

MODALIDAD DE ESTUDIOS A DISTANCIA

CARRERAS EDUCATIVAS
 CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIA

LA FAMILIA Y SU INCIDENCIA EN EL DESARROLLO SOCIO-

AFECTIVO DE LOS NIÑOS Y NIÑAS DE PRIMER AÑO DE

EDUCACIÓN GENERAL BÁSICA DEL JARDÍN FISCAL MIXTO

"LUCÍA FRANCO DE CASTRO” DE LA PROVINCIA DE PICHINCHA,

PERÍODO LECTIVO 2013-2014, LINEAMIENTOS PROPOSITIVOS.

Tesis previo a la obtención del Grado de

Licenciada en Ciencias de la Educación,

mención Psicología Infantil y Educación

Parvularia

 AUTORA

LUZ MARÍA HERNÁNDEZ VILLALVA

 DIRECTOR DE TESIS

LIC. MG. LUIS RAFAEL VALVERDE JUMBO..

LOJA-ECUADOR

2014

ii

CERTIFICACIÓN

Lic. Luis Rafael Valverde Jumbo. Mg. Sc.

DOCENTE DE LA CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN
PARVULARIA

CERTIFICA:

Que el presente trabajo de investigación titulado: “LA FAMILIA Y SU

INCIDENCIA EN EL DESARROLLO SOCIO-AFECTIVO DE LOS NIÑOS Y

NIÑAS DE PRIMER AÑO DE EDUCACIÓN GENERAL BÁSICA DEL

JARDÍN FISCAL MIXTO "LUCIA FRANCO DE CASTRO” DE LA

PROVINCIA DE PICHINCHA, PERÍODO LECTIVO 2013-2014,

LINEAMIENTOS PROPOSITIVOS.”, de la autoría de la egresada: Luz María

Hernández Villalva, ha sido revisado en su totalidad y cumple con todos los

requisitos estipulados en el Reglamento de Régimen Académico de la

Universidad Nacional de Loja, por lo tanto autorizo para su presentación,

calificación y defensa.

Loja, Febrero del 2014

Lic. Mg. Luis Rafael Valverde Jumbo.

DIRECTOR DE TESIS

iii

AUTORÍA

Yo, Luz María Hernández Villalva, declaro ser autora del presente trabajo de

tesis y eximo expresamente a la Universidad Nacional de Loja y a sus

representantes jurídicos de posibles reclamos o acciones legales, por el

contenido de la misma.

Adicionalmente acepto y autorizo a la Universidad Nacional de Loja, la

publicación de mi tesis en el Repositorio Institucional-Biblioteca Virtual.

Autora: Luz María Hernández Villalva

Firma:

Cédula: 060188230-1

Fecha: Febrero del 2014

iv

CARTA DE AUTORIZACIÓN DE TESIS POR PARTE DE LA AUTORA,
PARA LA CONSULTA, REPRODUCCIÓN PARCIAL O TOTAL Y
PUBLICACIÓN ELECTRÓNICA DEL TEXTO COMPLETO.

Yo, Luz María Hernández Villalva, declaro ser autora de la tesis titulada: :
“LA FAMILIA Y SU INCIDENCIA EN EL DESARROLLO SOCIO-AFECTIVO DE
LOS NIÑOS Y NIÑAS DE PRIMER AÑO DE EDUCACIÓN BÁSICA DEL JARDÍN
FISCAL MIXTO "LUCÍA FRANCO DE CASTRO” DE LA PROVINCIA DE

PICHINCHA, PERÍODO LECTIVO 2013-2014, LINEAMIENTOS PROPOSITIVOS”.
Como requisito para optar al grado de: Licenciada en Ciencias de la
Educación, Mención Psicología Infantil y Educación Parvularia, autorizo al
Sistema Bibliotecario de la Universidad Nacional de Loja para que con fines
académicos, muestre al mundo la producción intelectual de la Universidad, a
través de la visibilidad de su contenido de la siguiente manera en el
Repertorio Digital Institucional.

Los usuarios pueden consultar el contenido de este trabajo en el RDI, en las
redes de información del país y del exterior, con las cuales tenga convenio
la Universidad.

La Universidad Nacional de Loja, no se responsabiliza por el plagio o copia
de la tesis que realice un tercero.

Para constancia de esta autorización, en la ciudad de Loja, a los 6 días del
mes de Febrero del dos mil catorce.

Firma:

Autora: Luz María Hernández Villalva

Cédula: 060188230-1

Dirección: Monjas “Jardín del Valle”

Correo Electrónico: mary_hernandez20@hotmail.com

Teléfono: 2 600-868 Celular: 0998379641

DATOS COMPLEMENTARIOS

Director de Tesis Dr. Luis Rafael Valverde Jumbo. Mg. Sc.

TRIBUNAL DE GRADO:

Presidente del tribunal: Lic. Michelle Aldeán Mg. Sc.

Miembro del tribunal: Dra. Alba Valarezo Mg. Sc.

Miembro del tribunal: Dra. Marielena Chalco Mg. Sc.

v

AGRADECIMIENTO

A las Autoridades de la Universidad Nacional de Loja, Modalidad de Estudios

a Distancia, a las docentes de la Carrera de Psicología Infantil y Educación

Parvularia, por impartir sus conocimientos, lo que me ayudó en todo el

proceso de formación profesional.

Al Lic. Luis Rafael Valverde Jumbo. Mg. Sc, Director de Tesis, quien con su

paciencia y orientaciones hizo posible llevar a delante el presente trabajo de

investigación.

A la Coordinadora, Personal Docente, Padres de Familia, niños y niñas de

Primer Año de Educación General Básica del Jardín Fiscal Mixto "Lucia

Franco de Castro”, por haberme permitido realizar este trabajo investigativo

en su prestigioso establecimiento educativo.

La Autora

vi

DEDICATORIA

A Dios por haberme permitido llegar hasta este

punto y lograr mis objetivos, además de ser mi

fortaleza, me ha iluminado para seguir adelante.

A mi esposo, por ser la persona que siempre ha

estado a mi lado dándome el apoyo necesario

para poder superarme.

A mis amados hijos por ser la razón e inspiración

para alcanzar mis metas.

 Luz María

vii

ESQUEMA DE CONTENIDOS

CERTIFICACIÓN

AUTORÍA

CARTA DE AUTORIZACIÓN

DEDICATORIA

ESQUEMA DE CONTENIDOS

a. TÍTULO

b. RESUMEN

SUMMARY

c. INTRODUCCIÓN

d. REVISIÓN DE LITERATURA

e. MATERIALES Y MÉTODOS

f. RESULTADOS

g. DISCUSIÓN

h. CONCLUSIONES

i. RECOMENDACIONES

PROPUESTA

j. BIBLIOGRAFÍA

k. ANEXOS PROYECTO

ÍNDICE

1

a. TÍTULO

“LA FAMILIA Y SU INCIDENCIA EN EL DESARROLLO SOCIO-

AFECTIVO DE LOS NIÑOS Y NIÑAS DE PRIMER AÑO DE EDUCACIÓN

GENERAL BÁSICA DEL JARDÍN FISCAL MIXTO "LUCÍA FRANCO DE

CASTRO” DE LA PROVINCIA DE PICHINCHA, PERÍODO LECTIVO 2013-

2014, LINEAMIENTOS PROPOSITIVOS.”

2

b. RESUMEN

La presente tesis hace referencia “LA FAMILIA Y SU INCIDENCIA EN EL
DESARROLLO SOCIO-AFECTIVO DE LOS NIÑOS Y NIÑAS DE PRIMER
AÑO DE EDUCACIÓN GENERAL BÁSICA DEL JARDÍN FISCAL MIXTO
"LUCÍA FRANCO DE CASTRO” DE LA PROVINCIA DE PICHINCHA,
PERÍODO LECTIVO 2013-2014, LINEAMIENTOS PROPOSITIVOS.”
El Objetivo General fue: Analizar si la Familia incide en el Desarrollo Socio-
Afectivo de los niños y niñas del primer año de Educación General Básica
que acuden al Jardín Fiscal Mixto "Lucía Franco de Castro”, de la provincia
de Pichincha.

Los métodos utilizados para la elaboración del presente trabajo investigativo
fueron: Científico, Inductivo, Deductivo, Analítico, Sintético, Modelo
Estadístico; las técnicas utilizadas fueron: una Encuesta aplicada a los
Padres de Familia para establecer la Organización Familiar de los niños y
niñas del Primer Año de Educación General Básica que acuden al Jardín
Fiscal Mixto "Lucía Franco de Castro”, y la aplicación del Test de Ebbe León
Gross aplicado a los Padres de Familia para determinar el Desarrollo Socio-
Afectivo de los niños y niñas.

De la aplicación de la encuesta a los Padres de Familia se concluye que El
70% de los encuestados manifiesta que su familia está organizada por
Padre, Madre e Hijos, es decir una familia nuclear, el 17% por madre o padre
e hijos, que corresponde a una familia monopaternal, y el 13% por Padre,
Madre, hijos, tíos, Primos, Abuelos, que corresponde a una familia extensa.

De los resultados del test de Ebbe León Gross, el 65% de niños y niñas
investigados obtuvieron de cero a cinco respuestas negativas por lo que
manifiestan un Desarrollo Socio-Afectivo Muy Satisfactorio, el 20%
obtuvieron entre cinco a quince respuestas negativas equivalente a
Satisfactorio y un 15% obtuvieron más de 15 respuestas negativas
equivalente a Poco Satisfactorio.

3

SUMMARY

This thesis refers to “FAMILY AND ITS IMPACT ON SOCIO-EMOTIONAL
DEVELOPMENT OF CHILDREN OF FIRST YEAR BASIC EDUCATION
GARDEN GENERAL JOINT FISCAL” FRANCO DE LUCÍA CASTRO
“PICHINCHA PROVINCE, 2013-2014 PERIOD LECTIVO, GUIDELINES
proactive.”

The general objective was: To analyze whether the family affects the Socio-
Affective Development of children’s first year of Basic General Education
attending the Joint Fiscal Garden "Lucía Franco de Castro”, in the province
of Pichincha.

The methods used for the preparation of this research work were: Scientist,
Inductive, Deductive, Analytic, Synthetic, Descriptive, Statistical Model, the
techniques used were: Survey applied to Parent to establish the Family
Organization children First Year of Basic General Education attending the
Joint Fiscal Garden "Lucía Franco de Castro " and the application of the test
applied to Ebbe Leon Gross Parent to determine the Socio- Affective
Development of children.

In the implementation of the survey Parent concludes that 70% of
respondents said that their family is organized by Father, Mother and Child,
that is a nuclear family, 17% by a parent and child, which corresponds to a
Single parent families, and 13% for Father, Mother , sons, uncles, cousins,
grandparents, which corresponds to an extended family.

From the test results Ebbe León Gross, 65 % of boys and girls investigated
obtained from zero to five negative responses so manifest a Very
Satisfactory Socio- Affective Development, 20% scored between five to
fifteen negative responses equivalent to Satisfactory and 15% received more
than 15 negative responses equivalent to Unsatisfactory.

4

c. INTRODUCCIÓN

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

DESARROLLO SOCIO-AFECTIVO DE LOS NIÑOS Y NIÑAS DE PRIMER

AÑO DE EDUCACIÓN GENERAL BÁSICA DEL JARDÍN FISCAL MIXTO

"LUCÍA FRANCO DE CASTRO” DE LA PROVINCIA DE PICHINCHA,

PERÍODO LECTIVO 2013-2014, LINEAMIENTOS PROPOSITIVOS.”

La familia es la base de la sociedad, pero su estructura ha ido

transformándose con el pasar de los años, las cuales nos dan la pauta de

que la noción de familia está en pie, pero la estructura ha cambiado de

acuerdo al tiempo y a la complejidad de la sociedad.

Casi todas las actividades humanas se desarrollan dentro del entorno social,

es por eso que se dice que el núcleo familia es tan indispensable para el

desarrollo del hombre en especial de los niños y niñas, es ahí donde se forja

el carácter y la personalidad de cada individuo y no podemos dejar pasar

desapercibido que del núcleo familiar en donde cada uno se ha desenvuelto

es muy diferente.

Las personas con la que el niño establece un vínculo, son modelos muy

importantes de socialización porque, al investirles de afecto, son más

observados, respetados, limitados y obedecidos.

El desarrollo socio-afectivo, a decir de Socorro Rodríguez (2005) se

relaciona con el proceso mediante el cual el niño aprende a comportarse

dentro del grupo familiar, de amigos, de compañeros de escuela; y las

etapas afectivas por las que va pasando desde que nace, cuando es por

completo dependiente de los otros, hasta que logra adquirir un alto grado de

independencia, la misma que le permitirá tomar ciertas decisiones, saber

cuál es su nombre, su género, lo que siente, lo que es bueno para él y los

demás, reconocer sus derechos, sus obligaciones y desarrollar el sentido del

deber hacia el grupo.

5

En la elaboración de la investigación se planteó los siguientes objetivos

específicos: Establecer la Organización Familiar de los niños y niñas del

Primer Año de Educación General Básica que acuden al Jardín Fiscal Mixto

"Lucía Franco de Castro”, de la provincia de Pichincha, Determinar el

Desarrollo Socio-Afectivo que presentan los niños y niñas del Primer Año de

Educación General Básica que acuden al Jardín Fiscal Mixto "Lucía Franco

de Castro”, de la provincia de Pichincha, Elaborar los Lineamientos

Propositivos y Socializar los Lineamientos Propositivos.

Para la recopilación de datos se utilizó los métodos:Científico, Inductivo,

Deductivo, Analítico, Sintético, Modelo Estadístico; las técnicas utilizadas

fueron: una Encuesta aplicada a los Padres de Familia para establecer la

Organización Familiar de los niños y niñas del Primer Año de Educación

General Básica que acuden al Jardín Fiscal Mixto "Lucía Franco de Castro”,

y la aplicación del Test de Ebbe León Gross aplicado a los Padres de

Familia para determinar el Desarrollo Socio-Afectivo de los niños y niñas.

Para comprender mejor el desarrollo del presente trabajo investigativo el

marco teórico se apoyó en conceptos y categorías relacionadas con La

Familia y el Desarrollo Socio-Afectivo de los estudiantes, agrupados en dos

capítulos. CAPITULO I: LA FAMILIA, Definición, Importancia de la Familia:

núcleo principal del niño, Tipos de Organización Familiar, Las Familias

Funcionales y Disfuncionales, Roles familiares, Funciones Institucionales y

Funciones Personales de la Familia, Valores en la Familia, Estilos de

crianza,

CAPÍTULO II: EL DESARROLLO SOCIO-AFECTIVO, Definición,

Importancia del Desarrollo Social-Afectivo, Desarrollo Socio-Afectivo en el

niño, Factores que condicionan el Desarrollo Socio-Afectivo, Desarrollo

Socio Afectivo en el Ámbito Familiar, Actitudes que propician el Desarrollo

Social y Afectivo, Manifestaciones del Desarrollo Socio-Afectivo, Los

vínculos que mediatizan todo el Desarrollo Social y Afectivo, Tipos de

Emociones, Familia y Desarrollo Socio-Afectivo, La Escuela como Agente de

6

Socialización, Papel del Educador ante Problemas de Desarrollo Socio-

Afectivo.

7

d. REVISIÓN DE LITERATURA

CAPÌTULO I

LA FAMILIA

DEFINICIÓN

“La familia sigue siendo, a pesar de los ataques y dudas que se ciernen

sobre ella, el nudo fundamental de la constitución de la personalidad de los

niños. Prácticamente todas las definiciones, más allá desde donde se

posicionen para estudiar a la familia, hacen referencia a los factores

comunes: habitación común, descendencia común, mismo techo, mismo

apellido, mismos padres, mismo grupo, misma historia”. Según

(GUTIÉRREZ, 2002).

“La familia es sin duda el primer y más importante agente de socialización

para los niños, es en este espacio en donde inicia este proceso y continúa

perfeccionándose en la escuela o centro educativo; no obstante, en algunos

casos la escuela es quien proporciona la socialización en general. La

escuela tiene la responsabilidad de generar la cooperación en este sentido

con la familia, como uno de los pilares fundamentales de la etapa de

educación inicia” (COLETO, 2009).

IMPORTANCIA DE LA FAMILIA: NUCLEO PRINCIPAL DEL NIÑO

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.

http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT

8

TIPOS DE ORGANIZACIÓN FAMILIAR

Existen varias formas de organización familiar y de parentesco, entre ellas

se han distinguido las siguientes:

 La familia nuclear o elemental: El modelos estereotipado de familia

tradicional, que implica la presencia de un hombre y de una mujer unidos

en matrimonio, más los hijos tenidos en común, todos viviendo bajo el

mismo techo, ha sido reflejo de lo entendido como familia nuclear. Sin

embargo, actualmente podemos hablar de familia nuclear como la unión

de dos personas que comparten un proyecto de vida en común, en el que

se generan fuertes sentimientos de pertenencia ha dicho grupo, hay un

compromiso personal entre los miembros y son intensas las relaciones de

intimidad, reciprocidad y dependencia. (ROBLES, 2003)

 La familia extensa o consanguínea: Las familias extensas están

constituidas por la troncal o múltiple (La de los padres y la de los hijos en

convivencia), más la colateral. Este tipo de familia se presenta debido a

factores como los sistemas de herencia y sucesión. Diversos estudios han

mostrado que la familia extensa desempeña un importante papel como

red social de apoyo familiar. (Lasch 1970) citado en (ROBLES 2003)

 La familia monoparental: se forman de diversas maneras. Si bien la

mayoría son el resultado de la separación o el divorcio de los padres,

algunas han perdido al padre o a la madre por causa de muerte y en otras

desde el principio ha estado solo el padre o la madre.. (GOLOMBOK,

2006)

 Familia de padres solos divorciados y separados: Las mayoría de las

familias monoparentales son el resultado de un matrimonio roto, y los

hijos de padres divorciados son más propicios a tener problemas

9

psicológicos y a tener más dificultades en su rendimiento escolar que los

hijos de familias no divorciadas. (GOLOMBOK, 2006)

LAS FAMILIAS FUNCIONALES Y DISFUNCIONALES

Familias Funcionales: “Son familias cuyas relaciones e interacciones hacen

que su eficacia sea aceptable y armónica. Un funcionamiento familiar

saludable es aquel que le posibilita a la familia cumplir exitosamente con los

objetivos y funciones que le están histórica y socialmente asignados.

Familias Disfuncionales: Una familia disfuncional es donde el

comportamiento inadecuado o inmaduro de uno de los padres inhibe el

crecimiento de la individualidad y la capacidad de relacionarse sanamente

con los miembros de la familia. Una familia disfuncional es donde sus

miembros están enfermos emocionales, psicológicos y espirituales. ”

(HERRERA, 1997)

ROLES FAMILIARES

El rol que juega la familia es fundamental para la protección, estabilidad,

conformación de valores, es motor y freno de acciones diversas, genera

orgullo, sentido de pertenencia y es fuente de satisfactores y tristezas,

alegrías y tristezas que forman parte del vivir cotidiano.

 Rol de los Padres

Proveer para la familia: Uno de los roles que suelen tomar los padres es el

de ser el proveedor de la familia consiguiendo ingresos.

Protección y disciplina: La mayoría de los padres también son los

protectores de la familia asegurándose de que la casa está segura.

10

Rol de las Madres

Llevar la casa: Uno de los roles de la madre es ocuparse de la casa.

Educación: El rol más asociado con la madre es el de ser la educadora.

Esto significa ocuparse del bienestar emocional del hijo y de enseñarle la

diferencia entre lo que está bien y lo que está mal. (DONOHUE, Traducido

por SÁNCHEZ)

El Rol de los Hermanos Mayores: Según (Rachel S/A) “El rol del hermano

mayor es importante en la unidad de la familia. Los niños que pertenecen a

una familia en la que hay dos o más hermanos con frecuencia aprenden a

manejarse en la vida tanto por sus hermanos o hermanas mayores como por

las enseñanzas de sus padres. Los niños pequeños aprenden lecciones

sobre el amor, los disgustos, los compromisos, las negociaciones, la

coexistencia y las diferencias humanas de sus hermanos mayores

llevándolas a su vida adulta.

FUNCIONES INSTITUCIONALES Y FUNCIONES PERSONALES DE LA

FAMILIA

La familia tiene unas funciones que ejerce desde el momento que se crea.

Funciones Institucionales:

 La familia es la encargada de la reproducción; en ella nacen y se crían los

niños. Es la función biológica de la familia.

 La familia cuida de los niños, los alimenta y asegura que no sufran ningún

peligro. Es la función protectora de la familia.

 La familia corre con los gastos de alimentación, vivienda, educación y

salud del niño. Es la función económica de la familia.

 Los padres, los hermanos, los abuelos y demás parientes van

comunicando al niño las costumbres, valores y principios de la sociedad

11

en la que viven. Esta transmisión cultural de una generación a otra es la

función cultural de la familia.

Funciones personales:

 Cada pareja hombre y mujer, determina desde el principio de su

convivencia como van a ser sus relaciones, las aportaciones que ofrece

cada uno al trabajo de la casa, quien se dedicara al cuidado de los hijos.

Esta función que regula las relaciones entre los conyugues es la

función conyugal.”. (DUQUE, 2007)

 La familia determina qué tipo de relación existe con el resto de parientes.

Una familia que viva en otra ciudad distinta a la que viven sus parientes

tendrá con estos unas relaciones diferentes a las que mantendría si

viviera en el mismo barrio y cuidaría de los niños cuando los padres no

pueden. Esta función que regula la relación entre los parientes es la

función parental.

 Los padres son los que determinan y fomentan las relaciones entre sus

hijos. Todavía existen familias en las cuales las niñas son las únicas que

cooperan en las labores del hogar, por ejemplo. La función que regula las

relaciones entre hermanos es la función fraternal. (ROJAS, 2003)

 “La relación entre padres e hijos ayuda a encontrar ese equilibrio entre

nuestra espontaneidad al querer hacer lo adecuado para que nuestros

hijos sean felices, al mismo tiempo que satisfacemos sus propias

necesidades sin dejar de ser firmes con ellos, guiándolos en su saludable

desarrollo, para que puedan ser personas capaces de amar y de utilizar

sus propios recursos y potencialidades en forma plena, sana, confiada y

responsable”. (COONNOLLY, 2008).

12

VALORES EN LA FAMILIA

“La familia es un factor esencial para vivenciar junto con los hijos un

determinado número de valores que de acuerdo a su ser de persona a su

contexto socio-cultural son necesarios. De aquí surge la necesidad de

realizar una dinámica propia en educación en valores.

