecen un desarrollo normal

Cercanía afectiva: Un adecuado afecto entre los distintos miembros de una

familia favorece el desarrollo del niño. Una calidez adecuada entre padre e hijo

y entre hermanos determina un desarrollo normal.

Acuerdo relacional: Deben existir reglas sobre los distintos miembros de la

familia. Estas reglas deberán ser comunes para todos

Equilibrio en la cercanía parental: El niño debería estar cercano afectivamente

tanto con sus padres como con sus hermanos u otros parientes. Un

acercamiento excesivo a uno de los padres genera conflictos en el desarrollo

Jerarquía parento-filial definida: Esta jerarquía superior de los padres permite

establecer una relación adecuada en cuanto a normas, hábitos, valores, etc., lo

que genera un comportamiento infantil sin conflictos.

117

Normas claras y flexibles: Como consecuencia del párrafo anterior se deduce

que deben existir normas claras sobre los que se asienta la conducta del niño.

La existencia de reglas claras no impide que ellas se flexibilicen en ciertas

situaciones.

Interacción autónoma con iguales: Los padres deben permitir que los hermanos

resuelvan solos algunos conflictos, permitiendo así acuerdos relacionales del

subsistema hijos. Una intromisión excesiva de los padres sobre los hermanos

no favorece el desarrollo de éstos.

Límites claros de los subsistemas familiares: Existen problemas que son de
exclusiva incumbencia de los padres y otros que lo son sólo de los hijos”6

CARACTERÍSTICAS SOCIALES Y AFECTIVAS DEL NIÑO DE 5 AÑOS

“El comportamiento nómada de los cinco años, desaparece. El chico pone

límites a su mundo y sus límites están en este momento en la casa, cerca de

sus pares para que puedan oír sus múltiples llamadas.

El niño a esta edad, antes de hablar piensa un poco lo que va a decir y también

empieza a exigir respuestas a sus preguntas. La respuesta a esta edad es

importante para el niño ante una pregunta y obligatoria para los demás.

En general, a esta edad, se convierte en una gran ayuda para los padres con

los que le encantan colaborar en muchas tareas. También a esta edad, suelen

pedir permiso antes de hacer cosas de importancia y se les oye a menudo

repetir las palabras “NO, porque mi madre no me deja”

6 (http://ciam.ucol.mx/posgrado/neurologia/fac_desa.php?togles=1)

118

Los celos hacia los hermanos pequeños, a esta edad, suelen desaparecer

totalmente y se transforma en un especial cariño y un gran sentido de la

protección.

Estos cambios y esta actitud de reposo le llevan a encauzar su atención hacia

otras cuestiones. También le conducen hacia la autoafirmación, logrando así

adquirir un importante grado de confianza en sí mismo, de esta forma, el

camino para que imponga su voluntad y sus criterios, ya está trazado, y la

seguridad en sí mismo, le convierte en un ser tozudo, y dogmático: tiene una

única forma para resolver las cuestiones y una sola respuesta para las

preguntas que se le hacen.

La tozudez, constituyen una de las características fundamentales de su

carácter. El nunca da su brazo a torcer y para el las discusiones son

indefinidas, lo cual nos hace quedar normalmente como perdedores frente a

ellos.

Pierden los nervios y montan en cólera con bastante facilidad y con bastante

frecuencia y cuando les viene dada alguna imposición que no es de su agrado,

entonces grita, llora e insulta a los padres: (malos), (feos), (tontos), etc. este

tipo de insultos no los debemos tener en cuenta ni darles demasiada

importancia, pues al fin y al cabo son indicios propios de la edad y del

temperamento.

El niño a esta edad cuando llora y se enfada con sus padres no corre a

refugiarse con sus juguetes en su habitación, sino más bien en estos

momentos entra en ganas de destruirlos.

En la gran mayoría de las ocasiones sucede que los estados emocionales del

niño, son el resultado de un mal enfoque de algún asunto, y por esto, que

debemos intentar ceder con ellos para que de esta forma, ellos aprendan a su

119

vez a ceder ante nosotros es decir, tenemos que hacerles a menudo pequeñas

concesiones.

