
 Convivencia escolar: Colaboración escuela-hogar.

Este material es de utilidad para quienes están preocupados por establecer un vínculo de

colaboración entre la escuela secundaria y la familia de los estudiantes. Se presentan las

actividades y materiales empleados en un taller para padres y maestros. Si le interesa recibir

el trabajo extenso, por favor envíenos un correo.

Romero, H. A. (2010). Convivencia escolar: Colaboración escuela-hogar. Tesis de maestría.

Facultad de Psicología, Universidad Nacional Autónoma de México

CONVIVENCIA ESCOLAR: COLABORACIÓN ESCUELA-HOGAR (Síntesis del

trabajo)

Angelina Romero Herrera

Resumen

El presente trabajo fue el resultado de la formación de la maestría en psicología escolar, cuyo objetivo es

desarrollar en las y los alumnos las competencias requeridas para el ejercicio profesional de la psicología, a

través de la formación teórico-práctica supervisada. Se abordan tres capítulos teóricos en dónde se aborda la

necesidad de involucrar a las familias en el proceso educativo los beneficios para las y los estudiantes

(García y Flores, 1998), desde un enfoque de la convivencia escolar (Ortega y Del Rey, 2004) y la

educación para los adultos (Vella, 2002). Se describe el diagnóstico que se hizo en la escuela secundaria

dónde se llevó a cabo la intervención, el diseño del taller “Convivencia Escolar: La colaboración escuela-

hogar” que se llevó a cabo. La evaluación que se hizo de la intervención muestra que el taller sirvió como

una estrategia que permitió sensibilizar a las familias y docentes sobre la importancia de colaborar como un

equipo de trabajo para el beneficio de las y los estudiantes. Las mismas actividades fueron trabajadas de

manera independiente con padres y maestros.

Palabras clave: Vinculación escuela- hogar, convivencia escolar, aprendizaje adultos

INTRODUCCIÓN

El ser humano tiene dos necesidades sociales básicas: la necesidad de una relación íntima y estrecha con un

padre o un cónyuge y la necesidad de sentirse parte de una comunidad cercana e interesada por él. Somos

fundamentalmente animales grupales y nuestro bienestar es mucho mayor cuando nos encontramos en un

ambiente armónico, en el cual vivimos en estrecha comunión.

Para la supervivencia es indispensable la independencia y la autoconfianza, pero en el discurrir de nuestra

vida no podemos prescindir del apoyo y de la compañía de los otros, por lo que resulta importante

escucharlos y pensar en ellos al momento de realizar alguna acción actividad en comunidad.

Esta necesidad de vivir en comunidad implica aprender una serie de normas y valores que faciliten la vida en

sociedad, por lo que en los centros escolares resulta importante transmitirlas a las y los estudiantes para que

las reproduzcan en una sociedad.

CONVIVENCIA

Convivir se refiere no sólo a compartir una clase o un espacio físico, sino compartir también un sistema de

convenciones y normas para que la vida en común sea lo mejor posible. Ortega y Del Rey, 2004 explican

dos dimensiones de la convivencia:

http://es.wikipedia.org/wiki/Comunidad

 Convivencia escolar: Colaboración escuela-hogar.

1. Dimensión psicológica: la palabra convivencia incluye y se refiere a un cierto análisis de los

sentimientos y las emociones necesarias para tener una buena vida en común. Se trata de

sentimientos de empatía o, al menos, de aceptación de los otros.

Desde el punto de vista psicológico la convivencia exige empatía cognitiva y emocional. Se espera cierta

reciprocidad de comportamiento tolerante y solidario de aquellos que conviven, de tal forma que se suele

creer que si no se da dicha reciprocidad o equivalencia de sentimientos positivos entre los que conviven,

se puede llegar a generar un conflicto de convivencia.

2. Dimensión de pro-socialidad: en el supuesto de que para que se dé una buena convivencia se exige la

aceptación de las diferencias individuales y un cierto nivel de altruismo, o al menos, cierto freno al

egoísmo personal, para asumir intereses ajenos que pueden no sernos muy gratos.

La convivencia significa la existencia de una esfera pública que permita el respeto de los derechos de

cada uno sin discriminación o distinción por razones personales. En esta dimensión, la convivencia

también supone el esfuerzo común en la creación de condiciones básicas públicas, legales, laborales y

cívicas, para que cada persona pueda ser considerada una ciudadana/no que está en el ejercicio de sus

derechos

La convivencia se refiere a un valor intrínseco de la comunidad que debe encontrarse en el interior de todas

y cada una de las instituciones y los escenarios sociales que la comunidad organiza y sostiene, entre ellos la

escuela. En ella, la convivencia tiene dos dimensiones: la de ser la base de la vida democrática que allí se

practica; y la de ser la vía para convertirse en un ciudadano de pleno derecho, capaz de integrarse y vivir,

como adulto, en un sistema democrático. La escuela es la institución más implicada en el asunto público y

legal de la convivencia.

¿CÓMO SE CONCIBE LA CONVIVENCIA EN LOS CENTROS ESCOLARES?