De los tres aspectos, surgen elementos de los valores: un conocimiento de

sí mismo, de los otros y de su medio, una vivencia de la libertad de sí mismo

y de los otros, un buscar por trascender de sí mismo y de los otros, un

trabajador por su personalización de sí mismo y de su comunidad y un

luchar por la dignidad y el respeto de sí mismo, de su familia y d la

comunidad.” (SUAREZ, 2008)

ESTILOS DE CRIANZA

“Existen cuatro estilos principales de crianza:

Padres dominantes o autoritarios: Los padres dominantes, por lo general,

tienen normas y expectativas muy elevadas. Constantemente aumentan las

exigencias sobre sus hijos y los retan a lograr la excelencia.

Padres Negligentes: Los padres negligentes tienden a carecer tanto de

apoyo afectivo hacia sus hijos como de control sobre ellos. Muestran una

actitud indiferente o inmadura y atacan verbalmente al niño cuando se

sienten presionados o molestos. Estos padres tienden a aislarse de sus hijos

al recurrir en demasía a niñeras para dedicarse a sus propias actividades

egoístas. Consideran al niño como una molestia, como cuando le dicen: “No

te quiero ni oír”

Padres Permisivos: Los padres permisivos, tienden a ser afectivos y

comprensivos para con sus hijos, pero son débiles a la hora de fijar y hacer

cumplir las reglas o los límites.

13

Padres Cariñosos pero Firmes: Por lo general, los padres cariñosos pero

firmes tienen reglas, límites y normas de vida claramente definidos. Se

toman el tiempo de enseñar a sus hijos a entender esos límites –por

ejemplo, por qué no se deben grabar notas de amor en el árbol del vecino- y

dar advertencias claras cuando el niño ha infringido un límite establecido.

Pero también muestran comprensión al expresar afecto físico y dedicar

tiempo personalizado para escuchar a cada hijo. Son flexibles y están

dispuestos a escuchar todos los hechos cuando se ha traspasado un límite”.

(SMALLEY, CUNNINGHAM, 2009).

14

CAPÌTULO II

EL DESARROLLO SOCIO-AFECTIVO

DEFINICIÓN

“El desarrollo socio-afectivo, a decir de Socorro Rodríguez (2005) se

relaciona con el proceso mediante el cual el niño aprende a comportarse

dentro del grupo familiar, de amigos, de compañeros de escuela; y las

etapas afectivas por las que va pasando desde que nace, cuando es por

completo dependiente de los otros, hasta que logra adquirir un alto grado de

independencia, la misma que le permitirá tomar ciertas decisiones, saber

cuál es su nombre, su género, lo que siente, lo que es bueno para él y los

demás, reconocer sus derechos, sus obligaciones y desarrollar el sentido del

deber hacia el grupo.

Es importante el mencionar que el niño se relaciona con sus iguales y con el

ambiente por medio del juego, pues este representa una base importante de

las adquisiciones que le permitirán desarrollarse plenamente, respetando el

carácter global de su desarrollo.

IMPORTANCIA DEL DESARROLLO SOCIAL-AFECTIVO

“El ser humano es un ser social, desde que nace se relaciona con otros

seres de su especie y, a través de las interacciones que establece con ellos,

va a ir integrándose progresivamente en los distintos contextos sociales de

los que forma parte.

Se considera un área del proceso evolutivo y, como tal, debe ser objeto de

estudio o intervención educativa para conseguir el desarrollo armónico y

global del niño.

15

Se encuentra íntimamente ligado al resto de los ámbitos. Las relaciones

sociales que el niño establece condicionan su mundo afectivo, el concepto

de sí mismo; su aprendizaje, su conducta, sus formas de comunicación, etc.

Al mismo tiempo, su progreso social depende de la evolución cognitiva,

motora, del lenguaje, etc.” (OCAÑA, 2011)

DESARROLLO SOCIO-AFECTIVO EN EL NIÑO

El niño aprende comportamientos y actitudes a medida que crece; socializa

de acuerdo al ejemplo que recibe por parte del ambiente en el que se

desenvuelve. Su mundo social crece, juega con hermanos, hace amigos, en

ocasiones asiste a la guardería, al jardín de infantes y finalmente a la

escuela; sin embargo, el papel que juegan los padres sigue ejerciendo un

gran impacto en el desarrollo social del niño.

Es necesario recordar que los primeros maestros que el niño y/o la niña

tiene son sus padres; el control de los esfínteres, aprender a atarse los

cordones, cómo usar los crayones forman parte del cúmulo de aprendizajes

que encierran esta etapa.”. (MORÁN, 2010)

FACTORES QUE CONDICIONAN EL DESARROLLO SOCIO-AFECTIVO

“Los factores que condicionan el desarrollo afectivo son la maduración, el

temperamento y el proceso de socialización. De estos factores, los docentes

deberán prestar especial atención a los dos primeros. La maduración

porque, como educadores se debe conocer las adquisiciones evolutivas de

los niños con los cuales se trabaja a diario y la importancia de la

socialización ya que una de las funciones de los educadores es intervenir

moldeando las características básicas del individuo, socializando el mundo

afectivo del niño.

16

A continuación se presenta una a uno los factores acotados en el párrafo

anterior:

La maduración: Al igual que ocurre con el resto de áreas del desarrollo, la

evolución de la afectividad depende de factores madurativos, ya que se ha

podido comprobar que existe secuencia en determinados hitos afectivos.

El temperamento: A pesar de que el desarrollo evolutivo sigue una norma

más o menos estable, existen diferencias individuales importantes en el

desarrollo afectivo. Estas se pueden explicar por el temperamento de cada

niño, el mismo que puede ser heredado. Según Laura Ocaña (Ocaña,

2011)

La socialización: El desarrollo afectivo se encuentra condicionado por la

interacción de los agentes socializadores y por factores que, a su vez,

influyen en estos como son la cultura, la economía, entre otros. De todos los

agentes de socialización, este patrón emocional tiene escasa motivación de

logro, no se concretan, son conflictivos y agresivos en la relación con los

demás. Presentan además ciertas dificultades para regular sus emociones,

para solucionar problemas y ponerse en el lugar de los demás”. (OCAÑA,

2011)

DESARROLLO SOCIO AFECTIVO EN EL ÁMBITO FAMILIAR

En el proceso de socialización del niño tiene un papel privilegiado la figura

del apego, que generalmente es la madre, aunque también puede ser

cualquier otro adulto que cumpla ese papel de cuidador primario. El rol de la

madre como agente socializador es indiscutible, al ser la figura de apego

primario, por lo cual la relación que se establece entre ambos condiciona

profundamente el desarrollo personal, social y afectivo del niño.

Por otro lado es importante el mencionar que el padre ha adquirido mayor

peso en las últimas investigaciones, pues así lo afirma Laura Ocaña (Ocaña,

17

2011), pues en ellas se pudo confirmar y comprobar que el padres también

es figura de apego y que, por tanto su influencia en el desarrollo del niños es

básica. Además, el papel que cumple suele ser complementario al de la

madre, las experiencias que aportan uno y otro no son las mismas; pes en la

relación con la madre predomina el cuidado, la atención y el juego verbal,

mientras que la relación con el padre predomina el juego de actividad física.

Por lo tanto, cada tipo de experiencia y relaciones favorecerá al desarrollo de

diferentes habilidades sociales y afectivas del niño.

ACTITUDES QUE PROPICIAN EL DESARROLLO SOCIAL Y AFECTIVO

 Estimule a los niños a conseguir las cosas por medios espontáneos y

naturales, sin necesidad de adular a los demás, o ganar su aprobación

fingiendo falsos sentimientos.

 Evite las comparaciones con los miembros de la familia.

 Muestre a su hijo/a la responsabilidad que tiene sobre sus acciones,

mucho más si ha cometido errores.

 Exprese continuamente sentimientos de salud y bienestar; comparta con

el “ella” hábitos encaminados a una sana nutrición y ejercicios para

mantener el estado físico.

 Busque soluciones en lugar de buscar culpables.

 Deje que expresen sus propias opiniones y argumenten sus puntos de

vista.

 Use frases positivas cuando se refiera sus atributos: “tú eres un buen

deportista”.

 Permita que actué por iniciativa propia dentro de unos límites

establecidos.

 Dele tanta importancia a los conocimientos y habilidades que adquiere en

el jardín de infantes, como a los valores que desarrolla y las relaciones

que es capaz de cultivar positivamente.

18

 Deje al niño o niña escoger sus amigos y actividades favoritas, y

enriquezca las opciones: deportes, música, teatro, arte, etc.

 Evite la tendencia de los hijos a acusar a otros para quedar bien.

 Acepte y valore sus sentimientos y los intentos de expresar su

individualidad.

 Promueva que haga cosa por sí solos: escoger su ropa.

Este tipo de sugerencias permite a los niños y niñas comprender que sus

actos se pueden orientar desde el interior y con esta conciencia se puede

hacer que crezca más su confianza en sí mismos. El resultado será niños y

niñas responsables de su propio desarrollo social y afectivo, que eviten

depender de la aprobación ajena, y se sientan satisfechos de lo que son”.

(DOMINGUEZ, 2003)

MANIFESTACIONES DEL DESARROLLO SOCIO-AFECTIVO

Algunas de las manifestaciones que caracterizan a los niños de cinco años

son las siguientes:

 El niño disfruta del juego en grupos como efecto de su creciente intención

de socializarse.

 Participa en algunas conversaciones con adultos.

 Pide ayuda cuando lo necesita.

 Se disculpa oportunamente la mayoría de las veces.

 Es más sociable e in dependiente.

 Explica a otros la regla de juego.

 Planea actividades y la lleva a cabo.

 Elige a sus amigos.

 Intenta adaptarse a las normas de la sociedad.

 Pide permiso de manera espontánea y espera que se le dé formalmente.

 Comienza a considerar la amistad como algo importante.

19

 Tiene un comportamiento socialmente aceptable la mayoría de las veces.

(www.google.com, Desarrollo Socio-Afectivo de los niños de 0-5 años.)

LOS VÍNCULOS QUE MEDIATIZAN TODO EL DESARROLLO SOCIAL Y

AFECTIVO

Las personas con la que el niño establece un vínculo, son modelos muy

importantes de socialización porque, al investirles de afecto, son más

observados, respetados, limitados y obedecidos.

El vínculo de apego.- El apego es una relación especial y privilegiada que

el niño establece con un número reducido de personas incondicionales,

eficaces y disponibles. Se caracteriza por el interés y afecto mutuo. Se trata

de un lazo afectivo que impulsa al niño a buscar su proximidad y contacto a

lo largo del tiempo con las personas que satisfacen sus necesidades

emocionales y cuidados básicos. El apego responde a la necesidad de

afecto más fuerte y establece de todo el ciclo vital: sentirse seguro, querido y

protegido.

El vínculo de amistad.- La amistad es un vínculo afectivo que une a dos

personas, es un apego específico que satisface las necesidades afectivas y

sociales. De la misma forma que otros apegos, implica mantener un contacto

con la otra persona, compartir afecto e intereses (Hess, 1972). En una

relación de amistad, ambas personas deben participar voluntariamente,

requiere reafirmación continua y, aunque es frágil y vulnerable, puede llegar

a ser casi tan intensa como lo apegos familiares.

Las relaciones de amistad tienen una influencia decisiva en la formación de

la personalidad. Los niños que tienen apoyo de los amigos son menos

vulnerables emocionalmente porque son bases seguras en situaciones

conflictivas. Estos niños se caracterizan por experimentar escasos niveles de

ansiedad y alta estabilidad emocional”. (OCAÑA, 2011)

http://www.google.com/

20

TIPOS DE EMOCIONES

Las emociones básicas son:

 Alegría: es una emoción intensa, enérgica, vital, episódica e incompatible

con emociones negativas. Su expresión es la sonrisa y la risa.

 Ira: es un sentimiento de indignación que presenta el niño cuando no

obtiene una meta, no ve satisfecha una necesidad o ante un estímulo

aversivo.

 Tristeza: Es una emoción muy poco frecuente en los niños pequeños. Se

manifiesta con disminución de la energía vital y poco entusiasmo por las

actividades. Sus expresiones faciales son mirada lánguida, labios caídos,

etc.

 Miedo: es una emoción primitiva y muy intensa que se produce ante una

amenaza real o imaginaria y que provoca angustia y sensaciones

desagradables.

 Asco: es una emoción que produce aversión hacia un estímulo concreto,

manifestándose a través de conductas de rechazo.

 Sorpresa: es una emoción que se produce ante un hecho imprevisto o

extraño que concentra toda la atención del sujeto. Es la única emoción

neutra (no produce sensaciones ni agradables, ni desagradables) y se

trata de la más fugaz, reconocible y universal de todas.

Las emociones socios morales son:

 Culpa: es una emoción que se genera cuando el niño considera que su

conducta perjudica a los demás y motiva un esfuerza para reparar el daño

causado.

 Vergüenza: es una emoción desagradable ante un hecho que genera una

mala opinión acerca de nosotros mismos. El niño que la siente reacciona

ruborizándose, escondiéndose y paralizando la acción.

21

 Orgullo: es una emoción que deriva de la satisfacción personal que se

experimenta por algo propio o relativo a uno mismo y que se considera

valioso”. (OCAÑA, 2011)

FAMILIA Y DESARROLLO SOCIO-AFECTIVO.

No es nuevo mencionar que la familia constituye el primer y principal entorno

educativo de los hijos; pues dado que los padres aportan una acción

continuada y estable, su papel es indudablemente muy significativo. Sin

embargo, por la propia estructura y evolución socio-familiar, los centros

escolares, se convierten en la pista central donde se van a desarrollar las

experiencias de formación y educación de los hijos.

“En la familia, cada niño va construyendo la base de sus valores culturales a

través de diferentes experiencias y apreciaciones: qué interés tiene, que

juegos le regalan, como organiza su día, que lugares conoce, con quien

tiene más afinidad, etc. No obstante, esta construcción es única y, aun

compartiendo todos los círculos anteriores, se espera que existan diferencias

entre dos niños, como puede apreciarse, por ejemplo, entre dos hermanos.

Según los grupos de pertenencia, cada individuo aprende maneras o modos

de comportarse: dentro de su familia, al pertenecer a un grupo de iguales, a

una comunidad y a cierta región”. (LOPEZ, 2008)

LA ESCUELA COMO AGENTE DE SOCIALIZACIÓN

“Durante la primera infancia si el niño vive en un núcleo familiar sano, no

necesita ningún otro agente socializador para seguir un correcto desarrollo

de su ámbito social. Hasta los dos años, las únicas interacciones necesarias

son aquellas que establece con los adultos de referencia. Pero en la

actualidad el niño, por diversas razones de índole socioeconómico, se

22

incorpora a otros contextos de socialización a edades cada vez más

tempranas.

El ingreso a la escuela supone para el niño enfrentarse a un nuevo núcleo

de socialización”. (OCAÑA, 2011)

PAPEL DEL EDUCADOR ANTE PROBLEMAS DE DESARROLLO SOCIO-

AFECTIVO

 Sensibilidad ante las demandas del niño:

 Interpretar adecuadamente sus demandas

 Seleccionar las respuestas adecuadas

 Responder con flexibilidad-firmeza ante sus demandas en función del

conflicto

 Potenciar el desarrollo de varios vínculos de apego para el niño.

Especialmente para aquellas situaciones en las que el niño está separado

de su figura de apego principal y se necesita compensar esta pérdida.

Planificar los periodos de adaptación

 Coordinar con las familias De manera que las intervenciones vayan

siempre encaminadas en favorecer un buen desarrollo social y afectivo

de los niños y niñas.

 Con respecto a los celos con hermanos o iguales:

 No ceder a las demandas de exclusividad

 No realizar comparaciones entre los niños

 Establecer momentos de encuentro entre todos los componentes del

grupo familiar

23

 Asesorar a los padres sobre las actitudes a asumir con respecto a los

niños

 Actitudes a mantener en todos los conflictos

 Actitud de afecto hacia el niño

 Presión adecuada a las capacidades del niño

 Tener confianza en nuestra capacidad educativa

24

e. MATERIALES Y MÉTODOS

MÉTODOS

CIENTÍFICO.- El método científico es un proceso destinado a explicar

fenómenos, establecer relaciones entre los hechos y enunciar leyes que

expliquen los fenómenos físicos del mundo y permitan obtener, con estos

conocimientos, aplicaciones útiles al hombre.

Se utilizó en toda su extensión, el cual permitió plantear los objetivos

generales y específicos, es decir será empleado desde el principio hasta el

fin de la investigación.

INDUCTIVO.- Proceso de conocimiento que se inicia por la observación de

fenómenos particulares con el propósito de llegar a conclusión y premisas

generales que pueden ser aplicadas a situaciones similares a la

observación.

Se lo aplicó para obtener resultados que permitieron conseguir información

mediante el análisis y la observación para determinar la organización familiar

y cómo influye en el Desarrollo Socio-Afectivo de los niños y niñas a través

de la discusión y conclusiones pertinentes.

DEDUCTIVO.- Proceso de conocimiento que se inicia con la observación de

fenómenos generales con el propósito de señalar las verdades particulares

contenidas explícitamente en la situación general. Este proceso sintético-

analítico, permitió la presentación de conceptos básicos acerca de las

Familia y el Desarrollo Socio-Afectivo, los cuales se utilizaron para la

aplicación de instrumentos y para la comprensión y demostración de las

variable.

ANALÍTICO: Proceso de conocimiento que se inicia por la identificación de

cada una de las partes que caracterizan una realidad, de esa manera se

25

establece la relación causa-efecto entre los elementos que compone el

objeto de investigación.

Permitió conocer la problemática de la investigación, así como sus causas y

lo que ocasionan los problemas enunciados para ayudar a buscar las

posibles soluciones.

SINTÉTICO: Proceso de conocimiento que procede de lo simple a lo

complejo, de la causa a los efectos, de la parte al todo, de los principios a las

consecuencias.

Este método se utilizó en el desarrollo del marco teórico y toda la

investigación, permitió indagar los principios y las causas del problema

investigado.

MODELO ESTADÍSTICO.- Un modelo estadístico es una expresión

simbólica en forma de igualdad o ecuación que se emplea en todos los

diseños experimentales y en la regresión para indicar los diferentes factores

que modifican la variable de respuesta.

Este modelo facilito la organización y la representación de gráficos de la

información obtenida, con la aplicación de los instrumentos de investigación.

TÉCNICAS E INSTRUMENTOS

LA ENCUESTA: se aplicó a los padres de familia para establecer la

Organización Familiar de los niños y niñas del Primer Año de Educación

General Básica que acuden al Jardín Fiscal Mixto "Lucía Franco de Castro”,

de la provincia de Pichincha.

TEST DE EBEE LEÓN GROSS: se aplicó a los padres de familia para

determinar el Desarrollo Socio-Afectivo de los niños y niñas del Primer Año

26

de Educación General Básica que acuden al Jardín Fiscal Mixto "Lucía

Franco de Castro”, de la provincia de Pichincha.

POBLACIÓN Y MUESTRA

INSTITUCION EDUCATIVA “LUCÍA FRANCO DE CASTRO”

PARALELOS NIÑOS NIÑAS PADRES DE

FAMILIA

MAESTRAS

DOCENTES

TOTAL

PARALELO C 15 15 30 1

PARALELO G 15 15 30 1

TOTAL. 30 30 60 2 122

FUENTE: Libro de matrículas del Jardín de Infantes “Lucía Franco de Castro”.

AUTORA: Luz María Hernández Villalva

27

f. RESULTADOS

RESULTADOS DE LA ENCUESTA APLICADA A LOS PADRES DE

FAMILIA DE LOS NIÑOS Y NIÑAS DEL PRIMER AÑO DE EDUCACIÓN

GENERAL BÁSICA QUE ACUDEN AL JARDÍN FISCAL MIXTO "LUCÍA

FRANCO DE CASTRO”, DE LA PROVINCIA DE PICHINCHA, PARA

ESTABLECER LA ORGANIZACIÓN FAMILIAR

1. ¿Cómo está organizada su familia?

CUADRO Nº1

VARIABLE f %

Padre, Madre e Hijos 42 70%

Padre, Madre, Hijos, Tíos, Primos, Abuelos, etc. 8 13%

Papá o mamá e hijos 10 17%

TOTAL 60 100%

 Fuente: Encuesta aplicada a los Padres de Familia de los niños y niñas de Primer Año de E.G.B.
 Autora: Luz María Hernández Villalva.

GRÁFICO Nº1

0%

20%

40%

60%

80%

100%

Padre, Madre
e Hijos

Padre, Madre,
Hijos, Tíos,

Primos,
Abuelos, etc.

Papá o mamá
e hijos

70%

13% 17%

Organización Familiar

28

ANÁLISIS E INTERPRETACIÓN:

El 70% de los encuestados manifiesta que su familia está organizada por

Padre, Madre e Hijos, el 17% Otros, y el 13% por Padre, Madre, hijos, tíos,

Primos, Abuelos, etc.

La familia nuclear o elemental: El modelos estereotipado de familia

tradicional, que implica la presencia de un hombre y de una mujer unidos en

matrimonio, más los hijos tenidos en común, todos viviendo bajo el mismo

techo, ha sido reflejo de lo entendido como familia nuclear. La familia

extensa o consanguínea: Las familias extensas están constituidas por la

troncal o múltiple (La de los padres y la de los hijos en convivencia), más la

colateral. Este tipo de familia se presenta debido a factores como los

sistemas de herencia y sucesión. La familia monoparental: se forman de

diversas maneras. Si bien la mayoría son el resultado de la separación o el

divorcio de los padres, algunas han perdido al padre o a la madre por causa

de muerte y en otras desde el principio ha estado solo el padre o la madre.

Familia de padres solos divorciados y separados: Las mayoría de las

familias monoparentales son el resultado de un matrimonio roto, y los hijos

de padres divorciados son más propicios a tener problemas psicológicos y a

tener más dificultades en su rendimiento escolar que los hijos de familias no

divorciadas.

29

2.- ¿Dentro de su familia trabaja?

CUADRO Nº2

VARIABLE f %

Padre 17 28%

Madre 6 10%

Los dos 37 62%

TOTAL 60 100%

 Fuente: Encuesta aplicada a los Padres de Familia de los niños y niñas de Primer Año de E.G.B.
 Autora: Luz María Hernández Villalva.

GRÁFICO Nº2

ANÁLISIS E INTERPRETACIÓN:

El 62% de los encuestado manifiestan que trabajan los dos, el 28% solo el

padre, y el 10% solo la madre.

Cuando ambos padres trabajan fuera del hogar se preocupan de que sus

hijos sufran por su ausencia y falta de disponibilidad. Los niños que no

tienen un tiempo adecuado para pasar con sus progenitores corren el riesgo

0%

20%

40%

60%

80%

100%

Padre Madre Los dos

28%

10%

62%

Dentro de la familia trabaja

30

de vivir una sensación de abandono, no estar conectado con una relación

positiva que les lleve a un comportamiento productivo. Estos niños corren el

riesgo de mostrar un comportamiento improductivo que puede

eventualmente estar en contra de su desarrollo, su bienestar y, lo que es

peor aún, llevarle a comportamientos autodestructivos que incluyen la

timidez dentro de los grupos sociales

Los padres tienen como rol principal de ser el proveedor de la familia

consiguiendo ingresos. Si la madre no trabaja, queda sólo a cargo del padre

ser el proveedor para que la familia tenga sus necesidades básicas de

alimentos, ropa y alojamiento. Sin embargo, como proveedor y con los

ingresos que consigue, el padre también ahorrará para cosas como la

educación de los hijos, el cuidado de la salud y el seguro.