A esta edad, no suelen tener excesivos temores. Las historias de brujas,

fantasma y monstruos ya no les afectan como antes, ya no son tan reales como

a los 4 años, y aunque ellos seguirán diciendo que tienen miedo, lo harán por

inercia, sin mucho convencimiento.

Algunos niños de 5 años, aunque esto sucede más bien a los 6, tiene miedo

ante ciertos elementos de la naturaleza, como los truenos, relámpagos,

oscuridad, etc. Y esto es debido a que todavía no comprende las causas que

originan estos fenómenos.

Pero el principal temor que tiene un niño de 5 años es el de verse privado de la

compañía de su madre. Tienen verdadero miedo y les preocupa profundamente

que esta salga de casa un día y no regrese más o que no acuda cuando ellos

la necesiten. Esto constituye un problema para algunas madres, ya que no

pueden faltar de casa sin que haya problemas, sin embargo, la solución

muchas veces es más fácil de lo que imaginamos, pues a veces es suficiente

con dejarles un número de teléfono donde nos puedan llamar, para que se

queden tranquilos.

Durante la noche, la oscuridad, el silencio y determinados ruidos hacen que

aumenten los temores del chico. Los truenos y las sirenas, por ejemplo, son

sonidos escalofriantes para ellos, por lo que exigen algunas luces encendidas y

la puerta entreabierta, así como la presencia de la madre en la casa.

Casi todas las tenciones de los niños, se deben a las actividades que

desarrollan junto antes de acostarse. Algunos niños, se chupan el dedo o

toman algún juguete para tratar de superar estas tenciones y poder dormir.

120

Son comunes también a los 5 años las repetidas gesticulaciones mano-

faciales, morderse las uñas, o rascarse la nariz. Son en realidad, formas de

liberar y descargar tenciones. Otros, para liberar las tenciones se vuelven

ruidosos y revoltosos, incluso a veces algo destructivos.

En cualquier caso, el modo en que el niño va a descargar su tensión depende

de su carácter y de su personalidad.

A los 5 años, toda su curiosidad se centra en el misterio de la concepción y el

nacimiento y por ello manifiesta una impresionante ternura ente su hermano

menor. Constantemente hacen preguntas sobre el origen de los niños y

cualquier tipo de analogía carece para ellos de significado, las semillas, los

huevos o los niños que viene de Paris, son conceptos faltos de entidad, que

únicamente va a confundirlos y no les va a proporcionar mucha ayudad que

digamos. Se limitará a repetir este tipo de explicaciones sin creer ni entender lo

que están diciendo.

Resulta curioso observar como el niño siente mayor interés por el bebé que por

sus circunstancias, mientras que el niño siente mayor preocupación por saber

por dónde y cómo salen los niños de la barriga de la madre. Todos en algún

momento tienen conversaciones con su madre acerca del comportamiento del

bebé en el vientre y otros detalles.

Le apasiona pensar que algún día ellos tendrán su propio bebé, el hecho del

nacimiento supone un gran impacto para ellos, se enfrenta directamente con la

realidad y al final llegan a la conclusión de que ellos todavía no están

preparados para ser padres y olvidad esta posibilidad.

A los5 años, chicos y chicas suelen demostrarse demasiado pudorosos y no les

gusta enseñar algunas partes de su cuerpo. Algunos desean transformarse en

personas de sexo opuesto mientras que otros rechazan todo o que se refiere al

sexo opuesto” (EBBEE LEÓN GROSS, 2004)

121

f. METODOLOGIA

MÉTODOS

Todo trabajo de investigación requiere para su desarrollo la utilización de

métodos que permitan detallar este proceso por lo tanto, los métodos a

emplearse son los siguientes:

Científico: Permitirá organizar los recursos disponibles, con los cuales se

alcanzará los objetivos que se han planteado. Partiendo desde la observación

empírica del campo problemático, delimitación del mismo, escogimiento del

tema, planteamiento de objetivos, fundamentación teórica.

Inductivo – Deductivo: La inducción servirá para la delimitación del problema,

para plantear sus soluciones, es decir para generalizar todos aquellos

conocimientos particulares; mientras que, la deducción servirá para partir de

una teoría general de LA FAMILIA a la conceptuación de lo que presenten las

niñas y niños instrumento de la presente investigación.