Un centro escolar es un organismo vivo, dotado de movimiento, acciones, relaciones y desarrollo humano.

Esto en si mismo supone conflicto. El conflicto es parte del proceso de crecimiento de cualquier grupo social

y del ser humano; lo importante es ser capaz de tratar ese conflicto para el bien del mayor número de

personas. Pretender que un centro educativo se mantenga en una calma continua es alejarse de la realidad

escolar. Por ello los conflictos y el mal comportamiento hay que admitirlos como parte de la vida cotidiana

del centro y como elemento de responsabilidad profesional, es decir, un aspecto de la profesión y no tanto

un impedimento para el desarrollo de la tarea docente (Fernández, 2000).

La convivencia basada en el conflicto, donde las relaciones interpersonales y la organización escolar juegan

un papel esencial. Lo trascendente es encontrar ese equilibrio que permita el desarrollo personal con el

quehacer educativo. Promover la convivencia implica a toda la comunidad educativa, no es tarea exclusiva

de algunos miembros, sino un producto que resulta de acciones y valores compartidos por todos,

sustentados con la acción e inmersos en el día a día, dónde los docentes y la familia juegan un papel

importante modelando este comportamiento en las y los estudiantes.

LA CONVIVENCIA: ASPECTOS EDUCATIVOS

A la escuela no solo se va a “aprender”, se acude para tratar de convertirse en un ser socialmente integrado,

emocionalmente equilibrado y afectivamente activo y seguro. A este conjunto de necesidades y logros se

 Convivencia escolar: Colaboración escuela-hogar.

le ha llamado “curriculum oculto” (Ornelas, 1998, Ortega y Martín, 2003, citado en Ortega y Del Rey,

2004).

Cuando se trabaja con profesores sobre problemas de disciplina o abusos entre iguales, lo primero que surge

como necesidad es la creación de un código común de formas de actuar, que redundan en una cohesión y

coherencia de actuación para abordar los conflictos (Martínez, 2000), no obstante, esta necesidad no solo se

debe visualizar hacia los alumnos, también hacia los profesores (as) y madres y padres de familia.

La pregunta es ¿Cómo se hace esto? La convivencia es una acción en sí misma que estructura actitudes y

valores que se ha de lograr entre todos los microsistemas que conforman la comunidad educativa (alumnos,

profesores, madres y padres de familia, directivos, personal de apoyo como trabajo social y orientación

vocacional). Por ello se han propuesto el desarrollo de normas de participación como los reglamentos en los

centros escolares que tengan por objetivo promover la convivencia en su interior. Todo reglamento que

tenga el objetivo de incidir en la convivencia escolar debe de añadir las responsabilidades y derechos de

las madres y padres de familia, no solo se trata de normativizar lo que se puede y no dentro del centro

escolar, la finalidad es armonizar las voluntades en juego.

PRINCIPIOS DE LA CONVIVENCIA

Según Martínez (2000), los principios de convivencia deberían de tener en cuenta los siguientes aspectos:

a) Reflejar las necesidades, recursos y contexto en el que se van a desarrollar

b) Sustentarse en principios morales basados en los Derechos Humanos de equidad y respeto de todos

los seres humanos

c) Observar el carácter educativo dado el tipo de institución y sus peculiares Proyectos Escolares

d) Ajustarse a la normatividad vigente sin excederse ni limitarse en su desarrollo

e) Expresarse en términos sencillos y comprensibles para la mayoría del alumnado, madres/padres de

familia y profesores/as

LA ESCUELA COMO COMUNIDAD DE APRENDIZAJE

En la Reforma Integra de la Educación Secundaria (2006) se hace énfasis en la co-responsabilidad de la

educación de las alumnas y alumnos por parte de la escuela y las familias. Lo que se pretende es crear

comunidades de aprendizaje que permita elevar la calidad de la educación.

Las escuelas pueden ser comunidades especiales; son comunidades de aprendizaje y eso las convierte en

comunidades con objetivos precisos: son responsables de proveer a los estudiantes con experiencias exitosas

y académicamente desafiantes (Alcalay, 2006).

Los establecimientos educativos se pueden convertir en comunidades de maneras diferentes:

a) Comunidades de cuidado, en que sus miembros se comprometen completamente con los otros

b) Comunidades de aprendizaje: los miembros se comprometen a pensar, crecer e investigar; el

aprendizaje es una actitud así como una actividad

 Convivencia escolar: Colaboración escuela-hogar.

c) Comunidades profesionales: los miembros se comprometen al continuo desarrollo de su experticia

d) Comunidades de indagación: directivos y profesores (as) se comprometen a investigar y reflexionar

colectivamente sobre sus prácticas y a buscar soluciones para los problemas que enfrentan

e) Comunidades colegiadas: los miembros están unidos entre sí por mutuo beneficio y para lograr

objetivos comunes

f) Comunidades inclusivas: las diferencias de todo tipo -económico, religioso, cultural, étnico,

familiar- entre otras, se integran en un todo de mutuo respeto.