Cada vez es más frecuente que las madres trabajen por fuera del hogar.

Algunas lo hacen por necesidad, otras por desarrollar sus intereses

personales o profesionales. La mujer sigue con la responsabilidad de

atender la casa y la familia y al mismo tiempo debe luchar por salir adelante

en un mundo laboral que demanda mucho física y mentalmente.

3.- ¿Quién es el responsable del cuidado del niño o niña?

CUADRO Nº3

VARIABLE f %

Padres 19 32%

Hermanos 7 12%

Otros familiares 34 56%

TOTAL 60 100%

 Fuente: Encuesta aplicada a los Padres de Familia de los niños y niñas de Primer Año de E.G.B.
 Autora: Luz María Hernández Villalva.

31

GRÁFICO Nº3

ANÁLISIS E INTERPRETACIÓN:

El 56% de los encuestados manifiestan que otras son las personas que

cuidan a sus hijos, el 32% manifiestan que son los padres encargados del

cuidado de sus hijos y el 12% que los hermanos quedan a cargo del

cuidado.

El cuidado de los niños por parte de otros familiares en la actualidad es

una realidad que se impone de hecho por la situación económica y la

necesidad de proporcionar a los hijos los recursos necesarios para

desarrollo, los padres suelen recurrir a familiares, o en muchos de los casos

acudan a guarderías.

El cuidado por parte de los padres es primordial en la formación de la

personalidad el niño.Cuando ambos padres trabajan, cada uno de los padres

debe contribuir igualmente en el cuidado de los niños y en llevar la casa. Los

padres necesitan pasar tiempo junto como familia y pareja, pasar tiempo

aparte y pasar tiempo como familia. Los niños tienen que sentir que forman

parte de la familia y saber que se les quiere incondicionalmente.

0%

20%

40%

60%

80%

100%

Padres Hermanos Otros
familiares

32%

12%

56%

Responsable del cuidado del niño o niña

32

El cuidado de los niños por parte de los hermanos es una

responsabilidad que hace que los niños sean más independientes, pero no

es recomendable ya que los hermanos no tienen el mismo compromiso de

un adulto del cuidado para su hermano.

4.- De las siguientes funciones institucionales, ¿Cuál de ellas se

manifiestan en su hogar?

CUADRO Nº4

VARIABLE f %

Función biológica 13 22%

Función protectora 60 100%

Función económica 44 73%

Función cultural 29 48%

 Fuente: Encuesta aplicada a los Padres de Familia de los niños y niñas de Primer Año de E.G.B.
 Autora: Luz María Hernández Villalva.

GRÁFICO Nº4

0%

20%

40%

60%

80%

100%

Función
biológica

Función
protectora

Función
económica

Función
cultural

22%

100%

73%

48%

Funciones institucionales de la Familia

33

ANÁLISIS E INTERPRETACIÓN:

Dentro de las funciones institucionales de la familia, los padres de familia

consideran que la función protectora se manifiesta en su hogar en un 100%,

la función económica en un 73%, la función cultural en un 48% y la función

biológica se presenta en un 22%.

La Función Protectora que cumple la familia, es cuidar de los niños, los

alimenta y asegura que no sufran ningún peligro.

La Función Económica de la familia, es cuando corre con los gastos de

alimentación, vivienda, educación y salud del niño.

La Función Cultural de la familia, se manifiesta cuando los padres, los

hermanos, los abuelos y demás parientes van comunicando al niño las

costumbres, valores y principios de la sociedad en la que viven. Esta

transmisión cultural de una generación a otra.

La Función Biológica de la familia, está presente en la familia, es la

encargada de la reproducción; en ella nacen y se crían los niños.

5.- De las funciones personales de la familia, ¿Cuál se evidencia en la

suya?

CUADRO Nº5

Variable f %

Función conyugal 50 83%

Función parental 37 62%

Función fraternal 29 48%

 Fuente: Encuesta aplicada a los Padres de Familia de los niños y niñas de Primer Año de E.G.B.
 Autora: Luz María Hernández Villalva.

34

GRÁFICO Nº5

ANÁLISIS E INTERPRETACIÓN:

De las funciones personales de la familia, los encuestados manifiestan en

un 83% que se presenta la función conyugal, el 62% la función parental y el

48% la función fraternal.

La función conyugal es las relaciones entre los conyugues, cada pareja

hombre y mujer, determina desde el principio de su convivencia como van a

ser sus relaciones, las aportaciones que ofrece cada uno al trabajo de la

casa, quien se dedicara al cuidado de los hijos. El matrimonio es un proyecto

y que como tal los esposos son los que orientan los estilos y la organización

de esta estructura familiar

La función parental es la relación entre los parientes, la familia determina

qué tipo de relación existe con el resto de parientes. Una familia que viva en

otra ciudad distinta a la que viven sus parientes tendrá con estos unas

relaciones diferentes a las que mantendría si viviera en el mismo barrio y

cuidaría de los niños cuando los padres no pueden.

La Función Fraternal es la función que regula las relaciones entre

hermanos, los padres son los que determinan y fomentan las relaciones

0%

20%

40%

60%

80%

100%

Función
conyugal

Función
parental

Función
fraternal

83%

62%
48%

Funciones personales de la familia

35

entre sus hijos. Todavía existen familias en las cuales las niñas son las

únicas que cooperan en las labores del hogar.

6.- ¿Qué valores fomenta a su niño/a?

CUADRO Nº6

Variable f %

El valor del perdón 60 100%

El valor de la Generosidad 57 95%

El valor de la Humildad 56 93%

El valor de la Tolerancia 48 80%

El Valor del respeto 60 100%

El Valor del diálogo 53 88%

El valor del trabajo 60 100%

 Fuente: Encuesta aplicada a los Padres de Familia de los niños y niñas de Primer Año de E.G.B.
 Autora: Luz María Hernández Villalva.

GRÁFICO Nº6

0%

20%

40%

60%

80%

100%

100% 95% 93%
80%

100%
88%

100%

Valores fomenta a su niño/a

36

ANÁLISIS E INTERPRETACIÓN:

De los valores que fomentan a sus hijos los encuestados manifiestan en un

100% el valor del perdón, del respeto y del trabajo, en un 95% el valor de la

generosidad, el 93% el valor de la humildad, el 88% el valor del dialogo, el

80% el valor de la tolerancia.

El valor del perdón es una decisión, una actitud, un proceso y una forma de

vida. Es algo que ofrecemos a otras personas y algo que aceptamos para

nosotros

El valor del respeto Significa valorar a los demás, acatar su autoridad y

considerar su dignidad. El respeto se acoge siempre a la verdad; no tolera

bajo ninguna circunstancia la mentira, y repugna la calumnia y el engaño, es

la esencia de las relaciones humanas, de la vida en comunidad, del trabajo

en equipo, de la vida conyugal, de cualquier relación interpersonal. El

respeto es garantía de transparencia.

El valor del trabajo, es trabajar con esfuerzo y dedicación, pensando en el

bien común es una bendición.

El valor de la generosidad consiste en dar a los demás más allá de lo que

nos corresponde por justicia u obligación. Implica la capacidad de salir de

nosotros mismos y, por un acto de amor, enfocar las necesidades de los

otros. Se expresa en diferentes dimensiones de la acción humana.

El valor de la humildad va de la mano con la sencillez que nos enseña a

valorar las cosas simples, por ejemplo, la naturaleza, las pequeñas alegrías

de cada día, las expresiones de afecto de nuestros amigos y los logros que

obtenemos.

37

El valor del dialogo permite que padres e hijos se conozcan mejor,

conozcan sobre todo sus respectivas opiniones y su capacidad de verbalizar

sentimientos.

El diálogo facilita acuerdos prácticos, elaboración conjunta de normas y

proyectos, mejorar las relaciones de la familia, obtener mejores resultados

en el trabajo común, evitar muchos malentendidos y conflictos y a resolver

los problemas surgidos.

El valor de la tolerancia es entendida como respeto y consideración hacia

la diferencia, como una disposición a admitir en los demás una manera de

ser y de obrar distinta a la propia, o como una actitud de aceptación del

legítimo pluralismo, es a todas luces una virtud de enorme importancia.

7.- ¿Qué tipo de actitud errónea manifiesta delante de su niño/a?

CUADRO Nº7

VARIABLE f %

Adultismo 11 18%

Hiperprotección 21 35%

Abandono 2 3%

Rigidez 13 22%

Agresividad 6 10%

Incoherencia 4 7%

Rupturas familiares 10 17%

 Fuente: Encuesta aplicada a los Padres de Familia de los niños y niñas de Primer Año de E.G.B.
 Autora: Luz María Hernández Villalva.

38

GRÁFICO Nº7

ANÁLISIS E INTERPRETACIÓN:

Los encuestados manifiestan tener actitudes erróneas delante de sus hijos,

en un 35% hiperprotección, el 22% manifiesta actitudes de rigidez, el 18%

adultismo, el 17% rupturas familiares, el 17% agresividad, el 7%

incoherencia y el 3% abandono.

La hiperprotección.-Proteger en exceso al niño evitando así su desarrollo.

Por ejemplo, cuando los padres no dejan que el niño suba a los columpios

porque creen que es peligroso y, en realidad, lo que están haciendo es

limitar su desarrollo, en este caso psicomotor.

La rigidez.- Los padres son dominantes y no escuchan los deseos del niño.

Por ejemplo, cuando los padres castigan a los niños sin escuchar las

razones de su comportamiento.

El adultismo.- Los niños tratan al niño como si fuera un adulto. Por ejemplo,

cuando los padres esperan que los niños jueguen sin mancharse la ropa.

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

100%

18%

35%

3%

22%
10% 7%

17%

Actitud errónea manifiesta delante de su niño/a

39

Las rupturas familiares.- seguramente son inevitables, pero tienen grandes

efectos en el carácter del niño. Por ejemplo, cuando los niños quedan bajo la

custodia de uno de los padres y el otro no mantiene ninguna relación con los

niños

La agresividad.- Los padres utilizan la agresión física o psíquica con el niño

o entre ellos. Por ejemplo, cuando los padres pegan a sus hijos.

La incoherencia.- Los padres no tienen una estabilidad a la hora de educar

y confunden a los niños. Por ejemplo, cuando por un mismo comportamiento

del niño unas veces le castigan y otras no.

El abandono.- Desamparar al niño material o afectivamente. Por ejemplo,

cuando los padres no alimentan adecuadamente a sus hijos,

8.- ¿La buena organización familiar desarrollan en el niño/a?

CUADRO Nº8

Variable f %

Seguridad 2 3%

Afecto 1 2%

Tolerancia 1 2%

Respeto 3 5%

Todas las anteriores 53 88%

TOTAL 60 100%

 Fuente: Encuesta aplicada a los Padres de Familia de los niños y niñas de Primer Año de E.G.B.
 Autora: Luz María Hernández Villalva.

40

GRÁFICO Nº8

ANÁLISIS E INTERPRETACIÓN:

Los encuestados manifiestan que la buena organización familiar desarrolla

en el niño en un 88% todas las anteriores (seguridad, afecto tolerancia y

respeto) el 5% manifiesta que el respeto, el 3% considera que la seguridad y

el 2% manifiesta que la tolerancia y el respeto.

La seguridad de los niños es fruto del convencimiento de que tiene la

capacidad suficiente para manejar algunas situaciones con éxito y que

puede ofrecer algo valioso a los demás. Esta seguridad es consecuencia de

lo que comúnmente llamamos autoestima.

El afecto es la base del desarrollo infantil. En la medida que un niño recibe

afecto crecerá seguro, será un niño feliz. En los primeros años de vida el

cerebro de un niño se desarrolla, y si tiene estímulos positivos, tendrá

mayores oportunidades para enfrentarse al mundo que lo rodea.

La tolerancia juega un papel muy importante en las relaciones de los niños

con sus iguales y con su familia. Es importante que ellos escuchen las ideas

y las opiniones de sus amiguitos, que acepten sus criterios aunque sean

0%

20%

40%

60%

80%

100%

Seguridad Afecto Tolerancia Respeto Todas las
anteriores

3% 2% 2%
5%

88%

La buena organización familiar desarrollan en el niño/a

http://www.guiainfantil.com/fotos/galerias/derechos-nino/derecho-opinar/
http://www.guiainfantil.com/fotos/galerias/derechos-nino/derecho-opinar/

41

distintos a los suyos, y que consigan ponerse de acuerdo con sus

compañeros durante un juego, en alguna actividad o en un aula. La

tolerancia les ayuda a que tengan una buena integración en un grupo.

El respeto abarca todas las esferas de la vida, empezando por el que nos

debemos a nosotros mismos y a todos nuestros semejantes, hasta el que le

debemos al medio ambiente, a los seres vivos y a la naturaleza en general,

sin olvidar el respeto a las leyes, a las normas sociales, a la memoria de los

antepasados y a la patria en que nacimos.

9.- ¿Cómo considera a su familia?

CUADRO Nº9

VARIABLE f %

Familia funcional 46 77%

Familia disfuncional 14 23%

TOTAL 60 100%

 Fuente: Encuesta aplicada a los Padres de Familia de los niños y niñas de Primer Año de E.G.B
 Autora: Luz María Hernández Villalva.

GRÁFICO Nº9

0%

20%

40%

60%

80%

100%

Familia
funcional

Familia
disfuncional

77%

33%

Cómo considera a su familia

http://www.guiainfantil.com/educacion/juegosinfancia.htm
http://www.guiainfantil.com/educacion/escuela/actividades_extra/index.htm
http://www.guiainfantil.com/educacion/escuela/acosoescolar/prevencion.htm

42

ANÁLISIS E INTERPRETACIÓN:

El 77% de los encuestados considera que su familia es funcional y el 33%

considera que su familia es disfuncional.

Familias Funcionales: Son familias cuyas relaciones e interacciones hacen

que su eficacia sea aceptable y armónica. Un funcionamiento familiar

saludable es aquel que le posibilita a la familia cumplir exitosamente con los

objetivos y funciones que le están histórica y socialmente asignados.

Familias Disfuncionales: Son familias que no satisfacen las necesidades

físicas, educativas y emocionales de sus integrantes, existe falta de

comunicación, es decir no cumple con sus funciones.

Una familia disfuncional es donde el comportamiento inadecuado o inmaduro

de uno de los padres inhibe el crecimiento de la individualidad y la capacidad

de relacionarse sanamente con los miembros de la familia.

10.- ¿Considera que la familia influyen en el desarrollo socio-afectivo

de los niños y niñas?

CUADRO Nº10

VARIABLE f %

SI 53 88%

NO 7 12%

TOTAL 60 100%

 Fuente: Encuesta aplicada a los Padres de Familia de los niños y niñas de Primer Año de E.G.B.
 Autora: Luz María Hernández Villalva.

43

GRÁFICO Nº10

ANÁLISIS E INTERPRETACIÓN:

El 88% de los encuestados considera que la familia si influye en el desarrollo

Socio-Afectivo de los niños y niñas y el 12% considera que no influye.

Las influencias de la familia intervienen en el desarrollo afectivo del niño, le

dan confianza en sí mismo y en los demás, empezando por los propios

padres, también intercede en la formación de la función sexual, los hábitos y

las costumbres se forman en la familia.

El desarrollo de la inteligencia también es, en parte, influjo de la familia. Los

niños tendrán mayor capacidad si tienen un ambiente familiar estimulante y

motivador.

Toda esta influencia familiar es posible gracias a dos factores: Uno material,

que se refiere a las características de la vivienda, los juguetes y los libros

que existen en el hogar, todo aquello que se utilizará para motivar al niño y

otro afectivo, es decir, relativo a las relaciones que se establecen entre los

miembros: si es el padre sólo el que estimula a los niños, o si éstos juegan

solos.

0%

20%

40%

60%

80%

100%

SI NO

88%

12%

La Familia influye en el Desarrollo Socio-Afectivo

SI

NO

44

RESULTADOS DEL TEST DE EBEE LEÓN GROSS PARA LOS PADRES

DE FAMILIA, PARA DETERMINAR EL DESARROLLO SOCIO-AFECTIVO

QUE PRESENTAN LOS NIÑOS Y NIÑAS DEL PRIMER AÑO DE

EDUCACIÓN GENERAL BÁSICA QUE ACUDEN AL JARDÍN FISCAL

MIXTO "LUCÍA FRANCO DE CASTRO”.

CUADRO N° 11

INDICADORES DE EVALUACIÓN PARÁMETROS f %

Respuestas negativas entre cero y cinco,

Muy Satisfactorio
MS 39 65%

Respuestas negativas entre cinco y

quince, Satisfactorio
S 12 20%

Más de quince respuestas negativas,

Poco Satisfactorio
PS 9 15%

TOTAL

60 100%

Fuente: Test de Ebee León Gross aplicado a los Padres de Familia de los niños y niñas de Primer Año de E.G.B.
AUTORA: Luz María Hernández Villalva

GRÁFICO Nº11

0%

20%

40%

60%

80%

100%

MS S PS

65%

20%
15%

Desarrollo Socio-Afectivo de los niños y niñas

45

ANÁLISIS E INTERPRETACIÓN:

El 65% de niños y niñas investigados obtuvieron de cero a cinco

respuestas negativas por lo que manifiestan un Desarrollo Socio-Afectivo

Muy Satisfactorio, el 20% obtuvieron entre cinco a quince respuestas

negativas equivalente a Satisfactorio y un 15% obtuvieron más de 15

respuestas negativas equivalente a Poco Satisfactorio.

El Desarrollo Socio-Afectivo, se relaciona con el proceso mediante el cual el

niño aprende a comportarse dentro del grupo familiar, de amigos, de

compañeros de escuela; y las etapas afectivas por las que va pasando

desde que nace, cuando es por completo dependiente de los otros, hasta

que logra adquirir un alto grado de independencia, la misma que le permitirá

tomar ciertas decisiones, saber cuál es su nombre, su género, lo que siente,

lo que es bueno para él y los demás, reconocer sus derechos, sus

obligaciones y desarrollar el sentido del deber hacia el grupo.

46

g. DISCUSIÓN

Con la finalidad de comprobar el primer objetivo planteado: Establecer la

Organización Familiar de los niños y niñas del Primer Año de Educación

General Básica que acuden al Jardín Fiscal Mixto "Lucía Franco de Castro”,

de la provincia de Pichincha, se tomó como referencia la pregunta Nº1

¿Cómo está organizada su familia? Constatando que el 70% de los

encuestados manifiesta que su familia está organizada por Padre, Madre e

Hijos, es decir una familia nuclear, el 17% por madre o padre e hijos, que

corresponde a una familia monopaternal, y el 13% por Padre, Madre, hijos,

tíos, Primos, Abuelos, que corresponde a una familia extensa.

Para comprobar el segundo objetivo: Determinar el Desarrollo Socio-

Afectivo que presentan los niños y niñas del Primer Año de Educación

General Básica que acuden al Jardín Fiscal Mixto "Lucía Franco de Castro”,

de la provincia de Pichincha, investigativo se aplicó, el Test de Ebee León

Gross a los Padres de Familia de los niños y niñas del Primer Año de

Educación General Básica que acuden al Jardín Fiscal Mixto "Lucía Franco

de Castro”, obteniendo los siguientes resultados, el 65% de niños y niñas

investigados obtuvieron de cero a cinco respuestas negativas por lo que

manifiestan un Desarrollo Socio-Afectivo Muy Satisfactorio, el 20%

obtuvieron entre cinco a quince respuestas negativas equivalente a

Satisfactorio y un 15% obtuvieron más de 15 respuestas negativas

equivalente a Poco Satisfactorio.

Al finalizar la presente investigación y considerando los resultados

obtenidos, la información procesada, analizada e interpretada, se concluye

que La Familia si incide significativamente en el Desarrollo Socio-Afectivo

de los niños y niñas del Primer Año de Educación General Básica que

acuden al Jardín Fiscal Mixto "Lucía Franco de Castro”, de la provincia de

Pichincha.

47

h. CONCLUSIONES

Luego de los resultados obtenidos y la discusión correspondiente se llega a

las siguientes conclusiones:

 El 70% de los encuestados manifiesta que su familia está organizada

por Padre, Madre e Hijos, es decir una familia nuclear, el 17% por

madre o padre e hijos, que corresponde a una familia monopaternal,

y el 13% por Padre, Madre, hijos, tíos, Primos, Abuelos, que

corresponde a una familia extensa.

 El 65% de niños y niñas investigados obtuvieron de cero a cinco

respuestas negativas por lo que manifiestan un Desarrollo Socio-

Afectivo Muy Satisfactorio, el 20% obtuvieron entre cinco a quince

respuestas negativas equivalente a Satisfactorio y un 15%

obtuvieron más de 15 respuestas negativas equivalente a Poco

Satisfactorio.

48

i. RECOMENDACIONES

 A los padres de familia que busquen el apoyo oportuno de

profesionales cuando se les presente problemas dentro del hogar,

a través de terapias familiares, que les permita mejorar las

relaciones y no exista más desorganización familiar, con el único

fin de que los niños y niñas se desenvuelvan en un ambiente

agradable y logren desarrollarse social y afectivamente en óptimas

condiciones.

 A las Autoridades del Establecimiento Educativo antes

mencionado, que organicen reuniones, talleres y dicten charlas a

los Padres de Familia, con temas que traten sobre la familia y la

importancia de la misma para el desarrollo Socio-afectivo, para

que puedan preparar y orientar a sus hijos desde temprana edad y

se desenvuelvan de mejor manera dentro de la sociedad.

 A las Maestras que realice actividades que permitan que los niños

mejoren su Desarrollo Socio-Afectivo, puesto que esto influye

directamente en las relaciones con el entorno disciplina, normas,

conductas con la familia y la sociedad.

 A los Padres de Familia que desde temprana edad ayuden a sus

hijos en su desarrollo especialmente el social y afectivo ya que

según los datos obtenidos mediante la investigación se comprobó

que existen niños y niñas que presentan problemas en su

Desarrollo Socio-Afectivo y por ende necesitan de ayuda

especializada.

49

PROPUESTA

Trabajar con los Padres de Familia mediante talleres con el objetivo de

lograr práctica de valores desde la familia como una herramienta que

contribuyan que sus hijos formen conductas que favorezcan un buen

desarrollo Social, afectivo y académico.

 INTRODUCCIÓN

La composición de la familia varía de sociedad en sociedad, de país en país,

de región en región, pudiendo en algunos casos ser muy numerosa y en

muchos otros limitarse solamente a los integrantes centrales o nucleares:

padre, madre e hijos. Convencionalmente se entiende por familiares

secundarios a los tíos, primos, abuelos y sobrinos. Luego, también podemos

mencionar a la familia política, es decir aquella que se establece en base a

relaciones no sanguíneas: cuñado, nuera, suegros, yerno, ahijados, etc.