Analítico – Sintético: Permitirá el desglose del marco teórico y la

simplificación precisa de las categorías investigadas.

Descriptivo: Posibilitará la observación de los hechos o fenómenos que se

susciten en la realidad del hecho investigado, guiará para llegar a la

interpretación y análisis racional y objetivo del problema investigado.

Método Estadístico: Servirá para la organización de los resultados obtenidos

a través de los instrumentos aplicados, los mismos que serán representados en

cuadros y gráficos estadísticos

122

TÉCNICAS E INSTRUMENTOS

TÉCNICAS:

ENCUESTA: Se aplicará a los Padres de Familia de Primer Año del Educación

Básica de la escuela fiscal-mixta “TUMBES MARAÑON”, con la finalidad de

conocer sobre la estructura y organización de la Familia, para lo cual se

elaboró un cuestionario con preguntas cerradas y de selección.

GUÍA DE OBSERVACIÓN: Destinada a las niñas y niños del Primer Año de

Educación Básica de la escuela fiscal-mixta “TUMBES MARAÑON”, con la

finalidad de conocer el desarrollo socio- afectivo, para lo cual se utilizó una

guía estructurada que permitió valorar diferentes aspectos de esta área.

INSTRUMENTOS:

CUESTIONARIO: De preguntas abiertas y cerradas con la finalidad de conocer

sobre la estructura y organización de la Familia.

HOJAS PRE – ELABORADAS: Estructurada en una guía la misma que

permitió conocer el desarrollo socio – afectivo de las niñas y niños.

POBLACIÓN A INVESTIGAR

El universo total se conforma de 73 niños del Primer Año de Educación Básica

y 73 Padres de Familia de la escuela fiscal-mixta “TUMBES MARAÑON”,

conforme se representa en el siguiente cuadro:

123

Población Escolar de primer año paralelo a,b,c de la escuela ¨Fiscal Mixta

Tumbes Marañón¨ del cantón El Pangui, Provincia de Zamora Chinchipe.

POBLACION

INVESTIGADA

 CENTRO

EDUCATIVO

“TUMBES

MARAÑON

AÑO Y

PARALELO

NIÑOS

TOTAL

H M

1 a

1 b

1 c

10

11

10

15

14

13

25

 25

 23

TOTAL

31

42

73

 Fuente: Libro de matrículas de la Escuela Fiscal-Mixta ”TUMBES MARAÑÓN”

 Elaboración: Rosibel Margoth Vásquez Córdova

La población de Padres de Familia estuvo estructura por un total de 73

personas, los mismos que a través de una encuesta ayudaron a la realización

de la presente investigación.

Recursos Institucionales:

Universidad Nacional de Loja.

Área de la Educación, Arte y la Comunicación.

Carrera de Psicología Infantil y Educación Parvularia.

Escuela Fiscal-Mixta “TUMBES MARAÑON”,

124

Recursos Humanos:

Autoridades del Área de la Educación, Arte y la Comunicación.

Coordinador y Docentes de la Carrera de Psicología Infantil y Educación

Parvularia.

Autoridades, Padres de familia, y Niños de la Escuela Fiscal-Mixta “TUMBES

MARAÑON”.

Graduante: Rosibel Margoth Vásquez Córdova.

Docente de las niñas y niños.

Director de Tesis por designarse.

Recursos Materiales:

Material Bibliográfico

Útiles de Oficina

Libros, Folletos, Cuadernos, Diccionarios.

Equipos de Computación

125

g. CRONOGRAMA

 TIEMPO

 2011 2012

 ACTIVIDADES

OCTUBRE NOVIEMBRE DICIEMBRE ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO SEPTIEMBR
E

OCTUBRE NOVIEMBRE

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

ELABORACION DEL PROYECTO

PRESENTACION DEL PROYECTO

INCORPORACION DE
OBSERVACIONES

APROBACION DEL PROYECTO

TRABAJO DE CAMPO

 ANALISIS DE RESULTADOS

ELABORACIÓN DEL INFORME
FINAL DE TESIS

PRESENTACIÓN BORRADOR DE
TESIS

ESTUDIO PRIVADO Y
CALIFICACIÓN

INCORPORACIÓN DE
OBSERVACIONES

SUSTENTACIÓN PÚBLICA E
INCORPORACIÓN

125

h. PRESUPUESTO Y FINANCIAMIENTO

Rubros Valor

 Material de oficina 150,00

Bibliografía 350,00

Internet 60,00

Fotocopias 50,00

Impresión de los borradores 300,00

Empastado 40,00

Transporte 90,00

Imprevistos 90,00

TOTAL 1130,00

126

i. BIBLIOGRAFÍA

 Artículo 16. 3». Declaración Universal de los Derechos Humanos.

Asamblea General de las Naciones Unidas (1948). «La familia es el

elemento natural y fundamental de la sociedad y tiene derecho a la

protección de la sociedad y del Estado.».

 AZCONA, Sánchez Jorge, Familia y Sociedad, Tercera Edición, Editorial

Joaquín Mortiz, S.A., México, 1980.

 Bel Bravo, María Antonia (2000). La familia en la historia. Encuentro.

ISBN 9788474905700.

 BOWLBY, J. (1985). La separación afectiva. Ediciones Paidos:

Barcelona.

 BRAZELTON, T. y Cramer, B. (1993). La relación más temprana.

Padres, bebés y el drama del apego inicial. Ediciones Paidos: Buenos

Aires.

 Carta de los derechos de la familia. Santa Sede. 1983.

http://www.vatican.va/roman_curia/pontifical_councils/family/documents/

rc_pc_family_doc_19831022_family-rights_sp.html. Declaración de

Ámsterdam. V Congreso Mundial de Familias. 12 de agosto de 2009.

 CORONEL, C, Gloria, “La estructura familiar y su incidencia en el

Proceso Enseñanza-Aprendizaje”, Editorial Cosmo, 2001, Pág. 95.

 Estrada, L. (2003). El ciclo vital de la familia. México: Grijalbo.

 ENGELS, Karls, El Origen de la Familia, la propiedad privada y el

Estado, México, 1989.

 EBEE LEÓN GROSS, Psicopediatría. Conoce a tus hijos . Test de 4 a 6

años. Editorial LIBSA. España, 2004.

127

 FÉRNANDEZ, Beatriz (1986) Cuide a sus hijos su crecimiento y

desarrollo.ISSTE. México.

 GESSEL, A.: “El niño de 1 a 4 años”. Paidos.

 HURLOCK, Elizabeth B: Desarrollo del Niño, Sexta Edición, Impreso en

México, julio de 1982.

 H. M. JOHNSON Y OTROS, Sociología y Psicología Social de la

Familia, Primera Edición, Editorial Paidos-Buenos Aires, 1967.

 HURLOCK, Elizabeth. Desarrollo psicológico del niño. McGraw-Hill.

México

 MORRIS; Charles(2005) Psicología. Pearso-México

 MORR, Estela: Psicopedagogía Infanto – ADOLESCENTE, Edición

MMVI, Madrid- España, Tomo II.

 MILLET-Ripol Aleix, Familias, trabajo social y mediación, Ediciones

Paidos Ibérica S.A., Bueno Aires, impreso en España, en el 2001.

 OSTERRIETH, P.: “Psicología Infantil”. Morata.

 PIAGET, J.: “Psicología del niño”. Morata.

 PRANCO, T.: “Vida afectiva y educación infantil”. Narcea.

 PAPALIA, Diane (1997) Desarrollo Humano. McGraw-Hill. México

 RICE, PHILIP.(1977) Desarrollo Humano.México.

 SPITZ, T.: “el primer año de vida del niño”. Aguilar.

 TASSO HumalaAntauro, Etnonacionalismo, izquierdayglobalidad, Lima,

marzo 2007.

 ZAZZO R. Gratiot H., Tratado de psicología del Niño, Ediciones Morata,

S.A., Madrid, en 1920, tercera edición.