La importancia de la familia estriba principalmente en dos pilares

fundamentales para la existencia del ser humano: por un lado, la familia

brinda al recién nacido protección, cuidado y cariño, enseñándole a través

de esas cosas reglas de comportamiento, dónde está el peligro, qué cosas

no se deben hacer, cómo ser sano, cómo ser saludable, qué significa cada

sensación, etc. Esto es así ya que un bebé (de cualquier tipo, no sólo

humano) al ser abandonado sin ningún tipo de cuidado o protección de

posibles peligros no podría sobrevivir por sí solo. Para los seres humanos, el

cuidado y la protección de los padres es necesaria hasta la edad de la

http://www.importancia.org/politica.php
http://www.importancia.org/relaciones.php

50

adultez, momento en el cual se entiende que la persona ya puede valerse y

cuidarse por sí misma (en términos de edad, la adultez varía de país en país

pero se suele establecer alrededor de los 16 a 18 años).

Pero otro de los factores más importantes de la familia, especialmente de la

humana, es la posibilidad de establecer una comunicación con otros seres,

fenómeno que le permitirá a uno luego adaptarse a la sociedad en la que

viven otros individuos. Se estima usualmente que al recién nacido suele

llevarle un tiempo comprender que la madre es un ser distinto a él mismo y

allí es donde cumple un rol fundamental el padre, separándolos pero

también permitiéndole al bebé comprender lentamente que es parte de algo

mayor que sí mismo.

 Sociabilizar con los padres de familia sobre los problemas que atañen

a las familias y que perjudican en su organización, y buscar posibles

soluciones.

 Sensibilizar a padres de familia y maestros de la importancia que

tiene la familia en la formación de los niños

DESARROLLO DE ACTIVIDADES RELEVANTES

 La realización de un taller con padres de familia y maestros.

 Selección de videos para sensibilizar a los participantes.

http://www.importancia.org/comunicacion.php

51

 Elaboración de preguntas de reflexión para recolección de

información sobre el taller.

DESCRIPCIÓN DEL TALLER

Duración: 2 horas

El taller en la escuela estuvo orientado a brindar a los padres de familia y

maestros de los niños y niñas de Primer Año de Educación General Básica

del Jardín Fiscal Mixto "Lucia Franco de Castro”, con la finalidad de dar a

conocer lo importante que es tener una buena organización familiar, lo que

se logra cuando se vive en armonía, las cuales contribuyen a que sus hijos

formen conductas que favorezcan una educación integral y que le permita la

toma de decisiones adecuadas a su realidad, contribuyendo así a la

formación de ciudadanos conscientes de sus potenciales, generadores de

cambio y orgullosos de sí mismos.

TEMA A DESARROLLAR

“EDUQUEMOS CON EJEMPLO Y AMOR”

En este tema se discutió el concepto de la familia, lo importante que es vivir

en pareja y educar con el ejemplo y el amor a los hijos y se les dio a

conocer como contribuye en el desarrollo social y afectivo de los niños y las

niñas. Se analizará la importancia del rol de los padres de familias en la

formación del niño, tanto en valores, intelectual en el desarrollo de todas las

áreas del niño y se les dio a conocer la responsabilidad que como familia

52

poseen y que apoyados con los maestros podremos construir ambientes que

propicien la convivencia social.

METODOLOGIA

El taller brindado por un profesional quien les dio a conocer sobre lo

importancia de vivir en familia, se realizó la proyección de los videos y se

efectuó una secuencia de pregunta que permitió la colaboración e

interacción de los padres de familia.

Luego se realizó el análisis de las preguntas y se dio a conocer en forma

general los resultados de las respuestas que se obtuvo del taller.

PRODUCTOS DEL TALLER

 Se contó con la asistencia de 78 padres de familia y 6 maestros de la

escuela.

 Se trabajó en asamblea y se recolectó la siguiente información:

 El análisis de videos les pareció interesante y muchos se vieron

reflejados en los ejemplos planteados.

 Algunos padres expresaron que no les brindan el tiempo necesario

debido al trabajo, pero que no pueden pasar mucho tiempo con

ellos por más que quieran, pero que trataran de brindarles tiempo

de calidad.

53

 Algunos padres nos dieron a conocer su actitud equivoca de

autoritarismo lo que perjudica en la personalidad del niño.

 Los padres comentan como los niños en la actualidad, son niños

con mucha visión y que con más razón se les debe brindar el

tiempo y satisfacer las necesidades que presenten los pequeños.

 Una madre de familia compartió que los niños son el reflejo de sus

padres y que por eso se los debe educar con amor, para recibir

amor.

 Los padres manifestaron que ojalá hubiera un taller 2 para dar

continuidad a este tema que les pareció muy interesante.

CONCLUSIÓN FINAL

 El taller sirvió de guía para los padres de familia que no les brindan el

tiempo necesario a los hijos.

 Los padres de familia se encontraron muy interesados por el tema y

fueron muy participativos.

 Los padres que asistieron al taller demuestran la verdadera

importancia que es brindarles tiempo a sus hijos.

 Al taller asistieron algunos padres en parejas, y en muchos casos solo

fue papa o solo mamá.

54

j. BIBLIOGRAFÍA

 Cachón, L. R. La España imigrante: marco discriminatorio, mercado de

trabajo y politicas de integración. España: Barcelona. (2009). PÁG. 69-74

 Coleto, C. Principal agente educador: La familia. Mecanismos de

colaboración. Innovación y Experiencias Educativas, (2009). Pág 20-31.

 Coleto, C. Principal agente educador: La familia. Mecanismos de

colaboración. Innovación y Experiencias Educativas, (2009).

 CONNOLLY Danielle. (2008) Relación Padres-Hijos. Segunda Edición.

Lima-Perú. Pág. 9

 DOMÍNGUEZ Martín, Desarrollo Social y Afectivo en el niño preescolar.

Rezza Editores S.A. De C.V, Edición 2003.

 DUQUE Yepes, Hernando. Como mejorar las relaciones familiares.

Ediciones San Pablo. Bogotá-Colombia 2007.

 GOLOMBOK, Susan. Modelos de Familia. 1era Edición 2006. Barcelona-

España. Pág. 20-21.

 GRUPO CEAC, S.A., Educación Infantil, Técnicas y Actividades

(Instrumentos para orientar la necesidad de aprender).Edición CEAc

MCMXCVIII, Barcelona 2004. Pág. 10-15

 Gutierrez, V., & Fernandez. Orealc /Unesco Centro de Información y

Documentación.Norma. Santiago (2002).

 HERRERA, P. (1997) La Familia Funcional y Disfuncional, un indicador

de salud.

 Instituto Nacional, d. l. Boletín Anual sobre Migración. Norma.Ecuador,

2010. Pág. 36

55

 LÓPEZ P, ORTEGA C, MOLDES V. Terapia Ocupacional en la Infancia.

Médica Panamericana, Madrid-2008. Pág. 4.

 Morán, Eduardo. Compilación y adaptación: Psicología del desarrollo.

Don Bosco. Quito 2010.Pág.129

 OCAÑA Laura, MARTÍN Nuria. Desarrollo Socio-Afectivo. Ediciones

Paraninfo S.A. Madrid-España 2011. Pág. 2,10, 42, 49,50

 Ramirez, J. Migración en Ecuador.: Flacso. Ecuador, 2008. Pág 32.

 Rodrigo, M y Palacios, J. (1998) Familia y Desarrollo Humano. España

:Alianza Editorial

 Rodríguez, Socorro. Salud mental del niño de 0 a 12 años, necesidades

básicas del niño de acuerdo al nivel de desarrollo y sus implicaciones en

la salud mental. Costa Rica: UDEM. (2005).

 Smalley Gay y CUNNINGHAM Ted, Amor Verdadero: Disfrute el

Matrimonio Que Siempre Ha Deseado. Editorial Porta voz. Estados

Unidos, 2011. Pág. 38-45

 SUAREZ, Mariela. Familia y valores. Cooperativa Editorial. Segunda

edición 2008. Bogota-Colombia.

 TABERA, M. V. Intervención con familias y atención a menores.: EDITEX.

España-2004 (pág. p.56)

 (http://www.monografias.com/trabajos82/lafamilia/lafamilia.shtml#ixzz2g6

1UXkMa)www.google.com, Desarrollo Socio-Afectivo de los niños de 0-5

años.

 (http://www.esmas.com/salud/home/noticiashoy/430163.html)

 ROJAS Henry, Psicología Educativa, 2003. Desarrollo Socio- Afectivo del

Niño, UNEFA. s3.amazonaws.com/lcp/psicologia.../Desarrollo-

socioafectivo.doc

http://www.monografias.com/trabajos82/lafamilia/lafamilia.shtml#ixzz2g61UXkMa
http://www.monografias.com/trabajos82/lafamilia/lafamilia.shtml#ixzz2g61UXkMa
http://www.google.com/
http://www.esmas.com/salud/home/noticiashoy/430163.html

56

 Escrito por Cee Donohue Traducido por Beatriz Sánchez,

http://www.ehowenespanol.com/diferencia-rol-del-padre-madre-

info_193156/

 Escrito por Rachel d | Traducido por Adriana de Marco,

http://www.ehowenespanol.com/rol-hermanos-mayores-info_225695/

http://www.ehowenespanol.com/diferencia-rol-del-padre-madre-info_193156/
http://www.ehowenespanol.com/diferencia-rol-del-padre-madre-info_193156/

k. ANEXOS PROYECTO

MODALIDAD DE ESTUDIOS A DISTANCIA
CARRERAS EDUCATIVAS

CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIA

LA FAMILIA Y SU INCIDENCIA EN EL DESARROLLO SOCIO-
AFECTIVO DE LOS NIÑOS Y NIÑAS DE PRIMER AÑO DE
EDUCACIÓN GENERAL BÁSICA DEL JARDÍN FISCAL MIXTO
"LUCÍA FRANCO DE CASTRO” DE LA PROVINCIA DE PICHINCHA,
PERÍODO LECTIVO 2013-2014, LINEAMIENTOS PROPOSITIVOS.

Proyecto de tesis previo a la obtención del

Grado de Licenciada en Ciencias de la

Educación, mención Psicología Infantil y

Educación Parvularia

 AUTORA

 LUZ MARÍA HERNÁNDEZ VILLALVA

LOJA-ECUADOR

2013

58

a. TEMA

LA FAMILIA Y SU INCIDENCIA EN EL DESARROLLO SOCIO-AFECTIVO

DE LOS NIÑOS Y NIÑAS DE PRIMER AÑO DE EDUCACIÓN GENERAL

BÁSICA DEL JARDÍN FISCAL MIXTO "LUCÍA FRANCO DE CASTRO” DE

LA PROVINCIA DE PICHINCHA, PERÍODO LECTIVO 2013-2014,

LINEAMIENTOS PROPOSITIVOS.

59

b. PROBLEMÁTICA

Las familias están presentes en las diferentes sociedades y en todos los

tiempos, compuestas por el modo y estilo de vida de cada época.

Como parte del ciclo de vida, el sistema familiar comparte normas,

costumbres, valores y lealtades dentro de sus diferentes subsistemas, que

constituyen todo un engranaje en su historia y les permite a sus miembros

desarrollar identificación y sentido de pertenencia para facilitar su adaptación

al medio y, por ende, su desarrollo. A lo largo de la historia la familia ha

sufrido cambios paralelos a los cambios sociales, pero siempre ha

mantenido dos objetivos, por una parte la protección de sus miembros y por

la otra, la transmisión de una cultura.

Una de las primeras consecuencias que se ha percibido, es la falta de

comunicación, tiempo familiar y conflictos con el dinero. En la actualidad y en

especial en nuestro país por los cambios económicos, es normal que salgan

a trabajar padre y madre para mejorar la calidad de vida de sus hijos sin

darse cuenta de lo primordial que es brindarles el tiempo y el afecto

necesario y oportuno que contribuirán en la madurez y autonomía de los

párvulos.

Es muy importante también que cuando la familia no pueda responder a las

necesidades de los hijos, busquen ayuda para todos los miembros de la

familia, y así permitir que esta salga adelante enfrentando todos los desafíos

en la presente era. Los padres deben compartir actividades, discutir ideas,

expresar sus valores, satisfaciendo las necesidades de protección y afecto,

logrando así la construcción de lazos afectivos sólidos en sus hijos.

Al contrario, cuando el niño no ha tenido la oportunidad de crear vínculos

afectivos estables con el adulto, al crecer va manifestando inseguridad,

desconfianza y agresividad, como reflejo de su malestar y lo que puede ser

60

el inicio de trastornos psicológicos, depresión, inseguridad interpersonal o

desadaptación social, entre otros.

Con respecto a la ciudad capitalina de Quito se puede constatar que existe

mucha disfuncionalidad familiar y los divorcios son más frecuentes porque

no saben afrontar los problemas familiares y porque han adoptado otras

costumbres o culturas, la pobreza es otro factor que conlleva a que busquen

más fuentes de trabajo tanto padres como madres y dejen abandonados a

sus hijos.

Es por ello que la presente investigación se basa en problemas de la

realidad que afectan principalmente al desarrollo integral del niño, por esta

razón tomamos como objeto de estudio a los niños y niñas del Primer Año

de Educación General Básica del Jardín Fiscal Mixto "Lucía Franco de

Castro”, esta institución que fue creada hace 10 años, la mayor parte de sus

estudiantes son de estrato económico bajo, por tal motivo padre y madre

tienen que trabajar para poder solventar los gastos diarios que se presentan

dentro del hogar, pero justamente es este el principal factor el que no

permite que las madres de familia puedan atender a sus hijos

adecuadamente durante la tarde que es cuando ellos retornan del plantel

educativo a su hogar.

Por lo cual los niños pasan grandes cantidades de tiempo solos, o en

compañía de sus hermanos mayores, sin lugar a dudas las madres de

familia dejan solos a sus hijos por necesidad, pero ahora bien, ¿Qué pasa

con ellos cuando están solos en casa?, es importante el mencionar que no

siempre el estar todo el tiempo con un hijo se convierte en un tiempo de

calidad, realmente en ocasiones basta con 15 minutos para demostrar a un

hijo cuando se lo ama y se lo respeta.

La familia y el entorno donde los niños se desenvuelven influye mucho en su

desarrollo emocional y por ende en su desarrollo social, ya que un niño se

desarrolla dependiendo de las experiencias que se les brinden sean estas

61

positivas para su desarrollo normal, como pueden ser negativas con

repercusiones futuras.

Es necesario el mencionar que dada la experiencia y a la labor que he

realizado a diario dentro del centro educativo, he podido observar ciertas

actitudes en los niños dentro de las aulas del plantel, los mismos que se

presentan tristes, distantes, distraídos, por lo cual no aprenden de manera

adecuada y su desenvolvimiento en el área socio afectiva no es la óptima,

como se mencionó en párrafos anteriores, la familia es el ente que marca la

socialización del infante.

 Con lo cual se podrá establecer si existen factores negativos que podrían

ser erradicados, así como también se podrá establecer factores positivos

que deberían ser motivados. Con los datos obtenidos se podrá crear un

instrumento que ayude al fortalecimiento de la relación socio-afectiva de la

familia, el cual podrá ser utilizado no solamente en el paralelo investigado, si

no que podrá servir de guía para otros paralelos.

Por tal motivo y por los enunciados expuestos se plantea el problema de

estudio: ¿Cómo incide la familia en el Desarrollo Socio-Afectivo, en los

niños y niñas del Primer Año de Educación General Básica “Lucía

Franco de Castro” de la provincia de Pichincha período 2013-2014?

62

c. JUSTIFICACIÓN

El presente proyecto de tesis sobre “La Familia y su incidencia en el

Desarrollo Socio-afectivo de los niños y niñas de Primer Año de Educación

General Básica “Lucía Franco de Castro” de la provincia de Pichincha

período 2013-2014, se desprende de la problemática de nuestra sociedad,

constituyéndose en elemento central del desarrollo integral del niño.

Como egresada de la carrera se pretende aplicar los conocimientos ya

alcanzados y a la vez obtener nueva información durante el desarrollo de la

investigación a través de la teoría y la práctica. Por esta razón el estudio a

realizarse no solo proporcionará conocimientos esenciales de la realidad

objetiva, sino que permitirá descubrir problemas que puede presentar el niño

y la niña durante su desarrollo debido a las Familias que este tenga, conocer

el tipo de familia y saber si los padres cumplen las funciones básicas y

satisfacen las necesidades de sus hijos, además para conocer su evolución,

sus logros, obstáculos y dificultades en el área Socio-afectiva.

Es por ello que con esta investigación se desea concienciar a los padres de

familia sobre la incidencia que tienen las Familias en el Desarrollo Socio-

Afectivo de los niños y niñas, y sobre la importancia que tienen la

construcción de lazos afectivos sólidos para la adaptación e interacción del

niño con el entorno social.

Como parte de la Universidad Nacional de Loja y egresada de la Carrera de

Psicología Infantil y Educación Parvularia a través de la presente

investigación se estará cumpliendo con los requisitos estipulados en el

Reglamento del Régimen Académico, para obtener el grado de Licenciada

en Psicología Infantil y Educación Parvularia.

Es factible realizarlo porque se posee la apertura de los directivos, niños y

niñas, docentes y padres de familia del centro educativo de la presente

investigación, además se cuenta con los recursos bibliográficos necesarios

públicos y privados, libros, información de línea; los recursos económicos,

63

así como la predisposición y el interés por parte de la investigadora para

ejecutar la presente investigación.

64

d. OBJETIVOS

OBJETIVO GENERAL

 Analizar si la Familia incide en el Desarrollo Socio-Afectivo de los niños

y niñas del primer año de Educación General Básica que acuden al

Jardín Fiscal Mixto "Lucía Franco de Castro”, de la provincia de

Pichincha

OBJETIVOS ESPECÍFICOS

 Establecer la Organización Familiar de los niños y niñas del Primer Año

de Educación General Básica que acuden al Jardín Fiscal Mixto "Lucía

Franco de Castro”, de la provincia de Pichincha.

 Determinar el Desarrollo Socio-Afectivo que presentan los niños y niñas

del Primer Año de Educación General Básica que acuden al Jardín

Fiscal Mixto "Lucía Franco de Castro”, de la provincia de Pichincha.

 Elaborar los Lineamientos Propositivos.

 Socializar los Lineamientos Propositivos.

65

e. MARCO TEÓRICO

ESQUEMA DEL MARCO TEÓRICO

CAPÍTULO I

LA FAMILIA

 Definición

 Importancia de la Familia: núcleo principal del niño

 Tipos de Organización Familiar

 Las Familias Funcionales y Disfuncionales

 Roles familiares

 Funciones Institucionales y Funciones Personales de la Familia

 Valores en la Familia

 Estilos de crianza

 El Ambiente Familiar

 El Ambiente Familiar en los Niños

 La Influencia de las Relaciones Familiares entre Padres e Hijos

 La Educación Familiar Mediatizada por la Comunicación

 Familia Y Contexto Social (Relación Y Situación Actual en Ecuador)

CAPÍTULO II

EL DESARROLLO SOCIO-AFECTIVO

 Definición

 Importancia del Desarrollo Social-Afectivo

66

 Desarrollo Socio-Afectivo en el niño

 Factores que condicionan el Desarrollo Socio-Afectivo

 Desarrollo Socio Afectivo En El Ámbito Familiar

 Actitudes que propician el Desarrollo Social Y Afectivo

 Manifestaciones del Desarrollo Socio-Afectivo

 Los vínculos que mediatizan todo el Desarrollo Social Y Afectivo

 Tipos de Emociones

 Familia y Desarrollo Socio-Afectivo.

 La Escuela como Agente De Socialización

 Papel del Educador ante Problemas de Desarrollo Socio-Afectivo

67

CAPÍTULO I

LA FAMILIA

DEFINICIÓN

La familia es el contexto de la socialización del ser humano y es un entorno

constante en la vida de las personas, a lo largo del ciclo vital se irá

solapando con otros entornos: escuela, amigos…

Es en el marco familiar donde se establecen las primeras interrelaciones y

los primeros cambios comunicativos; el niño internalizará las normas de

comportamiento social.

Se espera que la familia propicie un clima de seguridad emocional. Si se

entiende a la familia como un subsistema de la sociedad la familia actuará

como filtro de actitudes, normas e ideas del grupo social al que pertenecen.

(ROJAS Henry, Psicología Educativa, 2003,

http://s3.amazonaws.com/lcp/psicologia.../

Desarrollo-socioafectivo.doc)

La familia constituye el núcleo de la sociedad, representa el tipo de

comunidad perfecta, pues en ella se encuentran unidos todos los aspectos

de la sociedad: económicos, jurídicos, socioculturales, etc.

Son muchas las definiciones que hay de familia pero la mayoría plantea que

es la estructura social básica donde padres e hijos/as se relacionan. Esta

relación se basa en fuertes lazos afectivos, pudiendo de esta manera sus

miembros formar una comunidad de vida y amor. Esta familia es exclusiva,

única, implica una permanente entrega entre todos sus miembros sin perder

la propia identidad. Entendemos de esta manera que lo que afecta a un

miembro afecta directa o indirectamente a toda la familia; por ello entonces

que hablamos de sistema familiar, de una comunidad que es organizada,

ordenada y jerárquica y muchas veces relacionada con su entorno.

http://www.monografias.com/trabajos13/vida/vida.shtml
http://www.monografias.com/trabajos32/nocion-estructura-social/nocion-estructura-social.shtml
http://www.monografias.com/trabajos14/cambcult/cambcult.shtml
http://www.monografias.com/trabajos11/teosis/teosis.shtml

68

La familia es una institución que influye con valores y pautas de conducta

que son presentados especialmente por los padres, los cuales van

conformando un modelo de vida para sus hijos enseñando normas,

costumbres, valores que contribuyan en la madurez y autonomía de sus

hijos. Influyen de sobremanera en este espacio la religión, las buenas

costumbres y la moral en cada uno de los integrantes más pequeños. Por

ello, los adultos, los padres son modelos a seguir en lo que dicen y en lo que

hacen. La importancia de valores morales como la verdad, el respeto, la

disciplina, la autonomía, etc. hace que los hijos puedan enfrentar el mundo

que les rodea de manera madura y protagónica.

La familia es un hecho social universal, ha existido siempre a través de la

historia y en todas las sociedades. Es el primer núcleo social en el cual todo

ser humano participa. Para su constitución requiere del encuentro y relación

de un hombre y una mujer que quieren unirse, en un proyecto de vida

común, mediante el afecto entre ellos o hacia los hijos que surgirán de su

relación.

La familia está orgánicamente unida a la sociedad, en este sentido,

transforma la sociedad, es revolucionaria al provocar cambios sustanciales.

En la familia se hacen ciudadanos, y éstos encuentran en ella la primera

escuela de las virtudes que engendran la vida y el desarrollo de la sociedad,

constituyendo el lugar natural y el instrumento más eficaz de humanización

de la sociedad; colabora de manera original y profunda en la construcción

del mundo, haciendo una vida propiamente humana, en particular

protegiendo y transmitiendo las virtudes y valores.

Está fundada en el amor, y esto es lo que mueve a todos sus miembros a

construir día tras día una comunidad siempre renovada, en la cual todos

tienen igual dignidad e importancia; el amor hace que la unidad familiar se

dé basándose en la entrega de cada uno en favor de los demás. Es por ello

que la familia es el lugar por excelencia donde todo ser humano aprende a

vivir en comunidad con actitudes de respeto, servicio, fraternidad y afecto.

http://www.monografias.com/trabajos14/nuevmicro/nuevmicro.shtml
http://www.monografias.com/trabajos/conducta/conducta.shtml
http://www.monografias.com/trabajos/adolmodin/adolmodin.shtml
http://www.monografias.com/trabajos4/leyes/leyes.shtml
http://www.monografias.com/Religion/index.shtml
http://www.monografias.com/trabajos15/etica-axiologia/etica-axiologia.shtml
http://www.monografias.com/trabajos/adolmodin/adolmodin.shtml
http://www.monografias.com/trabajos15/valores-humanos/valores-humanos.shtml
http://www.monografias.com/trabajos5/biore/biore.shtml#auto
http://www.monografias.com/trabajos14/disciplina/disciplina.shtml
http://www.monografias.com/Historia/index.shtml
http://www.monografias.com/trabajos16/evolucion-sociedades/evolucion-sociedades.shtml
http://www.monografias.com/trabajos12/consti/consti.shtml
http://www.monografias.com/trabajos15/fundamento-ontologico/fundamento-ontologico.shtml
http://www.monografias.com/trabajos12/pmbok/pmbok.shtml
http://www.monografias.com/trabajos13/artcomu/artcomu.shtml
http://www.monografias.com/trabajos35/materiales-construccion/materiales-construccion.shtml
http://www.monografias.com/trabajos16/filosofia-del-amor/filosofia-del-amor.shtml
http://www.monografias.com/trabajos27/dignidad-persona/dignidad-persona.shtml
http://www.monografias.com/trabajos5/psicoso/psicoso.shtml#acti
http://www.monografias.com/trabajos14/verific-servicios/verific-servicios.shtml

69

En el sentido técnico-jurídico, la familia, "es el conjunto de personas entre

las cuales median relaciones de matrimonio o de parentesco

(consanguinidad, afinidad o adopción) a las que la ley atribuye algún efecto

jurídico". La familia se considera como la unidad social básica, donde el

individuo se forma desde su niñez para que en su edad adulta se conduzca

como una persona productiva para la sociedad donde se desarrolla.

Hablar actualmente de la familia, es hablar de pluralidad .Más allá del casi

necesario plural con que el que se debe referir a la institución familiar, sino

más bien a la importancia que tiene la familia como institución, es por esto

que por más variadas que estas sean, dan la idea de que la familia es ante

todo un proyecto relacional que no hace referencia necesariamente a lazos

de sangre.

“La familia sigue siendo, a pesar de los ataques y dudas que se ciernen

sobre ella, el nudo fundamental de la constitución de la personalidad de los

niños. Prácticamente todas las definiciones, más allá desde donde se

posicionen para estudiar a la familia, hacen referencia a los factores

comunes: habitación común, descendencia común, mismo techo, mismo

apellido, mismos padres, mismo grupo, misma historia”. Según

(GUTIÉRREZ, 2002)

No se desconoce con esto otros conceptos de tipos de familia que han

surgido en estas últimas décadas, las cuales también afrontan desafíos

constantes en su estructura interna, en la formación de los hijos o hijas, en

su ejercicio paternal o maternal. Por indicar algunas, la familia de madre

soltera, de padres separados las cuales cuentan con una dinámica interna

muy peculiar.

 “La familia se perfila como un sistema dinámico y abierto al cambio en dos

sentidos diferentes, los mismos que se señalan a continuación” (TABERA,

2004)

http://www.monografias.com/trabajos7/anco/anco.shtml
http://www.monografias.com/trabajos11/adopca/adopca.shtml
http://www.monografias.com/trabajos4/leyes/leyes.shtml
http://www.monografias.com/trabajos28/aceptacion-individuo/aceptacion-individuo.shtml
http://www.monografias.com/trabajos7/perde/perde.shtml

70

Los cambios planificados: Esto se refiere a cuando se producen

innovaciones en la interacción de la familia, atendiendo a las capacidades de

los menores, un ejemplo claro de esto puede ser, el hecho de que los padres

promuevan que sus hijos realicen actividades que contribuyan a su

autonomía y por consiguiente al desarrollo de sus capacidades.

Los cambios imprevistos: Esto se refiere a determinados hechos que

pueden afectar de manera significativa la interacción familiar, por ejemplo, la

muerte de un familiar.

“La familia es sin duda el primer y más importante agente de socialización

para los niños, es en este espacio en donde inicia este proceso y continúa

perfeccionándose en la escuela o centro educativo; no obstante, en algunos

casos la escuela es quien proporciona la socialización en general. La

escuela tiene la responsabilidad de generar la cooperación en este sentido

con la familia, como uno de los pilares fundamentales de la etapa de

educación inicia” (COLETO, 2009)

Tomando en consideración que la familia no solo es el lugar en donde los

niños tienen lo necesario para la supervivencia física; sino que, por medio de

diferentes mecanismos, esta juega un papel esencial en el desarrollo integral

de los sujetos dentro de la sociedad; es necesario, considerar que es en este

escenario en el cual los niños por muchos años irán creciendo y es la familia

quien sirve de filtro para las posteriores relaciones sociales.

IMPORTANCIA DE LA FAMILIA: NUCLEO PRINCIPAL DEL NIÑO

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. La familia

cumple a nivel social las siguientes funciones:

http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT
http://www.monografias.com/trabajos7/mafu/mafu.shtml

71

 Procreación de los futuros ciudadanos;

 Crianza, educación e integración social de las próximas generaciones;

 Permite un equilibrio entre las generaciones;

 Prevención de salud personal y social;

 Permite que se cuiden la 1ra y 3ra generaciones.

Estas funciones sociales no las puede cumplir ninguna otra institución que

no sea la Familia, de ahí la importancia de conocer a fondo como hacerlo.

La educación familiar es un deber tan importante que cuando falta,

difícilmente puede suplirse. Es, pues, deber de los padres formar un

ambiente familiar animado por el amor que favorezca la educación integra,

personal y social de los hijos.

Uno de los deberes más importantes de la familia, por lo tanto, es el de ir

introduciendo a los hijos en los ámbitos más valiosos de la vida, como son

los de:

 Ayudar a los hijos a descubrir los bienes trascendentes.

 Iniciarlos en el sentido del dolor y del sufrimiento.

 Iniciarlos en el sentido del trabajo.

 Iniciarlos en el sentido del amor y la solidaridad.

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

http://www.monografias.com/Educacion/index.shtml
http://www.monografias.com/trabajos11/funpro/funpro.shtml
http://www.monografias.com/Salud/index.shtml
http://www.monografias.com/trabajos11/fuper/fuper.shtml
http://www.monografias.com/trabajos16/configuraciones-productivas/configuraciones-productivas.shtml
http://www.monografias.com/trabajos34/el-trabajo/el-trabajo.shtml
http://www.monografias.com/trabajos16/filosofia-del-amor/filosofia-del-amor.shtml
http://www.monografias.com/trabajos11/solidd/solidd.shtml
http://www.monografias.com/trabajos4/leyes/leyes.shtml
http://www.monografias.com/trabajos10/teca/teca.shtml

72

futura.

(http://www.monografias.com/trabajos82/lafamilia/lafamilia.shtml#ixzz2g61U

XkMa)

“Se nace en el seno de una familia y en ella el niño recibe la mayoría de sus

experiencias acerca de lo que le rodea, estas experiencias son de tipo:

culturales, sociales y afectivas. Por eso es tan importante la familia, porque

es en ella donde el niño aprende actitudes y aptitudes para la vida”. (GRUPO

CEAC, 2004)

TIPOS DE ORGANIZACIÓN FAMILIAR

“Siempre que se habla de familia, se piensa en la llamada familia

tradicional, es decir, aquella familia formada por el padre, la madre, y los

hijos.

Este modelo de familia, es el más extendido, pero hay que pensar en otras

formas de familia en la que los niños conviven. He aquí algunos miembros

que integran estas últimas.

 La familia tradicional más otros parientes (Abuelos, primos, o bien con

servicio doméstico interno).

 La familia en la cual ha fallecido el padre o la madre.

 La familia de padres divorciados, en la que el niño vive con uno de los

dos cónyuges y visita al otro progenitor. La familia de padres divorciados

y que ha vuelto a formar otra familia distinta. Aquí, el niño convive con

dos familias formadas por cada uno de sus padres biológicos con otra

persona ajena a la familia.

 Por último, las familias formadas por parejas homosexuales. Este último

está provocando mucha polémica actualmente en la sociedad.

¿Por qué se han hecho estas distinciones entre modelos de familia? Se ha

diferenciado entre varias clases de familias, según las personas que la

forman, porque en cada una de ellas el niño tendrá diferentes experiencias.

http://www.monografias.com/trabajos82/lafamilia/lafamilia.shtml#ixzz2g61UXkMa
http://www.monografias.com/trabajos82/lafamilia/lafamilia.shtml#ixzz2g61UXkMa

73

No tendrá las mismas experiencias un niño que vive en una familia

tradicional que un niño que además vive con sus abuelos, o que un niño

cuyos padres están divorciados y se han vuelto a casar formando otras

familias”. (GRUPO CEAC, 2004).

Existen varias formas de organización familiar y de parentesco, entre ellas

se han distinguido las siguientes:

 La familia nuclear o elemental: El modelos estereotipado de familia

tradicional, que implica la presencia de un hombre y de una mujer unidos

en matrimonio, más los hijos tenidos en común, todos viviendo bajo el

mismo techo, ha sido reflejo de lo entendido como familia nuclear. Sin

embargo, actualmente podemos hablar de familia nuclear como la unión

de dos personas que comparten un proyecto de vida en común, en el que

se generan fuertes sentimientos de pertenencia a dicho grupo, hay un

compromiso personal entre los miembros y son intensas las relaciones de

intimidad, reciprocidad y dependencia. (ROBLES, 2003)

 La familia extensa o consanguínea: Las familias extensas están

constituidas por la troncal o múltiple (La de los padres y la de los hijos en

convivencia), más la colateral. Este tipo de familia se presenta debido a

factores como los sistemas de herencia y sucesión. Diversos estudios han

mostrado que la familia extensa desempeña un importante papel como

red social de apoyo familiar. (Lasch 1970) citado en (ROBLES 2003)LA

convivencia diaria con la familia de origen (abuelos) o parientes establece

redes de alianza y apoyo principalmente para los padres que trabajan

lejos por largo tiempo y para los hijos que inician una familia a corta edad.

Está comprobado que a menor nivel socioeconómico familiar, más se

establecen redes de relación con familiares y parientes (RODRIGO Y

PALACIOS, 1998).

74

 La familia monoparental: se forman de diversas maneras. Si bien la

mayoría son el resultado de la separación o el divorcio de los padres,

algunas han perdido al padre o a la madre por causa de muerte y en otras

desde el principio ha estado solo el padre o la madre. Dado que las

familias encabezadas por una madre sola constituyen la inmensa mayoría

con relación a las encabezadas por un padre solo. Las experiencias de

los hijos de una familia monoparental varían enormemente. Muchos de

estos hijos aceptan su situación. Sin embargo, para otros niños la vida en

una familia monoparental puede ser dura. (GOLOMBOK, 2006)

 Familia de padres solos divorciados y separados: Las mayoría de las

familias monoparentales son el resultado de un matrimonio roto, y los

hijos de padres divorciados son más propicios a tener problemas

psicológicos y a tener más dificultades en su rendimiento escolar que los

hijos de familias no divorciadas. (GOLOMBOK, 2006).

LAS FAMILIAS FUNCIONALES Y DISFUNCIONALES

Familias Funcionales

“Son familias cuyas relaciones e interacciones hacen que su eficacia sea

aceptable y armónica.

Un funcionamiento familiar saludable es aquel que le posibilita a la familia

cumplir exitosamente con los objetivos y funciones que le están histórica y

socialmente asignados.

Una familia funcional es donde el comportamiento adecuado y maduro de los

dos padres produce un equilibrio saludable entre la individualidad y las

capacidades para relacionarse entre los miembros de la familia.

Una familia funcional es donde se cultiva el sano crecimiento emocional,

psicológico y espiritual de todos los miembros de la familia.

75

Características

 Cada miembro es respetado por su individualidad y posee el mismo valor

como persona.

 Cada miembro es motivado a desarrollarse como un individuo único. Los

miembros pueden ser diferentes uno de otro y no son presionados a

conformarse.

 Los padres hacen lo que dicen y son consistentes. Son buenos modelos

a seguir.

 La comunicación es directa, y se motiva la honestidad entre los miembros.

 Se enseña a los miembros a desarrollar y expresar sus sentimientos,

percepciones, necesidades, etc.

 Cuando se presentan problemas, se discuten y se desarrollan soluciones.

 Problemas mayores tales como alcoholismo, compulsiones o abuso son

reconocidos y tratados.

 Los miembros pueden satisfacer sus necesidades dentro de la familia.

 Los roles familiares son flexibles.

 Las reglas familiares son flexibles, pero se espera responsabilidad.

 La violación de los derechos o valores de otros causa culpabilidad. Los

miembros se responsabilizan por su comportamiento personal y sus

consecuencias.

 Se motiva el aprendizaje; los errores se perdonan y son vistos como parte

del proceso de aprendizaje.

 La familia no está completamente cerrada en sus interacciones internas,

ni está completamente abierta al mundo exterior.

 La familia apoya a cada miembro individual.

En las familias saludables predomina, igualmente, un clima emocional

afectivo positivo (que indica cómo cada sujeto se siente en relación con los

demás y con el grupo en su conjunto), lo cual, unido a los factores antes

apuntados, potencia la integración familiar y eleva los recursos de la familia

para enfrentar los conflictos, crisis y problemas que pueden presentarse en

distintas etapas a lo largo del ciclo vital evolutivo familiar.

76

Los miembros de la familia tienen identidad personal propia y se aceptan

unos a otros tal cual son, pero lo hacen sin imponer comportamientos

desatinados en los demás.

Familias Disfuncionales

Son familias que no satisfacen las necesidades físicas, educativas y

emocionales de sus integrantes, existe falta de comunicación, es decir no

cumple con sus funciones.

Una familia disfuncional es donde el comportamiento inadecuado o inmaduro

de uno de los padres inhibe el crecimiento de la individualidad y la capacidad

de relacionarse sanamente con los miembros de la familia.

Una familia disfuncional es donde sus miembros están enfermos

emocionales, psicológica y espiritualmente.

Características

Decepción y negación: niegan sus problemas y por lo mismo los problemas

nunca se resuelven. También niegan a sus miembros las libertades.

Imposibilidad de intimidad: cuando hay un vacío de intimidad en familias

disfuncionales, este vacío contribuye a la disfunción familiar.

Se basan en la vergüenza: Los padres han interiorizado sus sentimientos

de vergüenza y actúan desvergonzadamente frente a sus hijos.

Generalmente los hijos de estas familias se sienten avergonzados.

Formación de roles rígidos y estáticos: Los roles se crean por la

necesidad del sistema familiar. Los niños renuncian a sus propias

necesidades para satisfacer las necesidades del sistema.

Una masa indiferenciada de egos: Los miembros de una familia

disfuncional tienen límites permeables, los límites no se respetan, los límites

se invaden unos a otros, más que relacionarse se enredan.

77

Necesidades sacrificadas: Los miembros de una familia disfuncional no

pueden satisfacer sus necesidades. Las necesidades individuales son

puestas de lado para satisfacer las necesidades del sistema familiar. Casi

siempre existe cierto grado de enojo y depresión en los miembros de la

familia.

Comunicación conflictiva y confluente: Utilizan el conflicto abierto o la

confluencia (acuerdan no estar en desacuerdo) con un estilo de

comunicación. En muy rara ocasión logran establecer contacto verdadero.

Irrevocabilidad de las reglas: en las familias que presentan disfunción las

reglas no cambian y son rígidas.

Los miembros de estas familias generalmente son personas

psicológicamente rígidas, exigentes, críticas y desalentadoras; que no

pueden, no quieren o no saben recompensar cálidamente los logros

paulatinos de sus miembros.

Son personas que piensan rígida y equivocadamente, adoptan gestos

aficiones e interese que tratan de imponer a toda costa a los demás

miembros, mientras asignan cerradamente sus criterios a los demás

destruyendo la comunicación y la expresión natural y personal de cada uno y

con ello, anulan su desarrollo como persona. ” (HERRERA, 1997)

ROLES FAMILIARES

El rol que juega la familia es fundamental para la protección, estabilidad,

conformación de valores, es motor y freno de acciones diversas, genera

orgullo, sentido de pertenencia y es fuente de satisfactores y tristezas,

alegrías y tristezas que forman parte del vivir cotidiano.

La familia es el núcleo de personas que, como grupo social, ha surgido de la

naturaleza y deriva primordialmente del hecho biológico de la procreación.

78

Cumple una función de sustento y educación de los miembros del agregado

familiar.

La familia es la organización y unidad básica social, constituida por un

hombre y una mujer, que fundamentados en el amor y la fidelidad llevan a la

procreación de nuevos integrantes de la misma que, mediante su educación

se garantiza la permanencia del género humano.

La familia es el ámbito primordial de desarrollo de cualquier ser humano,

desarrollo de la autoestima y de la verdadera identidad persona, de los

esquemas de convivencia social más elementales y de la experiencia del

amor.

La familia es la primera escuela animada por el amor y los lazos

consanguíneos donde los miembros experimentan la aceptación

incondicional, mutua exclusivamente por lo que es.

La familia es la fuente principal de amor y formación de valores.

La familia es el espacio para encontrar el sentido de la vida y la foja de la

felicidad. Es entendimiento y reciprocidad.

(http://www.esmas.com/salud/home/noticiashoy/430163.html)

La Diferencia entre el Rol del Padre y el de la Madre

Los roles del padre y la madre normalmente se puede intercambiar.

Con tantas familias monoparentales en la sociedad actual, a veces un único

progenitor debe desempeñar tanto el rol del padre como el de la madre. Pero

en el caso en que los dos estén presentes, cada uno suelen tomar unas

responsabilidades que son cruciales para el desarrollo de los hijos. Aunque

cada familia es distinta, muchos padres en distintas culturas comparten

deberes cuando se trata de ser padres.

http://www.esmas.com/salud/home/

79

 Rol de los Padres

Proveer para la familia

Uno de los roles que suelen tomar los padres es el de ser el proveedor de la

familia consiguiendo ingresos. Si la madre no trabaja, queda sólo a cargo del

padre ser el proveedor para que la familia tenga sus necesidades básicas de

alimentos, ropa y alojamiento. Sin embargo, como proveedor y con los

ingresos que consigue, el padre también ahorrará para cosas como la

educación de los hijos, el cuidado de la salud y el seguro.

Protección y disciplina

La mayoría de los padres también son los protectores de la familia

asegurándose de que la casa está segura. En caso de que un intruso entre

en la casa, el padre está preparado para proteger a la familia. Otro rol que

suele tomar el padre es el de ser disciplinario. La mayoría de las madres

dirán cosas como "Espera a que tu padre llegue a casa", indicando que él

será el que tomará la acción disciplinaria con el hijo cuando el niño se

comporte mal. Aunque muchas madres y padres comparten este rol, suelen

ser el que tomará el padre.

 Rol de las Madres

Llevar la casa

Uno de los roles de la madre es ocuparse de la casa. Esto suele incluir

cocinar para la familia, hacer la colada, limpiar y asegurarte de que los hijos

tienen lo que necesitan cada día. Las madres suelen hacer las compras,

pagar las facturas de la casa y llevar a los niños a las distintas actividades y

encuentros sociales mientras el padre está en el trabajo. Ayudar a los niños

con los deberes es otra de las tareas que las madres suelen hacer, pero los

padres a veces comparten esta responsabilidad también, dependiendo de la

situación.

80

Educación

El rol más asociado con la madre es el de ser la educadora. Esto significa

ocuparse del bienestar emocional del hijo y de enseñarle la diferencia entre

lo que está bien y lo que está mal. Las madres suelen dar afecto y guía, y

observan el estado de ánimo y comportamiento de los hijos para que, en

caso de que haya un problema, el padre pueda detectarlo y ayudar a

resolverlo. Aunque los padres también pueden educar y proporcionar ayuda

a sus hijos, las madres suelen pasar más tiempo con los hijos,

permitiéndoles identificar los cambios a medida que los hijos crecen y les

dan el amor y consejo necesario. En muchas familias, los roles de la madre y

el padre es intercambiable, y siempre y cuando el hijo está sano y feliz,

cualquiera de los progenitores puede tomar el rol para el desarrollo del niño.

(DONOHUE, Traducido por SÁNCHEZ)

 El Rol de los Hermanos Mayores

Según (Rachel S/A) “El rol del hermano mayor es importante en la unidad de

la familia. Los niños que pertenecen a una familia en la que hay dos o más

hermanos con frecuencia aprenden a manejarse en la vida tanto por sus

hermanos o hermanas mayores como por las enseñanzas de sus padres.

Los niños pequeños aprenden lecciones sobre el amor, los disgustos, los

compromisos, las negociaciones, la coexistencia y las diferencias humanas

de sus hermanos mayores llevándolas a su vida adulta.

El hermano mayor como modelo a imitar

Los niños pequeños comienzan a imitar la conducta de los que tienen

alrededor desde una temprana edad y un hermano mayor es una constante

fuente de referencia. Desde los 18 meses en adelante, cuando las

habilidades motoras de un niño comienzan a desarrollarse, imitan los rasgos

físicos del hermano o hermana mayor. Con frecuencia, debido al deseo que

tienen de imitar a sus hermanos, desarrollan un lenguaje y habilidades de

movimientos a una más temprana edad de lo que lo hubieran hecho si no

81

tuvieran a alguien para imitar. Este proceso de aprendizaje se puede

extender a la lectura, la escritura, las habilidades sociales, las relaciones o la

participación en deportes, o cuando tocan un instrumento musical, y

generalmente continúa hasta la adolescencia.

Sociabilización

Aprender a coexistir con la gente de alrededor es uno de los estadios clave

del desarrollo. Un niño pequeño se da cuenta del valor de sus relaciones con

sus iguales desde los 3 años y esta lección generalmente proviene de un

hermano mayor. Un niño que tiene un hermano mayor aprende a interactuar

con la gente fuera de su familia actuando de la misma manera que él lo

hace. También usa las relaciones con sus hermanos mayores, sean las

lecciones de cómo compartir, resolver un conflicto, negociar una tregua o

mostrar afecto, como bases para interactuar fuera de la familia. Un hermano

mayor también puede actuar como protector del menor, alejándolo de

potenciales peligros dentro y fuera del hogar.