128

ENCICLOPEDIAS

 ACTA 2000, Hogar y Vida Social, Enciclopedia Sistemática, Tomo 6,

Ediciones RIALP, S.A., Madrid, 1974, Quinta Edición, Impreso en

España

 Revista Teína: Detrás de la palabra "familia".14

 Terapia de familia, “Microsoft ®Etudent® 2008. © 1993-2007 Microsoft

Corporation. Reservados todos los derechos

 CITAS DE INTERNET

 http://www.juntadeandalucia.es/medioambiente/conte.html

 http://www.Koanpsicologos.com/terapia-familia/ampliarin

 http://www.zerbitzuan.net/documentos/zerbitzuan/La%20familia%20mon

oparentalf

 http://www.Koanpsicologos.com/terapia-familia/ampliarin

 http://www.zerbitzuan.net/documentos/zerbitzuan/la%20familia%20mon

oparental.pdp

 http://www.guiainfantil.com/educacion/escuela/de2a3.htm

 http://www.slideshare.net/Docencia/2factores-psicoemocionales-de-la-

lectura

 http://www.scielo.cl/scielo.php?pid=S0718-07052003000100008&script

 http://www.espaciologopedico.com/articulos2.php?Id_articulo=185cia.ht

m

 http://mx.answers.yahoo.com/question/index?qid=20060623101053AAk3

35P

http://www.koanpsicologos.com/terapia-familia/ampliarin
http://www.zerbitzuan.net/documentos/zerbitzuan/La%20familia%20monoparentalf
http://www.zerbitzuan.net/documentos/zerbitzuan/La%20familia%20monoparentalf
http://www.koanpsicologos.com/terapia-familia/ampliarin
http://www.zerbitzuan.net/documentos/zerbitzuan/la%20familia%20monoparental.pdp
http://www.zerbitzuan.net/documentos/zerbitzuan/la%20familia%20monoparental.pdp
http://www.guiainfantil.com/educacion/escuela/de2a3.htm
http://www.slideshare.net/Docencia/2factores-psicoemocionales-de-la-lectura
http://www.slideshare.net/Docencia/2factores-psicoemocionales-de-la-lectura
http://www.scielo.cl/scielo.php?pid=S0718-07052003000100008&script
http://www.espaciologopedico.com/articulos2.php?Id_articulo=185cia.htm
http://www.espaciologopedico.com/articulos2.php?Id_articulo=185cia.htm

130

ANEXOS

UNIVERSIDAD NACIONAL DE LOJA
 ÁREA DE LA EDUCACIÓN EL ARTE Y LA COMUNICACIÓN

 Carrera de Psicología Infantil y Educación Parvularia

ENCUESTA DIRIGIDA A LOS PADRES DE FAMILIA DEL PRIMER AÑO DE

EDUCACIÓN BÁSICA DE LA ESCUELA FISCAL - MIXTA “TUMBES

MARAÑÓN”, DEL CANTÓN EL PANGUI, PROVINCIA DE ZAMORA

CHINCHIPE.

.

Estimado padre de familia sírvase contestar la siguiente encuesta, la misma que es

con fines investigativos.

1. ¿Su familia está estructurada por?

- Mamá y papá ()

- Solo mamá ()

- Sólo papá ()

- Hijos ()

- Otros Familiares ()

2. ¿Qué roles cumple usted adecuadamente?

- Rol económico ()

- Rol espiritual ()

- Rol educativo ()

- Rol afectivo ()

131

3.- ¿Qué tipo de padre se considera usted?

Autoritario () Permisivo ()

 Sobreprotector () Democrático ()

4.- ¿Quién es responsable del cuidado del niño?

Padres ()

Hermanos ()

Otros ()

5.- ¿Propicia usted el desarrollo de valores éticos y morales?

SI () NO ()

6.- ¿En su familia se establecen normas y reglas de convivencia?

SI () NO ()

7.- ¿Considera usted que la familia influye en el desarrollo socio-afectivo

de sus hijos?

 SI () NO ()

GRACIAS POR SU COLABORACIÓN

132

UNIVERSIDAD NACIONAL DE LOJA

ÁREA DE LA EDUCACIÓN EL ARTE Y LA COMUNICACIÓN
Carrera de Psicología Infantil y Educación Parvularia

GUIA DE OBSERVACION DIRIGIDA A LAS NIÑAS Y NIÑOS PRIMER AÑO DE

EDUCACIÓN BÁSICA DE LA ESCUELA FISCAL - MIXTA “TUMBES

MARAÑÓN”, DEL CANTÓN EL PANGUI, PROVINCIA DE ZAMORA CHINCHIPE.