La influencia potencial negativa de los hermanos mayores

Aunque los beneficios de tener un hermano mayor son muchos, la

naturaleza de la influencia significa que el menor con frecuencia imita las

conductas antisociales o indeseadas del mayor. Los pequeños son

susceptibles de recoger o tomar como normales hábitos no deseados como

fumar, tomar cuando son menores, tener sexo cuando son menores y la

delincuencia en la que pueden estar involucrados sus hermanos junto con

sus amigos, a los que inevitablemente se refieren como "genios" y a los que

vale la pena imitar. Sin embargo, no todos los hermanos menores copian la

conducta de los hermanos mayores. Muchos siguen el camino de la "des-

identificación", rechazando la influencia de un hermano mayor en un intento

por asegurarse ellos como individuos.

82

Hijos únicos

Los psicólogos han presentado varias teorías sobre el orden de nacimiento y

cómo determina las características y conductas de los hermanos mayores y

menores. También presentan la pregunta de cómo un hijo único puede

desarrollarse sin la influencia de otros hermanos. Sin hermanos o hermanas

de los cuales aprender o imitar, un hijo único debe apoyarse en ambos

padres y las influencias externas de sus pares y compañeros de juego, para

desarrollar habilidades sociales”.

FUNCIONES INSTITUCIONALES Y FUNCIONES PERSONALES DE LA

FAMILIA

La familia tiene unas funciones que ejerce desde el momento que se crea.

1. Funciones Institucionales:

 La familia es la encargada de la reproducción; en ella nacen y se crían los

niños. Es la función biológica de la familia.

 La familia cuida de los niños, los alimenta y asegura que no sufran ningún

peligro. Es la función protectora de la familia.

 La familia corre con los gastos de alimentación, vivienda, educación y

salud del niño. Es la función económica de la familia.

 Los padres, los hermanos, los abuelos y demás parientes van

comunicando al niño las costumbres, valores y principios de la sociedad

en la que viven. Esta transmisión cultural de una generación a otra es la

función cultural de la familia.

2. Funciones personales:

 Cada pareja hombre y mujer, determina desde el principio de su

convivencia como van a ser sus relaciones, las aportaciones que ofrece

cada uno al trabajo de la casa, quien se dedicara al cuidado de los hijos.

Esta función que regula las relaciones entre los conyugues es la

función conyugal.

83

 “El matrimonio es un proyecto y que como tal los esposos son los que

orientan los estilos y la organización de esta estructura familiar. Lo

esencial en las relaciones conyugales se basa en el conocimiento claro

que cada cónyuge tenga del otro. De igual manera, la valoración que le

den a las relaciones, al amor y sus hijos. Esto se logra respetando los

intereses, las aptitudes y los valores personales tanto del cónyuge como

de los hijos, pero brindándoles la ayuda mutua en las relaciones

individuales, sin descartar el canalizar todos estos logros en procura del

bien común. En este caso de la armonía familiar”. (DUQUE, 2007)

 La familia determina qué tipo de relación existe con el resto de parientes.

Una familia que viva en otra ciudad distinta a la que viven sus parientes

tendrá con estos unas relaciones diferentes a las que mantendría si

viviera en el mismo barrio y cuidaría de los niños cuando los padres no

pueden. Esta función que regula la relación entre los parientes es la

función parental.

 Los padres son los que determinan y fomentan las relaciones entre sus

hijos. Todavía existen familias en las cuales las niñas son las únicas que

cooperan en las labores del hogar, por ejemplo. La función que regula las

relaciones entre hermanos es la función fraternal.

 Si los hermanos comparten padres, genética, interacciones, familiares

similares, educación, ideología de crianza deberían parecerse, pero lo

cierto es que se parecen muy poco. Cada hijo va a aportar elementos

propios a la relación. La familia es diferente cada vez que nace un hijo.

 En las relaciones entre hermanos hay un componente de rivalidad y otro

de solidaridad. Las relaciones entre los hermanos son distintas que entre

los iguales.

 El significado de tener un hermano es tener un compañero de juegos y un

modelo de imitación. También es una fuente de conflictos. Es un vínculo

afectivo permanente. Compañero de múltiples experiencias significativas.

 Cada hijo busca su propia identidad respecto a sus hermanos. Los

hermanos mayores pueden funcionar como figuras subsidiarias del apego

de los padres. Los conflictos entre hermanos pueden aumentar por el

84

carácter difícil o por tener hermanos discapacitados y también hay

algunas actitudes de los padres que potencian la rivalidad entre hermanos

generada por un trato diferencial, los niños son especialmente sensibles

al trato diferencial. (ROJAS, 2003)

 “La relación entre padres e hijos ayuda a encontrar ese equilibrio entre

nuestra espontaneidad al querer hacer lo adecuado para que nuestros

hijos sean felices, al mismo tiempo que satisfacemos sus propias

necesidades sin dejar de ser firmes con ellos, guiándolos en su saludable

desarrollo, para que puedan ser personas capaces de amar y de utilizar

sus propios recursos y potencialidades en forma plena, sana, confiada y

responsable”. (COONNOLLY, 2008)

Tanto las funciones institucionales como las personales han ido

evolucionando, sobre todo, en los últimos años, incluso algunas funciones

han sido consideradas más importantes que otra. Así, hoy en día, las

relaciones personales han cobrado gran relevancia.

Las clases, las funciones y elementos de la familia se estudian porque la

familia es, de todos los grupos sociales, el que tiene mayor capacidad de

influjo para desarrollar la capacidad del niño y, en consecuencia, para poder

conocer las relaciones en la familia y la educación, hay que estudiarla a

fondo”. (GRUPO CEAC, 2004)

VALORES EN LA FAMILIA

“La familia es un factor esencial para vivenciar junto con los hijos un

determinado número de valores que de acuerdo a su ser de persona a su

contexto socio-cultural son necesarios. De aquí surge la necesidad de

realizar una dinámica propia en educación en valores.

IZQUIERD, C., presenta así la dinámica de la educación en los valores:

Son los objetivos del desarrollo de la personalidad, sus posibilidades de

mejora. El influjo que se ejerce en los hijos es mucho mayor y más profundo

85

del que los padres críen, se educa por contagio. Esta dinámica presenta una

serie de características: intencionalidad, la cual se basa en las facultades

humanas, entendimiento y voluntad en donde se puede conocer y apetecer

lo que es bueno y lo que es válido para toda la vida: prudencia para

aprender la realidad, captar el momento presente, ordenar y obrar

consecuentemente; motivo conductor, es una recta motivación que conduce

en la búsqueda del bien.

Estos elementos anotados llevan a mantener el dinamismo en la

consecución de los valores y en el ir afianzándolos como patrones para la

vida.

Esta consecución, como parte de sí misma, se logra en la formación de

hábitos que han de llevar a tener criterios claros que faciliten opciones que

correspondan a ese deber ser.

Los dos principios sobre los cuales ha de darse la educación son:

Saber reconocer que el hombre es el lugar de los valores, es decir, en donde

se puede dinamizar su adquisición y afianzar en forma inteligente y

voluntaria.

Sobre la base de la libertad se construye y se seleccionan los valores.

Los valores necesariamente humanizan y abren caminos a la libertad

personal.

Hay que distinguir lo que es una consecución de valores, en medio de

dificultades y aun de ejercicios dolorosos y el logro de un bien como fruto del

esfuerzo, que viene a fructificar en favor del grupo familiar y por lo tanto de la

comunidad social.

Los valores se dan en tres ángulos: con respecto a sí mismo como persona,

con una dignidad y una originalidad muy característica; en relación con el

86

medio ambiente (mundo), personas, cosas y el medio ecológico en su ser

trascendente que lo lleva en la búsqueda de un ser supremo.

De los tres aspectos, surgen elementos de los valores: un conocimiento de

sí mismo, de los otros y de su medio, una vivencia de la libertad de sí mismo

y de los otros, un buscar por trascender de sí mismo y de los otros, un

trabajador por su personalización de sí mismo y de su comunidad y un

luchar por la dignidad y el respeto de sí mismo, de su familia y de la

comunidad.” (SUAREZ, 2008)

En la educación en valores, los padres deben utilizar todos los recursos en la

cual no se limite el tiempo o espacio para cumplir con la responsabilidad

como padres y educadores que son, por eso, es urgente y necesario

aprender a comunicar con el testimonio los valores básicos que toda familia

debe vivenciar y que a continuación se detallan:

 El valor del perdón

 El valor de la Generosidad

 El valor de la Humildad

 El valor de la Tolerancia

 El Valor del respeto

 El Valor del diálogo

 El valor del trabajo

ESTILOS DE CRIANZA

“Existen cuatro estilos principales de crianza:

Padres dominantes o autoritarios:

Los padres dominantes, por lo general, tienen normas y expectativas muy

elevadas. Constantemente aumentan las exigencias sobre sus hijos y los

retan a lograr la excelencia. Quieren lo mejor para sus hijos y siempre están

87

pensando en el futuro. Lamentablemente, los padres dominantes rara vez

ofrecen apoyo tierno y afectivo.

Los padres dominantes tienden a ver las cosas en blanco y negro cuando se

trata de sus hijos. Quieren que sean “bien educados”, pero con suma

frecuencia no explican las razones de sus rígidas reglas. Tienden a ser

inflexibles y a exigir que sus hijos se aparten de ciertas actividades debido a

sus fuertes convicciones. Dado que los niños no saben porque estas

actividades son negativas, pueden participar secretamente de estas.

El estilo dominante de crianza a menudo produce mayor agresividad en los

niños más pequeños. Por lo general, este alto nivel de agresividad se

prolonga durante toda la vida y puede provocar una gran violencia. Los

castigos severos, como lavarle la boca con jabón a un niño, acompañado de

rechazo, pueden producir un comportamiento agresivo.

Padres Negligentes:

Los padres negligentes tienden a carecer tanto de apoyo afectivo hacia sus

hijos como de control sobre ellos. Muestran una actitud indiferente o

inmadura y atacan verbalmente al niño cuando se sienten presionados o

molestos. Estos padres tienden a aislarse de sus hijos al recurrir en demasía

a niñeras para dedicarse a sus propias actividades egoístas. Consideran al

niño como una molestia, como cuando le dicen: “No te quiero ni oír”

Padres Permisivos

Los padres permisivos, tienden a ser afectivos y comprensivos para con sus

hijos, pero son débiles a la hora de fijar y hacer cumplir las reglas o los

límites.

Una de las principales razones por la que algunos padres son demasiado

permisivos es porque tiene un temor interno de hacer daño a sus hijos si son

muy estrictos. El temor a confrontar a sus hijos, de hecho, puede generar

aquello que ellos tanto temen.

88

Como aspecto positivo, los padres permisivos son fuertes en el ámbito de la

comprensión. Estoy muy agradecido por el afecto y el amor que me

mostraron mis padres. Fueron muy generosos, comprensivos y alentadores.

Los buenos padres se dan cuenta de que cierto grado de permisividad es

positivo. Eso quiere decir aceptar que los niños son niños, que una camisa

limpia no les durara mucho tiempo, que preferirían correr en vez de caminar,

que un árbol es para trepar, y un espejo es para hacer muecas. Significa

aceptar que los niños tienen derecho a tener sentimientos y sueños propios

de su edad. Este tipo de permisividad transmite al niño confianza y una

capacidad cada vez mayor de expresar lo que piensa y siente.

Por otra parte, el exceso de permisividad da lugar a actos indeseables, como

golpear a otros niños, escribir en las paredes y romper cosas.

Padres Cariñosos pero Firmes

Por lo general, los padres cariñosos pero firmes tienen reglas, límites y

normas de vida claramente definidos. Se toman el tiempo de enseñar a sus

hijos a entender esos límites –por ejemplo, por qué no se deben grabar

notas de amor en el árbol del vecino- y dar advertencias claras cuando el

niño ha infringido un límite establecido. Pero también muestran comprensión

al expresar afecto físico y dedicar tiempo personalizado para escuchar a

cada hijo. Son flexibles y están dispuestos a escuchar todos los hechos

cuando se ha traspasado un límite.

El padre cariñoso pero firme es una combinación positiva y equilibrada del

padre dominante y el padre permisivo. Existe firmeza en cuanto a reglas

claramente definidas, como “no puedes dañar intencionalmente nuestros

muebles o los de otras personas”, pero esta firmeza está acompañada de

acciones y actitudes afectivas”. (SMALLEY, CUNNINGHAM, 2009)

89

EL AMBIENTE FAMILIAR

“La influencia de los padres sobre los hijos está basada en la más estrecha

relación afectiva que existe. Los padres son el mejor modelo para imitar, y se

debe tener en cuenta que la imitación es un aprendizaje muy importante

para un niño, además de que este se identifica frecuentemente con el padre.

Aparte de estas relaciones afectivas tan importantes, también se dan unas

circunstancias sociales que hacen de la familia una verdadera escuela en

la que se inician los hijos.

 La sociedad reconoce el derecho de los padres a educar a los hijos.

 Las relaciones entre hermanos facilita el aprendizaje (el hermano menor

aprende del mayor)

 La propia vida familiar (las conversaciones, diversiones, viajes, objetos de

la casa, relaciones con los parientes o amigos, etc.).

EL AMBIENTE FAMILIAR EN LOS NIÑOS

Las influencias de la familia intervienen en el desarrollo afectivo del niño, le

dan confianza en sí mismo y en los demás, empezando por los propios

padres.

También intercede en la formación de la función sexual. El niño empezara a

conocer la diferencia de sexo en sus propios padres o hermanos.

Los hábitos y las costumbres se forman en la familia.

El desarrollo de la inteligencia también es, en parte, influjo de la familia. Los

niños tendrán mayor capacidad si tienen un ambiente familiar estimulante y

motivador.

Toda esta influencia familiar es posible gracias a dos factores:

90

 Uno material, que se refiere a las características de la vivienda, los

juguetes y los libros que existen en el hogar, todo aquello que se utilizara

para motivar al niño.

 Otro afectivo, es decir, relativo a las relaciones que se establecen entre

los miembros: si es el padre sólo el que estimula a los niños, o si éstos

juegan solos, por ejemplo.

LA INFLUENCIA DE LAS RELACIONES FAMILIARES ENTRE PADRES E

HIJOS

De las relaciones que se dan entre padres e hijos las que más interesan en

este apartado son las relaciones que forman actitudes educativas y que se

resumen seguidamente:

 Fomentar la expresión de los deseos de cada componente de la familia.

 Evitar tensiones fuertes que ataquen la personalidad del niño y su familia.

 Mantener la estabilidad en cuanto a afectos de los padres para con los

hijos.

 Obtener los recursos económicos necesarios y suficientes.

 Mantener un ambiente dentro de la moral y los valores.

Todos estos puntos se resumen en tres: seguridad, afecto y tolerancia.

Se ha visto como la familia ejerce una gran influencia en el niño; por ello,

existe la necesidad de saber que esa influencia debe estar dirigida para el

buen desarrollo y que no provoquen actitudes negativas en el niño.

Las actitudes de los padres que se consideran erróneas son las que impiden

madurar la libertad, el ritmo, y el desarrollo de la propia personalidad del

niño. Se encuentran las siguientes:

 El adultismo.- Los niños tratan al niño como si fuera un adulto. Por

ejemplo, cuando los padres esperan que los niños jueguen sin mancharse

la ropa.

91

 El infantilismo,- Los padres tratan al niño como si fuera menor a su

maduración. Por ejemplo, cuando los padres dan de comer a sus hijos, a

pesar de que son capaces de comer solos.

 La hiperprotección.-Proteger en exceso al niño evitando así su

desarrollo. Por ejemplo, cuando los padres no dejan que el niño suba a

los columpios porque creen que es peligroso y, en realidad, lo que están

haciendo es limitar su desarrollo, en este caso psicomotor.

 El abandono.- Desamparar al niño material o afectivamente. Por ejemplo,

cuando los padres no alimentan adecuadamente a sus hijos.

 La rigidez.- Los padres son dominantes y no escuchan los deseos del

niño. Por ejemplo, cuando los padres castigan a los niños sin escuchar las

razones de su comportamiento.

 La agresividad.- Los padres utilizan la agresión física o psíquica con el

niño o entre ellos. Por ejemplo, cuando los padres pegan a sus hijos.

 La incoherencia.- Los padres no tienen una estabilidad a la hora de

educar y confunden a los niños. Por ejemplo, cuando por un mismo

comportamiento del niño unas veces le castigan y otras no.

 Las rupturas familiares.- seguramente son inevitables, pero tienen

grandes efectos en el carácter del niño. Por ejemplo, cuando los niños

quedan bajo la custodia de uno de los padres y el otro no mantiene

ninguna relación con los niños”. (GRUPO CEAC, 2004)

LA EDUCACIÓN FAMILIAR MEDIATIZADA POR LA COMUNICACIÓN

Consiste en una relación establecida entre dos o más personas, por la cual

una de ellas participa o ambas participan entre sí, se ponen mutuamente en

contacto y donan algo de sí al otro.

La familia ejerce su acción educativa de manera informal, espontánea y

natural. Y esto es así, porque la misma relación y comunicación de sus

miembros entre sí favorece o dificulta, según sea su signo, su óptimo

desarrollo.

92

La comunicación familiar se caracteriza por los mismos rasgos distintivos de

toda comunicación. Sus miembros se comprenden, se toleran, se respetan y

se aceptan. Y esto en los ámbitos en los que actúa el proceso educativo:

instrucción, personalización, socialización y moralización.

El niño criado en una familia, en la que el nivel educativo alcanzado por los

padres es deficiente y bajo, arrastra carencias informativas e instructivas,

porque ni sus progenitores, ni la prensa diaria, ni la lectura asidua, ni los

programas televisivos seleccionados son capaces de satisfacer la necesidad

básica sentida por el niño, que interroga y cuestiona constantemente. Hay

comunicación y colaboración con el aprendizaje cultural por relaciones, por

contagio y por la conversación fluida entre padres-hijos y hermanos entre sí.

La instrucción familiar es espontánea y anárquica, no sigue la normativa de

la Didáctica y se realiza en los momentos y lugares más inesperados, con tal

de que se esté relacionado o comunicado.

Más notorios son los efectos del ambiente familiar sobre los procesos de

personalización, socialización y moralización. La formación del concepto de

sí mismo, la autoestima, el sentimiento de identidad, el estilo

correspondiente a la estimulación.

Las bases del dialogo familiar son: la aceptación del otro y de la verdad, la

confianza, el amor, el respeto a la libertad y la comprensión.

La aceptación del otro es, una característica de la comunicación. La

identidad consigo mismo puede ser aplicada analógicamente a la familia,

porque cada uno de sus miembros, además de encontrarse consigo mismo y

aceptarse, he de encontrarse con los otros y aceptarlos. Casos extremos

son el repudio de un hijo, porque padece minusvalías, porque no es del sexo

que los padres deseaban, porque no compensa sus frustraciones, etc.

Muchas investigaciones sobre el diálogo familiar han concluido que su base

más firme es el amor, que, si falta, en un proceso de retroalimentación

entorpece el dialogo y, a su vez, no genera ese bello sentimiento.

93

El respeto y la libertad se manifiestan de tres formas:

1. Dejando libertad para que hablen, sin cortarles la conversación y sin

dejar que termine de exponer su pensamiento.

2. Dejando libertad para que pueda expresarse a su antojo, sin que quien le

escucha frunza el ceño, porque se secaría el intercambio.

3. Dejando libertad para que quien habla tome conciencia de lo que

realmente siente, lo que contribuye a que se conozca mejor a sí mismo.

La comprensión otra de las características de la comunicación humana, es

base del dialogo, porque participamos de los problemas de quien nos habla.

Contra la comprensión dialogante surge el orgullo, la complacencia en el

propio pensamiento y la falta de interés por los demás.

FAMILIA Y CONTEXTO SOCIAL (RELACIÓN Y SITUACIÓN ACTUAL EN

ECUADOR)

En Ecuador actualmente la familia es la más compleja de todas las

instituciones, aunque en nuestra sociedad muchas de sus actividades

tradicionales hayan pasado parcialmente a otras, todavía quedan

sociedades en las que la familia continúa ejerciendo las funciones

educativas, religiosas protectoras, recreativas y productivas.

“Los procesos migratorios actuales se han convertido en una causa

transformadora con profundos alcances a nivel familiar. De forma semejante

a estas profundas transformaciones familiares, los ámbitos socioeducativos

tanto en origen como en destino se han convertido en espacios sociales

donde actualmente se socializan niños, niñas y adolescentes ecuatorianos,

donde se deben acatar nuevas autoridades y roles familiares mediante la

presencia o ausencia de sus madres, padres, hermanos(as) y abuelos(as) y

cambios en las pautas de crianza y de convivencia socioeducativa.

94

En esta reestructuración familiar se adquieren diversas responsabilidades y

nuevas formas de convivencia que conduce a muchos niños a sentirse

responsables del bienestar de sus abuelos, hermanos menores y sobrinos.

En esta fase, los niños y adolescentes edifican un sistema de noblezas en

torno a los familiares que se han hecho cargo de su crianza a partir de la

migración de sus padres. En muchas ocasiones, esta responsabilidad es tan

compleja que los vínculos repercutirán en sus opiniones acerca de la

conveniencia o no de la reunión en destino con sus padres y madres. Las

experiencias de los hijos de las familias migrantes nos ofrecen una lente

particularmente poderosa a través de la cual se puede prestar atención los

procesos de construcción de identidades”. (CACHÓN, 2009)

Los cambios familiares y educativos en los actuales contextos migratorios

ecuatorianos. Han puesto de manifiesto los procesos de reagrupación

familiar, otras familias han decidido que sus hijos mayores continúen sus

estudios en su país de origen (Ecuador) y solo reagrupar a los más

pequeños.

Empero, hay familias que van más allá y han decidido que todos sus hijos e

hijas subsistan en el país. Este proceso no es nuevo en Ecuador, aunque sí

introduce una variante en las experiencias transnacionales de las familias

que han migrado hacia Europa. Ante estos cambios de prácticas familiares

se puede observar que la manera de gestionar la vida cotidiana empezará a

tener rasgos similares que las llevadas a cabo por las familias migrantes

involucradas en el desplazamiento hacia otros países.

No obstante al incremento de los flujos migratorios femeninos, estas

prácticas están socialmente puestas en tela de juicio, puesto que cuando la

reagrupación familiar no se concreta la crítica recae, principalmente, sobre

las madres migrantes. “Tanto en origen como en destino, muy poco se sabe

de la apropiación de roles familiares a nivel afectivo, que realizan los

95

familiares que quedan a cargo de las crianza de los hijos e hijas de padres

migrantes”. (CACHÓN, 2009)

Por otro lado, existen ejemplos de abuelas enormemente preocupadas

porque observan que ellas se están haciendo más ancianas, que sus hijos o

hijas no regresan y temen por futuro el de sus nietos, ante la posibilidad de

que se queden sin una red afectiva de familiares mayores que los cuiden y

protejan.

Las situaciones familiares variadas han propiciado que los hijos de la

migración deban redefinir los roles asignados y construyan una relación

paterno-filial en la distancia dando como resultado una construcción de

relaciones afectivas a distancia.

La realidad de los hijos de los emigrantes en Ecuador es una preocupación

que ha trascendido los límites del ámbito familiar, debido a que la migración

ha puesto nuevamente en debate problemas familiares aún no resueltos en

las familias y sociedad ecuatorianas. Fenómenos como la desintegración

familiar, las rupturas matrimoniales, el abandono de hijos por sus

progenitores no sólo se hacen presentes con la migración, sin embargo,

desde diversos ámbitos como el social, educativo, político y mediático, se

está mancillando a las familias migrantes y principalmente a sus hijos desde

la salida masiva y acelerada de mujeres, preferentemente hacia Europa.

Cachón (2009), comenta que “los lazos afectivos de los hijos hacia sus

progenitores tienen que ver con las remesas que reciben, así, los hijos

mediante el dinero que reciben regularmente, pueden conseguir objetos de

consumo que antes no estaban a su alcance, algunos hijos negocian el

afecto con sus progenitores presionando para conseguir objetos de consumo

como televisores, computadoras, móviles, ropa, bicicletas, y juguetes

sofisticados. En este sentido, los cambios de hábitos, una mayor

disponibilidad de dinero ha repercutido en su comportamiento tanto en la

escuela como en los restantes espacios de la sociedad”. (CACHÓN, 2009)

96

Debido a este fenómeno de la migración, se han cambiado o existe una

redefinición de las relaciones familiares en la distancia, es el lugar donde se

edifican habilidades de comunicación precisa para comentar la vida

cotidiana, es mediante las llamadas telefónicas, el tiempo de duración, los

temas de respecto Canchón (2009) menciona:

Muchos de los tratos o pactos establecidos entre hijos y padres migrantes,

no siempre reciben el consentimiento de otros familiares. El hecho de asumir

no sólo la crianza de hermanos y hermanas menores sino también, en

algunos, casos el encargo de manejar los recursos económicos, ha supuesto

una madurez que hace planear a los hijos un futuro personal completamente

diferente al que sus padres proponen para ellos y en muchos casos los niños

o jóvenes eligen quedarse en Ecuador.

A partir de los actuales procesos migratorios familiares ecuatorianos, las

escuelas y colegios enfrenta el desafío de educar a hijos de familias

desintegradas, que como se conoce son familias que han redefinido sus

roles y donde se han transformado y/o reacomodado sus estructuras.

Por lo tanto, según Ramírez (2008), el alumnado que asiste a las escuelas y

a los colegios ecuatorianos trae consigo una realidad que ha transformado,

también, los contextos educativos. “No obstante, el sistema educativo a nivel

nacional no ha reaccionado frente a esta problemática y existen un abanico

de situaciones diversas”. (RAMIREZ, 2008)

Hace casi una década se edifican discursos procedentes de diferentes

espacios políticos, académicos y mediáticos, que forman o influyen de una

manera muy determinante en la opinión pública frente al hecho migratorio en

torno a prejuicios culturales, sociales o religiosos. Dentro de este contexto,

los ámbitos educativos no están exentos de repetir y en numerosos casos,

consolidar estos estereotipos.

“Lamentablemente, para algunos docentes, los alumnos de familias

migrantes en muchas ocasiones se convierte en un problema. Si bien hay

97

niños o jóvenes que tienen un muy buen desempeño a pesar de que sus

padres están en el extranjero, también existe un grupo de estudiantes que su

desempeño no es el mejor, entre las principales causas se encuentran:

hogar desorganizado, viven solos, viven con vecinos o parientes.

Cuando se profundiza en este tema con las trabajadoras sociales,

orientadoras, pedagogas o psicólogas de los planteles educativos, ellas

afirman que el ausentismo en las reuniones mensuales de la escuela para

padres es general y que las familias que están a cargo del cuidado de este

tipo de estudiantes en el país, tampoco responden a su corresponsabilidad

dentro de esta relación; no obstante, mencionan que también existen

numerosos ejemplos de alumnos que sus padres y madres se encuentran en

el exterior que tienen un contacto telefónico periódico con la institución

educativa y que muestran una preocupación constante, en relación a los

estudiantes que viven con sus familias completas “ (Instituto Nacional, d. l.

Boletín Anual sobre Migración. Norma.Ecuador, 2010. Pág. 36)

A pesar de estas contradicciones, dentro del contexto migratorio, la escuela

se convierte en una intermediaria, incluso en la gestión de los recursos

económicos. Existen escuelas que en el caso de una ruptura matrimonial, los

migrantes envían el dinero directamente a la escuela para que no se pierda

por el camino de la negociación.

Estos cambios no sólo han afectado a las familias involucradas, sino que es

un fenómeno social, político, económico y cultural que afecta tanto a los

lugares de origen como de destino. Uno de los ámbitos que se han visto

involucrados, en mayor medida, son los centros educativos que tienen en

sus aulas a hijos de familias migrantes.

Es oportuno destacar aquí que, a pesar que se extiende una alarma social

respecto a los cambios estructurales producidos en la sociedad ecuatoriana

a partir de la generalización del hecho migratorio y de su consiguiente

98

desprendimiento materno, existen algunas experiencias regionales y locales

en contextos educativos en origen que tienen en cuenta esta realidad.

En los últimos años se ha llegado al consenso y se coloca al proceso

migratorio como la causa principal de la desintegración familiar y estigmatiza

a los hijos de las familias migrantes.

99

CAPÍTULO II

EL DESARROLLO SOCIO-AFECTIVO

DEFINICIÓN

“El desarrollo socio-afectivo, a decir de Socorro Rodríguez (2005) se

relaciona con el proceso mediante el cual el niño aprende a comportarse

dentro del grupo familiar, de amigos, de compañeros de escuela; y las

etapas afectivas por las que va pasando desde que nace, cuando es por

completo dependiente de los otros, hasta que logra adquirir un alto grado de

independencia, la misma que le permitirá tomar ciertas decisiones, saber

cuál es su nombre, su género, lo que siente, lo que es bueno para él y los

demás, reconocer sus derechos, sus obligaciones y desarrollar el sentido del

deber hacia el grupo.

Es importante el mencionar que el niño se relaciona con sus iguales y con el

ambiente por medio del juego, pues este representa una base importante de

las adquisiciones que le permitirán desarrollarse plenamente, respetando el

carácter global de su desarrollo.

El desarrollo socio afectivo es una dimensión madurativa del individuo

referida a la formación de vínculos con otras personas, al desarrollo de las

emociones y sentimientos y a la construcción de una personalidad propia

que incluye motivaciones, intereses, autoconocimiento y autoevaluación. El

mundo afectivo del individuo se genera de manera interpersonal y aunque se

desarrolló durante todo el ciclo vital, sus bases se establecen en la primera

infancia”. (RODRIGUEZ, 2005)

IMPORTANCIA DEL DESARROLLO SOCIAL-AFECTIVO

“El ser humano es un ser social, desde que nace se relaciona con otros

seres de su especie y, a través de las interacciones que establece con ellos,

va a ir integrándose progresivamente en los distintos contextos sociales de

los que forma parte.

100

Se considera un área del proceso evolutivo y, como tal, debe ser objeto de

estudio o intervención educativa para conseguir el desarrollo armónico y

global del niño

Se encuentra íntimamente ligado al resto de los ámbitos. Las relaciones

sociales que el niño establece condicionan su mundo afectivo, el concepto

de sí mismo; su aprendizaje, su conducta, sus formas de comunicación, etc.

Al mismo tiempo, su progreso social depende de la evolución cognitiva,

motora, del lenguaje, etc.” (OCAÑA, 2011)

La afectividad supone la capacidad de expresar emociones, sentimientos y

afectos. Por ello, en esta área, más que de los contenidos, se trata de la

actitud educativa. Por eso, hay que tener en cuenta las siguientes normas:

 Realizar todas las tareas diarias considerando los objetivos afectivos,

para que no entren en conflictos con ellos.

 Intentar que las actividades favorezcan la acción. La participación y la

vinculación a problemas del niño.

 Aprovechar el medio del niño como un recurso fundamental para activar

los aprendizajes sociales.

 Procurar la interacción, la comunicación, la cooperación y la solidaridad,

al mismo tiempo que el niño consolida sus vivencias y aprende a

comunicarlas.

 Utilizar modelos que lleven a la imitación.

 Reforzar las conductas sociales y afectivas correctas para conseguir que

el niño comprenda que estas son agradables o positivas.

A continuación, se enumerarán los objetivos que hay que plantearse para

conseguir un buen Desarrollo Socio-Afectivo

a. La búsqueda de la propia identidad:

Por identidad se entiende la posesión de unos rasgos de personalidad, un

estilo que define el comportamiento de una persona.

101

La búsqueda de la identidad personal es una meta que no acaba en la

educación preescolar, pues las personas están siempre modelando su

identidad. Pero sí es importante sentar los cimientos en tres elementos

básicos:

 La valoración afectiva.

 La valoración de uno mismo.

 El sentido de la vida en sí mismo, en los otros y en las cosas.

 Estos tres elementos básicos se encuentran en los dos mundos

principales del niño: la familia y la escuela.

a. El autocontrol

El autocontrol es la capacidad de la persona para regirse

independientemente frente al exterior. Por ello, tiene mucho que ver con la

libertad del individuo.

b. La socialización

La socialización requiere la adquisición de ciertos hábitos y conductas de

relación, de comunicación, de resolución de problemas, de cooperación, de

respeto, etc., que faciliten la convivencia y que sean fundamentales para la

propia vida social.

DESARROLLO SOCIO-AFECTIVO EN EL NIÑO

El niño aprende comportamientos y actitudes a medida que crece; socializa

de acuerdo al ejemplo que recibe por parte del ambiente en el que se

desenvuelve. Su mundo social crece, juega con hermanos, hace amigos, en

ocasiones asiste a la guardería, al jardín de infantes y finalmente a la

escuela; sin embargo, el papel que juegan los padres sigue ejerciendo un

gran impacto en el desarrollo social del niño.

Es necesario recordar que los primeros maestros que el niño y/o la niña

tiene son sus padres; el control de los esfínteres, aprender a atarse los

cordones, cómo usar los crayones forman parte del cúmulo de aprendizajes

que encierran esta etapa.

102

Si bien los padres enseñan a sus hijos a hacer cosas, también les enseñan

en otras formas indirectas. Ellos sirven de modelo de comportamiento y dan

a conocer sus expectativas mediante castigos y premios. “En la conducta del

niño y/o la niña pueden tener efectos permanentes los estilos de crianza; las

formas en que los padres tratan a sus hijos y las exigencias que les

imponen”. (MORÁN, 2010)

“Estudios realizados aseguran que los padres autoritarios que controlan

rígidamente la conducta de sus hijos y que exigen obediencia absoluta,

tienen hijos que después serán reservados y desconfiados; por otra parte,

los padres que ejercen poco control tendrán hijos dependientes y con poco

dominio de sí mismos. Entonces, el mejor método de criar a los hijos, según

Baumrind, citado por (MORÁN, 2010) es demostrar firmeza combinada con

una buena dosis de amor y aliento.

Con el paso de los años todo/a niño/a deja el recinto protector de su hogar y

de su familia, para ingresar a un nuevo mundo “la escuela”; cuando ocurre

esto el niño y/o la niña se separa de sus padres y cuidadores y entra en un

mundo lleno de adultos y sus iguales para él o ella desconocidos. El impacto

de la escuela se deja sentir de inmediato, sin importar el tipo de escuela el

niño y/o la niña se enfrenta a nuevos códigos de conducta que difieren de los

de su casa.

El ambiente de la escuela provee estimulación al niño/a y autosuficiencia, al

mismo tiempo que exige cooperación de unos con otros y la participación en

actividades en grupo; entonces, empiezan a aprender y seguir algunas

reglas básicas de la conducta social; además, exige que el niño adquiera las

destrezas sociales necesarias para convivir con varios compañeros.

Los niños adquieren de los padres actitudes y valores más penetrantes,

incluyendo creencias religiosas y políticas, por medio del modelamiento y la

socialización de sus padres. De la misma forma, son significativas las

creencias y prácticas paternas de crianza, ejerciendo influencias de largo

103

alcance en el desarrollo social. Existen algunos estudios que coinciden en

señalar que existen dos dimensiones importantes en la conducta paterna:

amor-hostilidad y restricción-permisividad” (MORÁN, 2010)

FACTORES QUE CONDICIONAN EL DESARROLLO SOCIO-AFECTIVO

“Los factores que condicionan el desarrollo afectivo son la maduración, el

temperamento y el proceso de socialización. De estos factores, los docentes

deberán prestar especial atención a los dos primeros. La maduración

porque, como educadores se debe conocer las adquisiciones evolutivas de

los niños con los cuales se trabaja a diario y la importancia de la

socialización ya que una de las funciones de los educadores es intervenir

moldeando las características básicas del individuo, socializando el mundo

afectivo del niño.

A continuación se presenta una a uno los factores acotados en el párrafo

anterior:

La maduración: Al igual que ocurre con el resto de áreas del desarrollo, la

evolución de la afectividad depende de factores madurativos, ya que se ha

podido comprobar que existe secuencia en determinados hitos afectivos.

El temperamento: A pesar de que el desarrollo evolutivo sigue una norma

más o menos estable, existen diferencias individuales importantes en el

desarrollo afectivo. Estas se pueden explicar por el temperamento de cada

niño, el mismo que puede ser heredado. Según Laura Ocaña (Ocaña,

2011)son varias las investigaciones que confirman que existen diferencias

de origen constitucional genético en aspectos como la reactividad emocional,

la tendencia a determinados estados de ánimo tales como irritabilidad,

timidez, inhibición y la autorregulación. Por lo cual es necesario el entender

que esas variables suelen mantenerse a lo largo del crecimiento del infante,

ya que son estas emociones tienen sus bases biológicas.

104

La socialización: Si bien es cierto que existe una capacidad innata de

desplegar el mundo afectivo y que el bebé nace con predisposición a

establecer vínculos y desarrollar afectos, pero este necesita de la

intervención activa de otros individuos de la misma especie para estimular

esas potencialidades afectivas. El desarrollo afectivo se encuentra

condicionado por la interacción de los agentes socializadores y por factores

que, a su vez, influyen en estos como son la cultura, la economía, entre

otros. De todos los agentes de socialización, este patrón emocional tiene

escasa motivación de logro, no se concretan, son conflictivos y agresivos en

la relación con los demás. Presentan además ciertas dificultades para

regular sus emociones, para solucionar problemas y ponerse en el lugar de

los demás”. (OCAÑA, 2011)

DESARROLLO SOCIO AFECTIVO EN EL ÁMBITO FAMILIAR

En el proceso de socialización del niño tiene un papel privilegiado la figura

del apego, que generalmente es la madre, aunque también puede ser

cualquier otro adulto que cumpla ese papel de cuidador primario. El rol de la

madre como agente socializador es indiscutible, al ser la figura de apego

primario, por lo cual la relación que se establece entre ambos condiciona

profundamente el desarrollo personal, social y afectivo del niño.

Por otro lado es importante el mencionar que el padre ha adquirido mayor

peso en las últimas investigaciones, pues así lo afirma Laura Ocaña (Ocaña,

2011), pues en ellas se pudo confirmar y comprobar que el padres también

es figura de apego y que, por tanto su influencia en el desarrollo del niños es

básica. Además, el papel que cumple suele ser complementario al de la

madre, las experiencias que aportan uno y otro no son las mismas; pes en la

relación con la madre predomina el cuidado, la atención y el juego verbal,

mientras que la relación con el padre predomina el juego de actividad física.

Por lo tanto, cada tipo de experiencia y relaciones favorecerá al desarrollo de

diferentes habilidades sociales y afectivas del niño.

105

Ahora bien en relación al papel que juegan los hermanos, lo más importante

como agente socializador es que le permite descubrir y ensayar habilidades

sociales que no podrían se vivenciadas ni practicadas con los padres porque

no están en condiciones de igualdad. Permite descubrir modos de relación,

emociones, conflictos, todo ello en el ámbito familiar lo cual proporciona la

seguridad del afecto incondicional.

Existen distintos determinantes de cómo va a ser la relación entre los

hermanos; la intervención que hacen los padres como intermediarios de esa

relación, el sexo y el número de hermanos, el orden de nacimiento y el

espaciamiento entre ellos. En resumen, de las diferentes investigaciones al

respecto se extrae lo siguiente:

 Los hermanos del mismo sexo tienen relaciones más cálidas y mayor

imitación de comportamientos.

 Las hermanas mayores ejercen el papel de cuidadoras, son con los

pequeños más afectuosas y positivas.

 En familia con más de dos hijos, los pequeños reciben de los mayores

más ayudas y tolerancia.

 Si son de edades muy cercanas aparecen mayores conflictos y

rivalidades.

Los abuelos, los tíos, primos, juegan un papel también relevante aunque la

familia extensa es un segundo contexto de socialización. En la actualidad es

muy relevante el papel de los abuelos ya que, en la mayoría de ocasiones,

pasan gran parte del día con los nietos y por ende asumen enormes

responsabilidades en el cuidado y crianza de los infantes.

En el proceso de socialización la familia y la escuela se complementan

aunque son contextos bien diferenciados en sus patrones de interacción y en

los procedimientos de enseñanza. El autor Cubero afirma que el niño

establece relaciones de diferente tipo en ambos contextos porque se usa un

lenguaje diferente, la relación no es individualizada, las actividades de la

106

escuela están planificadas y diseñadas, el proceso de socialización se lleva

a cabo en forma sistemática.

ACTITUDES QUE PROPICIAN EL DESARROLLO SOCIAL Y AFECTIVO

Como se ha dicho, la interacción entre el adulto y el niño o niña puede

contribuir a fomentar el desarrollo social o afectivo la crear condiciones que

generen en el niño o niña sentimientos de amor propio y seguridad personal.

Veamos algunas recomendaciones:

 Estimule a los niños a conseguir las cosas por medios espontáneos y

naturales, sin necesidad de adular a los demás, o ganar su aprobación

fingiendo falsos sentimientos.

 Evite las comparaciones con los miembros de la familia.

 Muestre a su hijo/a la responsabilidad que tiene sobre sus acciones,

mucho más si ha cometido errores.

 Exprese continuamente sentimientos de salud y bienestar; comparta con

el “ella” hábitos encaminados a una sana nutrición y ejercicios para

mantener el estado físico.

 Busque soluciones en lugar de buscar culpables.

 Deje que expresen sus propias opiniones y argumenten sus puntos de

vista.

 Use frases positivas cuando se refiera sus atributos: “tú eres un buen

deportista”.

 Permita que actué por iniciativa propia dentro de unos límites

establecidos.

 Dele tanta importancia a los conocimientos y habilidades que adquiere en

el jardín de infantes, como a los valores que desarrolla y las relaciones

que es capaz de cultivar positivamente.

 Deje al niño o niña escoger sus amigos y actividades favoritas, y

enriquezca las opciones: deportes, música, teatro, arte, etc.

 Evite la tendencia de los hijos a acusar a otros para quedar bien.

107

 Acepte y valore sus sentimientos y los intentos de expresar su

individualidad.

 Promueva que haga cosa por sí solos: escoger su ropa.

Este tipo de sugerencias permite a los niños y niñas comprender que sus

actos se pueden orientar desde el interior y con esta conciencia se puede

hacer que crezca más su confianza en sí mismos. El resultado será niños y

niñas responsables de su propio desarrollo social y afectivo, que eviten

depender de la aprobación ajena, y se sientan satisfechos de lo que son.

Es fundamental que desde pequeños los niños y niñas se den cuenta que su

manera de sentir, pensar y hablar de sí mismos tiene mucho que ver con su

crecimiento como persona. Expresiones como “eres un tonto” “pobrecito”, le

transmiten un mensaje muy negativo de sí mismo y por lo tanto deben

cambiarse por frases como “lo has hecho muy bien, y si sigues practicando,

cada vez lo harás mejor”. (DOMINGUEZ, 2003)

MANIFESTACIONES DEL DESARROLLO SOCIO-AFECTIVO

El ser humano debe pasar por determinados procesos de maduración. Para

llegar a ser un ser independiente atravesando las distintas etapas de

desarrollo

Algunas de las manifestaciones que caracterizan a los niños de cinco años

son las siguientes:

 El niño disfruta del juego en grupos como efecto de su creciente intención

de socializarse.

 Participa en algunas conversaciones con adultos.

 Pide ayuda cuando lo necesita.

 Se disculpa oportunamente la mayoría de las veces.

 Es más sociable e in dependiente.

 Explica a otros la regla de juego.

 Planea actividades y la lleva a cabo.

108

 Elige a sus amigos.

 Intenta adaptarse a las normas de la sociedad.

 Pide permiso de manera espontánea y espera que se le dé formalmente.

 Comienza a considerar la amistad como algo importante.

 Tiene un comportamiento socialmente aceptable la mayoría de las veces.

(www.google.com, Desarrollo Socio-Afectivo de los niños de 0-5 años.)

LOS VINCULOS QUE MEDIATIZAN TODO EL DESARROLLO SOCIAL Y

AFECTIVO

“Los vínculos que establece el niño con los demás son: el apego y la amistad

que mediatizan todo el desarrollo social y afectivo. Mediante esos vínculos

los niños se sienten unidos a los demás y facilitan la empatía (vivenciar y

comprender los sentimientos del otro), la capacidad de ponerse en su lugar

(toma de perspectiva social), la preocupación e interés por lo que les ocurre,

buscando su bienestar (Conducta pro social), y conformación de nuestra

conducta al bien del grupo incluso a costa de nuestro propio beneficio

(Altruismo)

Las personas con la que el niño establece un vínculo, son modelos muy

importantes de socialización porque, al investirles de afecto, son más

observados, respetados, limitados y obedecidos.

El vínculo de apego.- El apego es una relación especial y privilegiada que

el niño establece con un número reducido de personas incondicionales,

eficaces y disponibles. Se caracteriza por el interés y afecto mutuo. Se trata

de un lazo afectivo que impulsa al niño a buscar su proximidad y contacto a

lo largo del tiempo con las personas que satisfacen sus necesidades

emocionales y cuidados básicos. El apego responde a la necesidad de

afecto más fuerte y establece de todo el ciclo vital: sentirse seguro, querido y

protegido.