LUNES

Actividad: Observar, escuchar y comentar el cuento

Materiales: Cuento “Blanca Nieves y los 7 enanitos”

Evaluación:

MS: Expresa ideas, sentimientos y emociones afectivas
 S: Expresa ideas, sentimientos y emociones poco afectivas
PS: Expresa ideas, sentimientos y emociones no afectivas

133

MARTES

Actividad: Interpreta láminas con situaciones de tipo familiar y social

Materiales: Láminas

Evaluación:

MS: Manifiesta excelente desarrollo socio-afectivo
 S: Manifiesta buen desarrollo socio- afectivo
PS: Manifiesta bajo desarrollo socio-afectivo

134

MIÉRCOLES

Actividad: Dramatizar a los miembros de la familia

Materiales: Disfraces,Cd,Grabadora

 MAMÁ PAPÁ

 HIJO HIJA

EVALUACIÓN:

MS: Si dramatiza con afectividad el personaje
 S: Si dramatiza con poca afectividad el personaje.
PS: No dramatiza o lo hace con indiferencia

135

JUEVES

Actividad: Jugar “El gato y el ratón ”

Materiales: tarjetas, pito.

EVALUACIÓN:

MS: Si participa en el juego con espontaneidad.
 S: Si participa en el juego pero muestra resistencia.
PS: Si No participa en el juego

136

VIERNES:

Actividad: Realiza juegos en el rincon del hogar .

Materiales: Cama, muñecas, ropa, mesas, sillas, utencillos de cocina, etc.

EVALUACIÓN:

MS: Muestran excelente desarrollo socio-afectivo
 S: Muestran buen desarrollo socio-afectivo
PS: Muestran bajo nivel desarrollo socio-afectivo

137

ÍNDICE

CERTIFICACIÓN .. ii

AUTORÍA ... iii

AGRADECIMIENTO .. iv

DEDICATORIA ... v

ÁMBITO GEOGRÁFICO DE LA INVESTIGACIÓN .. vi

MAPA GEOGRÁFICO DE LA INVESTIGACIÓN ... vii

ESQUEMA DE TESIS .. viii

a. TÍTULO ... 1

b. RESUMEN .. 2

 SUMMARY ... 3

c. INTRODUCCIÓN .. 4

d. REVISIÓN DE LITERATURA .. 7

e. MATERIALES Y MÉTODOS... 27

f. RESULTADOS .. 30

CUADRO # 1 GRÁFICO # 1 .. 30

CUADRO # 2 GRÁFICO # 2 .. 32

CUADRO # 3 GRÁFICO # 3 .. 34

CUADRO # 4 GRAFICO # 4 .. 36

CUADRO # 5 GRAFICO # 5 .. 38

GRÁFICO # 6 GRAFICO # 7 ... 41

CUADRO # 8 GRÁFICO # 8 .. 43

CUADRO # 9 GRÁFICO # 9 .. 45

CUADRO # 10 .. 46

GRÁFICO # 10 ... 47

CUADRO # 11 .. 48

GRÁFICO # 11 ... 49

CUADRO # 12 ... 50

GRÁFICO # 12 .. 51

CUADRO # 13 GRÁFICO # 13 .. 52

g. DISCUSIÓN .. 54

h. CONCLUSIONES ... 55

i. RECOMENDACIONES ... 57

j. BIBLIOGRAFÍA ... 59

k. ANEXOS PROYECTO .. 62

138

a. TEMA: ... 63

b. PROBLEMÁTICA .. 64

c. JUSTIFICACIÓN ... 66

d. OBJETIVOS .. 67

e. MARCO TEÓRICO.. 69

f. METODOLOGIA .. 121

g. CRONOGRAMA .. 125

h. PRESUPUESTO Y FINANCIAMIENTO... 125

i. BIBLIOGRAFÍA ... 126

ANEXOS .. 130

ÍNDICE .. 137