El vínculo de amistad.- La amistad es un vínculo afectivo que une a dos

personas, es un apego específico que satisface las necesidades afectivas y

http://www.google.com/

109

sociales. De la misma forma que otros apegos, implica mantener un contacto

con la otra persona, compartir afecto e intereses (Hess, 1972). En una

relación de amistas, ambas personas deben participar voluntariamente,

requiere reafirmación continua y, aunque es frágil y vulnerable, puede llegar

a ser casi tan intensa como lo apegos familiares.

Las relaciones de amistad tienen una influencia decisiva en la formación de

la personalidad. Los niños que tienen apoyo de los amigos son menos

vulnerables emocionalmente porque son bases seguras en situaciones

conflictivas. Estos niños se caracterizan por experimentar escasos niveles de

ansiedad y alta estabilidad emocional”. (OCAÑA, 2011)

TIPOS DE EMOCIONES

“Hay dos tipos de emociones: las básica, que son innatas y universales y las

sociomorales, que aparecen posteriormente ya que dependen del desarrollo

cognitivo y del contexto de sociabilización.

Las emociones básicas son:

 Alegría: es una emoción intensa, enérgica, vital, episódica e incompatible

con emociones negativas. Aparece como consecuencia de un suceso

positivo. Su expresión es la sonrisa y la risa.

 Ira: es un sentimiento de indignación que presenta el niño cuando no

obtiene una meta, no ve satisfecha una necesidad o ante un estímulo

aversivo. Se manifiesta con enfado, llanto, irritabilidad.

 Tristeza: Es una emoción muy poco frecuente en los niños pequeños. Se

manifiesta con disminución de la energía vital y poco entusiasmo por las

actividades. Sus expresiones faciales son mirada lánguida, labios caídos,

etc.

 Miedo: es una emoción primitiva y muy intensa que se produce ante una

amenaza real o imaginaria y que provoca angustia y sensaciones

desagradables.

110

 Asco: es una emoción que produce aversión hacia un estímulo concreto,

manifestándose a través de conductas de rechazo.

 Sorpresa: es una emoción que se produce ante un hecho imprevisto o

extraño que concentra toda la atención del sujeto. Es la única emoción

neutra (no produce sensaciones ni agradables, ni desagradables) y se

trata de la más fugaz, reconocible y universal de todas.

Las emociones socios morales son:

 Culpa: es una emoción que se genera cuando el niño considera que su

conducta perjudica a los demás y motiva un esfuerza para reparar el daño

causado.

 Vergüenza: es una emoción desagradable ante un hecho que genera una

mala opinión acerca de nosotros mismos. El niño que la siente reacciona

ruborizándose, escondiéndose y paralizando la acción.

 Orgullo: es una emoción que deriva de la satisfacción personal que se

experimenta por algo propio o relativo a uno mismo y que se considera

valioso”. (OCAÑA, 2011)

FAMILIA Y DESARROLLO SOCIO-AFECTIVO.

No es nuevo mencionar que la familia constituye el primer y principal entorno

educativo de los hijos; pues dado que los padres aportan una acción

continuada y estable, su papel es indudablemente muy significativo. Sin

embargo, por la propia estructura y evolución socio-familiar, los centros

escolares, se convierten en la pista central donde se van a desarrollar las

experiencias de formación y educación de los hijos.

A raíz de la llegada de la Revolución Industrial se produjeron cambios

sociales e ideológicos que obligaron a los integrantes de la familia a

modificar sus roles. Se pasó de un modelo de familia tradicional a un nuevo

modelo de familia moderna acorde con las nuevas condiciones sociales

(incorporando a la mujer al mundo laboral, con horarios fijos, trabajo fuera de

casa,).

111

Estos cambios exigieron a las familias ir relegando sus funciones educativas

a instituciones públicas o privadas ajenas a las mismas; las cuales

procuraron cubrir ese vacío que a partir de esos momentos se había abierto

en la familia con respecto a la educación de sus hijos.

El interés en valorar el papel educativo de la familia ha ido ampliándose

hasta la actualidad. Hoy en día, la mayoría de los expertos consideran a la

familia como el espacio social y educativo más importante del primer periodo

de desarrollo de los niños.

“En la familia, cada niño va construyendo la base de sus valores culturales a

través de diferentes experiencias y apreciaciones: qué interés tiene, que

juegos le regalan, como organiza su día, que lugares conoce, con quien

tiene más afinidad, etc. No obstante, esta construcción es única y, aun

compartiendo todos los círculos anteriores, se espera que existan diferencias

entre dos niños, como puede apreciarse, por ejemplo, entre dos hermanos.

Según los grupos de pertenencia, cada individuo aprende maneras o modos

de comportarse: dentro de su familia, al pertenecer a un grupo de iguales, a

una comunidad y a cierta región”. (LOPEZ, 2008)

LA ESCUELA COMO AGENTE DE SOCIALIZACIÓN

“Durante la primera infancia si el niño vive en un núcleo familiar sano, no

necesita ningún otro agente socializador para seguir un correcto desarrollo

de su ámbito social. Hasta los dos años, las únicas interacciones necesarias

son aquellas que establece con los adultos de referencia. Pero en la

actualidad el niño, por diversas razones de índole socioeconómico, se

incorpora a otros contextos de socialización a edades cada vez más

tempranas.

El ingreso a la escuela supone para el niño enfrentarse a un nuevo núcleo

de socialización”. (OCAÑA, 2011)

112

PAPEL DEL EDUCADOR ANTE PROBLEMAS DE DESARROLLO SOCIO-

AFECTIVO

 Sensibilidad ante las demandas del niño:

 Interpretar adecuadamente sus demandas

 Seleccionar las respuestas adecuadas

 Responder con flexibilidad-firmeza ante sus demandas en función del

conflicto

 Potenciar el desarrollo de varios vínculos de apego para el niño.

Especialmente para aquellas situaciones en las que el niño está separado

de su figura de apego principal y se necesita compensar esta pérdida.

Planificar los periodos de adaptación

 Coordinarse con las familias De manera que las intervenciones vayan

siempre coordinadas y en la misma dirección

 Con respecto a los celos con hermanos o iguales:

 No ceder a las demandas de exclusividad

 No realizar comparaciones entre los niños

 Establecer momentos de encuentro entre todos los componentes del

grupo familiar

 Asesorar a los padres sobre las actitudes a asumir con respecto a los

niños

 Actitudes a mantener en todos los conflictos

 Actitud de afecto hacia el niño

 Presión adecuada a las capacidades del niño

113

f. METODOLOGÍA

MÉTODOS

CIENTÍFICO.- El método científico es un proceso destinado a explicar

fenómenos, establecer relaciones entre los hechos y enunciar leyes que

expliquen los fenómenos físicos del mundo y permitan obtener, con estos

conocimientos, aplicaciones útiles al hombre.

Es por naturaleza el más completo para desarrollar investigaciones como la

presente, por ese motivo se lo utilizará en toda su extensión, permitirá

plantear los objetivos generales y específicos, Es decir será empleado desde

el principio hasta el fin de la investigación.

INDUCTIVO.- Proceso de conocimiento que se inicia por la observación de

fenómenos particulares con el propósito de llegar a conclusión y premisas

generales que pueden ser aplicadas a situaciones similares a la

observación.

Es un proceso analítico- sintético, que se lo aplicará para obtener resultados

de lo cual se conseguirá información que permita mediante el análisis y la

observación para determinar las familias y cómo influye en el Desarrollo

Socio-Afectivo de los niños y niñas a través de la discusión y conclusiones

pertinentes.

DEDUCTIVO.- Proceso de conocimiento que se inicia con la observación de

fenómenos generales con el propósito de señalar las verdades particulares

contenidas explícitamente en la situación general.

Este es un proceso sintético- analítico, es decir contrario al anterior, aquí se

presentan conceptos básicos acerca de las Familia y Desarrollo Socio-

Afectivo, los cuales coadyuvaran para la aplicación de instrumentos y

servirán para comprensión y demostración de las variable.

114

ANALÍTICO: Proceso de conocimiento que se inicia por la identificación de

cada una de las partes que caracterizan una realidad, de esa manera se

establece la relación causa-efecto entre los elementos que compone el

objeto de investigación.

Nos permitirá conocer la problemática de la investigación, así como sus

causas y lo que ocasionan los problemas enunciados para ayudar a bu8scar

las posibles soluciones.

SINTÉTICO: Proceso de conocimiento que procede de lo simple a lo

complejo, de la causa a los efectos, de la parte al todo, de los principios a las

consecuencias.

Este método se lo utilizara en el desarrollo del marco teórico y toda la

investigación ya que permitirá indagar los principios y las causas del

problema investigado.

MODELO ESTADÍSTICO.- Un modelo estadístico es una expresión

simbólica en forma de igualdad o ecuación que se emplea en todos los

diseños experimentales y en la regresión para indicar los diferentes factores

que modifican la variable de respuesta.

Este modelo facilitará organizar y graficar la información obtenida, con la

aplicación de los instrumentos de investigación.

115

TÉCNICAS E INSTRUMENTOS

LA ENCUESTA: que será aplicada a los padres de familia para establecer

la Organización Familiar de los niños y niñas del Primer Año de Educación

General Básica que acuden al Jardín Fiscal Mixto "Lucía Franco de Castro”,

de la provincia de Pichincha.

TEST DE EBEE LEÓN GROSS: será aplicado a los Padres de Familia para

determinar el Desarrollo Socio-Afectivo de los niños y niñas del Primer Año

de Educación General Básica que acuden al Jardín Fiscal Mixto "Lucía

Franco de Castro”, de la provincia de Pichincha.

POBLACIÓN Y MUESTRA

INSTITUCION

EDUCATIVA.

“LUCÍA FRANCO

DE CASTRO”

NIÑOS NIÑAS PADRES DE

FAMILIA

MAESTRAS

DOCENTES

TOTAL

PARALELO C 15 15 30 1

PARALELO G 15 15 30 1

TOTAL. 30 30 60 2 122

FUENTE: Libro de matrículas del Jardín de Infantes “Lucía Franco de Castro”.

AUTORA: Luz María Hernández Villalva

116

g. CRONOGRAMA

ACTIVIDADES

Año 2013 2014

Marzo Abril Mayo Jun. Jul. Sept. Oct. Nov. Dic. Enero Feb. Marzo Abril

Tema

Elaboración del Proyecto

Aprobación del Proyecto

Aplicación de encuestas

Aplicación del test

Análisis de resultados

Revisión primer borrador

Aprobación correctores –
lectores

Defensa de Tesis

117

h. PRESUPUESTO Y FINANCIAMIENTO

Para llevar a cabo el proyecto de investigación se utilizó los siguientes

recursos:

PRESUPUESTO Y FINANCIAMIENTO

RECURSOS INSTITUCIONALES

 Universidad Nacional de Loja, Modalidad de Estudios a Distancia,

Carreras Educativas

 Jardín Fiscal Mixto "Lucía Franco de Castro” De la provincia de Pichincha.

RUBROS VALOR $

Bibliografía

Flash Memory

Levantamiento de texto

Trasporte

Copias

Internet

Imprevistos

Levantamiento definitivo

de la investigación

 300.00

 20.00

 300.00

 100.00

 250.00

 150.00

100.00

200.00

TOTAL $ 1.420.00

118

RECURSOS HUMANOS

 La investigadora

 Tutor

 Estudiantes del Primer año de Educación Básica de la Jardín Fiscal Mixto

"Lucía Franco de Castro” la ciudad de Quito.

 Padres de familia, autoridades y docentes que laboran con los primeros

años de educación general básica del jardín en cuestión.

RECURSOS MATERIALES

 Bibliografía especializada.

 Materiales de escritorio.

 Libros, textos, folletos, datos de prensa.

 Hojas impresas con las encuestas.

 Computadora, Internet,

 Impresora

119

i. BIBLIOGRAFÍA

 Cachón, L. R. La España imigrante: marco discriminatorio, mercado de

trabajo y politicas de integración. España: Barcelona. (2009). PÁG. 69-74

 Coleto, C. Principal agente educador: La familia. Mecanismos de

colaboración. Innovación y Experiencias Educativas, (2009). Pág 20-31.

 Coleto, C. Principal agente educador: La familia. Mecanismos de

colaboración. Innovación y Experiencias Educativas, (2009).

 CONNOLLY Danielle. (2008) Relación Padres-Hijos. Segunda Edición.

Lima-Perú. Pág. 9

 DOMÍNGUEZ Martín, Desarrollo Social y Afectivo en el niño preescolar.

Rezza Editores S.A. De C.V, Edición 2003.

 DUQUE Yepes, Hernando. Como mejorar las relaciones familiares.

Ediciones San Pablo. Bogotá-Colombia 2007.

 GOLOMBOK, Susan. Modelos de Familia. 1era Edición 2006. Barcelona-

España. Pág. 20-21.

 GRUPO CEAC, S.A., Educación Infantil, Técnicas y Actividades

(Instrumentos para orientar la necesidad de aprender).Edición CEAc

MCMXCVIII, Barcelona 2004. Pág. 10-15

 Gutierrez, V., & Fernandez. Orealc /Unesco Centro de Información y

Documentación.Norma. Santiago (2002).

 HERRERA, P. (1997) La Familia Funcional y Disfuncional, un indicador

de salud.

 Instituto Nacional, d. l. Boletín Anual sobre Migración. Norma.Ecuador,

2010. Pág. 36

120

 LÓPEZ P, ORTEGA C, MOLDES V. Terapia Ocupacional en la Infancia.

Médica Panamericana, Madrid-2008. Pág. 4.

 Morán, Eduardo. Compilación y adaptación: Psicología del desarrollo.

Don Bosco. Quito 2010.Pág.129

 OCAÑA Laura, MARTÍN Nuria. Desarrollo Socio-Afectivo. Ediciones

Paraninfo S.A. Madrid-España 2011. Pág. 2,10, 42, 49,50

 Ramirez, J. Migración en Ecuador.: Flacso. Ecuador, 2008. Pág 32.

 Rodrigo, M y Palacios, J.(1998) Familia y Desarrollo Humano. España

:Alianza Editorial

 Rodríguez, Socorro. Salud mental del niño de 0 a 12 años, necesidades

básicas del niño de acuerdo al nivel de desarrollo y sus implicaciones en

la salud mental. Costa Rica: UDEM. (2005).

 Smalley Gay y CUNNINGHAM Ted, Amor Verdadero: Disfrute el

Matrimonio Que Siempre Ha Deseado. Editorial Porta voz. Estados

Unidos, 2011. Pág. 38-45

 SUAREZ, Mariela. Familia y valores. Cooperativa Editorial. Segunda

edición 2008. Bogota-Colombia.

 TABERA, M. V. Intervención con familias y atención a menores.: EDITEX.

España-2004 (pág. p.56)

 (http://www.monografias.com/trabajos82/lafamilia/lafamilia.shtml#ixzz2g6

1UXkMa)www.google.com, Desarrollo Socio-Afectivo de los niños de 0-5

años.

 (http://www.esmas.com/salud/home/noticiashoy/430163.html)

 ROJAS Henry, Psicología Educativa, 2003. Desarrollo Socio- Afectivo del

Niño, UNEFA. s3.amazonaws.com/lcp/psicologia.../Desarrollo-

socioafectivo.doc

http://www.monografias.com/trabajos82/lafamilia/lafamilia.shtml#ixzz2g61UXkMa
http://www.monografias.com/trabajos82/lafamilia/lafamilia.shtml#ixzz2g61UXkMa
http://www.google.com/
http://www.esmas.com/salud/home/noticiashoy/430163.html

121

 Escrito por Cee Donohue Traducido por Beatriz Sánchez,

http://www.ehowenespanol.com/diferencia-rol-del-padre-madre-

info_193156/

 Escrito por Rachel d | Traducido por Adriana de Marco,

http://www.ehowenespanol.com/rol-hermanos-mayores-info_225695/

http://www.ehowenespanol.com/diferencia-rol-del-padre-madre-info_193156/
http://www.ehowenespanol.com/diferencia-rol-del-padre-madre-info_193156/

122

ANEXOS

UNIVERSIDAD NACIONAL DE LOJA

MODALIDAD DE ESTUDIOS A DISTANCIA, CARRERAS EDUCATIVAS

CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIA

ENCUESTA A LOS PADRES DE FAMILIA

Estimados Padres de Familia:

Como egresada de la Carrera de Psicología Infantil y Educación Parvularia

le solicito muy comedidamente se tomen unos minutos de su valioso tiempo

para responder con total libertad la presente encuesta; que tiene la finalidad

de obtener información sobre la relación familiar y su incidencia en el

desarrollo socio-afectivo de los niños y las niñas.

1. ¿Cómo está organizada su familia?

 Padre, Madre e Hijos ()

 Padre, Madre, Hijos, Tíos, Primos, Abuelos, etc. ()

 Otros , Papá o Mamá e Hijos ()

Especifique…………………………………………………………

2.- ¿Dentro su familia trabaja?

 Padre ()

 Madre ()

 Los dos ()

3.- ¿Quién es el responsable del cuidado del niño o niña?

 Padres ()

 Hermanos ()

 Familiares ()

¿Cuáles?...

123

4.- De las siguientes funciones institucionales, ¿Cuál de ellas se

manifiestan en su hogar?

 Función biológica ()

 Función protectora ()

 Función económica ()

 Función cultural ()

5.- De las funciones personales de la familia, ¿Cuál se evidencia en la

suya?

 Función conyugal ()

 Función parental ()

 Función fraternal ()

6.- ¿Qué valores fomenta a su niño/a?

 El valor del perdón ()

 El valor de la Generosidad ()

 El valor de la Humildad ()

 El valor de la Tolerancia ()

 El Valor del respeto ()

 El Valor del diálogo ()

 El valor del trabajo ()

7.- ¿Qué tipo de actitud errónea manifiesta delante de su niño/a?

 Adultismo ()

 Hiperprotección ()

 Abandono ()

124

 Rigidez ()

 Agresividad ()

 Incoherencia ()

 Rupturas familiares ()

8.- ¿La buena organización familiar desarrollan en el niño/a?

 Seguridad ()

 Afecto ()

 Tolerancia ()

 Respeto ()

 Todas las anteriores ()

9.- ¿cómo considera a su familia?

 Familia funcional ()

 Familia disfuncional ()

10.- ¿Considera que la familia influyen en el desarrollo socio-afectivo

de los niños y niñas?

SI () NO ()

¿Por qué?...…………………………………………

GRACIAS POR SU COLABORACIÓN

125

UNIVERSIDAD NACIONAL DE LOJA

MODALIDAD DE ESTUDIOS A DISTANCIA, CARRERAS EDUCATIVAS

CARRERA DE PSICOLOGÍA INFANTIL Y EDUCACIÓN PARVULARIA

TEST DE EBEE LEÓN GROSS PARA LOS PADRES DE FAMILIA DE L

PRIMER AÑO DE EDUCACIÓN GENERAL BÁSICA, DEL JARDIN FISCAL

MIXTO “LUCÍA FRANCO DE CASTRO” PARA DETERMINAR EL

DESARROLLO SOCIO-AFECTIVO DE SUS HIJOS.

TEST DE RASGOS ESPECÍFICOS DEL DESARROLLO

SOCIO - AFECTIVO DE LOS NIÑOS

Autor: Ebee León Gross

Este test consta de 20 ítems que el padre de familia debe contestar

 SEÑALE QUÉ CARACTERÍSTICAS TIENE SU HIJO:

1.- ¿Interroga Constantemente a los adultos?

Si () NO ()

2.- ¿Siente un especial cariño hacia su hermano menor?

Si () NO ()

3.- ¿Tiene desarrollado un enorme sentido de protección hacia su

hermano menor?

Si () NO ()

4.- ¿Siente cada vez mayor seguridad en sí mismo?

Si () NO ()

126

5.- ¿Se muestra muy terco en su relación con los demás?

Si () NO ()

6.- ¿Monta en cólera con bastante facilidad?

Si () NO ()

7.- ¿Se esfuerza por mantener su posición ante los demás?

Si () NO ()

8.- ¿Le gusta discutir indefinidamente?

Si () NO ()

9.- ¿Insulta a sus padres cuando se enfada?

Si () NO ()

10.- ¿Impone su voluntad ante todos?

Si () NO ()

11.- ¿Piensa lo que va a decir antes de hablar?

Si () NO ()

12.- ¿Pide permiso antes de realizar alguna acción que considera

importante?

Si () NO ()

13.- ¿Siente deseos de destruir sus juguetes cuando se enfada?

Si () NO ()

14.- ¿Intenta acusar a los demás de sus propias travesuras?

Si () NO ()

127

15.- ¿Se preocupa cuando su madre se ausenta?

Si () NO ()

16.- ¿Acepta gustosamente las muestras de cariño de los demás?

Si () NO ()

17.- ¿Se suele mostrar colaborador con sus padres?

Si () NO ()

18.- ¿Se muestra más comunicativo justo a la hora de acostarse?

Si () NO ()

19.- ¿Cuenta sus secretos confidenciales a uno de los progenitores?

Si () NO ()

20.- ¿Le gusta llevarse un juguete a la cama para sentirse

acompañado?

Si () NO ()

GRACIAS POR SU COLABORACIÓN

128

VALORACIÓN:

Todos los test de control de desarrollo poseen 20 ítems o preguntas. Deben

contabilizarse las respuestas negativas de cada una de las preguntas en

cada test.

 Respuestas negativas entre cero y cinco. Si ha obtenido un total de

respuestas negativas entre cero y cinco puntos en algunos de los test,

puedes estar muy tranquila pues tu hijo está adquiriendo un dominio de

su cuerpo y del mundo que le rodea totalmente adecuado para su edad.

Lo que se puede valorar como un desarrollo Socio-Afectivo Muy

Satisfactorio

 Respuestas negativas entre cinco y quince. Si ha obtenido entre cinco

y 15 respuestas negativas en el cómputo total, no deben preocuparte,

pero tal vez debáis estar atentos a sus progresos y conquistas, vigilando

que no se produzca ningún retraso importante. Lo que se puede valorar

como un desarrollo Socio-Afectivo Satisfactorio

 Más de quince respuestas negativas. Si ha obtenido un total de

respuestas negativas superior a 15 puntos en alguno de los test, el

desarrollo de tu hijo no está llevando el ritmo adecuado. Hay

comportamientos y síntomas que exigen una consulta obligada con el

pediatra; pues su Desarrollo Socio-Afectivo se valora como Poco

Satisfactorio.

129

ÍNDICE

CERTIFICACIÓN ii

AUTORÍA iii

CARTA DE AUTORIZACIÓN iv

DEDICATORIA vi

ESQUEMA DE CONTENIDOS vii

a. TÍTULO 1

b. RESUMEN 2

SUMMARY 3

c. INTRODUCCIÓN 4

d. REVISIÓN DE LITERATURA 7

e. MATERIALES Y MÉTODOS 24

f. RESULTADOS 27

g. DISCUSIÓN 46

h. CONCLUSIONES 47

i. RECOMENDACIONES 48

PROPUESTA 49

j. BIBLIOGRAFÍA 54

k. ANEXOS PROYECTO 57

ÍNDICE 129