Estas comunidades de aprendizaje que pueden lograr siempre y cuando se tomen en cuenta a los diferentes

actores que en ella participan, háblense de profesoras y profesores, madres y padres de familia, estudiantes,

directivos, etc. Mientras no se logre una vinculación con propósitos claramente definidos, difícilmente se

construirán espacios en donde éstos microsistemas interactúen de manera armoniosa, colaborando para un

fin en común, es decir, en beneficio de las y los estudiantes en aras de mejorar la calidad de la educación.

PROPOSICIONES PARA UNA POLÍTICA DE LA RELACIÓN “FAMILIA-ESCUELA”

Las razones más frecuentes para promover políticas de fortalecimiento de la relación “familia escuela” son

de tres tipos: 1) coadyuvar a la tarea de enseñanza; 2) profundizar la participación y democracia en la

escuela y, 3) generar mecanismos de presión, control y responsabilidad de la escuela ante la comunidad.

Navarro (2006) menciona que aunque todas son de naturaleza distinta, las acciones tienden a confundirse.

Así, la creación de espacios de participación de padres y madres en la escuela ha sido defendida desde su

contribución al clima y convivencia escolar, misma que generaría mejores condiciones para la tarea de

enseñar y aprender. En otras experiencias, la incorporación de la familia a la escuela se propone mejorar la

coordinación entre la familia y la escuela para que las propias familias desarrollen habilidades para atender

las necesidades de aprendizaje de sus hijos mediante la creación de consejos escolares y la promoción de

rendición de cuentas del director a la comunidad escolar.

Las políticas deben intervenir el pacto, es decir, intervenir en la familia y en la escuela. Por lo tanto, se

deben plantear políticas que intervengan a la familia y a la escuela separadamente y en conjunto o en

relación. La primera acción es estructurar un marco de referencia de la relación: en qué cabe estar de

acuerdo y en qué no; en qué es necesaria la participación de la familia y en qué no; en qué la escuela es

exclusivamente responsable y en qué no. Pero, como es obvio, también se requiere un acuerdo sobre cuáles

son las condiciones sociales y escolares mínimas para la viabilidad del acuerdo.

Un diagnóstico probablemente compartido sobre las políticas orientadas a modelar o influir en la relación

“familia-escuela” señalaría que la escuela señala demandas ambiguas a la familia o bien que las plantea

sobre supuestos que no se cumplen (por ejemplo, que hay una forma válida de participar –asistir a

reuniones- y comprometerse –comprar los insumos escolares, pagar las cuotas de escolaridad, etc.-, que los

padres disponen del tiempo y los recursos para hacerlo cuando y en la forma que la escuela lo propicia, que

no manejan criterios de análisis de la realidad que los habiliten para participar, etc.). Se puede agregar

además que la invitación de la escuela tiende a oscilar entre el interés por allegar nuevos recursos

provenientes de las familias y el interés por lograr convertirlas en “socias” en la tarea de enseñar, pero este

interés no logra traducirse en acciones estratégicos efectivamente implementados, sino en actividades

cargadas de expresividad (talleres, fiestas y eventos) pero pocas veces consistentes con los fines de ambos.

Una hipótesis para comprender la situación actual es que estas políticas o iniciativas tienden a ignorar o

subestimar las características de las familias, especialmente a aquellas de sectores pobres. A las familias

pobres se les pide contribuir aportando recursos, asistiendo a las tradicionales reuniones de padres y, en

algunas experiencias, asumiendo tareas de apoyo en el aula o en otras dependencias escolares. En general,

estas actividades se diseñan pensando en la escuela y no en la relación “familia-escuela” ni menos aun en su

potencial de contribución al desafío de igualdad de calidad en la escuela y la sociedad. Ello, según parece, se

 Convivencia escolar: Colaboración escuela-hogar.

ve como ajeno a la relación “familia-escuela”, olvidando que es precisamente la relación causa-efecto entre

origen social y desempeño escolar la que más explica las desigualdades educativas.

En esta perspectiva, enfocar la relación “familia-escuela” desde la búsqueda de más igualdad y justicia

implica nuevos compromisos. La posibilidad de estructurar un marco de referencia de la relación supone que

previamente escuela y familia tengan acotados sus propios límites y criterios; en otras palabras, el

compromiso central de cada uno es constituirse en un actor distinguible del otro, lo cual les permitiría –de

forma casi simultánea- servir como referentes de identidad del estudiante.

Para construir la relación “familia-escuela” es necesario reconocer a ambos como actores “importantes” en

el proceso de enseñanza, cada entidad define sus acciones y relaciones de sus integrantes. Lo anterior pone

un desafío a las políticas: precisar qué es lo propio de la familia y la escuela para que ambas hagan su

contribución a los aprendizajes del estudiante (Navarro, 2006).

La vinculación escuela-hogar no es tarea fácil, se requiere de un buen diagnóstico que permita vislumbrar

las actividades concretas que se esperan de las madres y padres de familia, de los apoyos que pueden dar a

sus hijas e hijos dependiendo de las características de las familias, pero aún más importante resulta saber

como la escuela puede acercarse a las madres y padres, la actitud, como vencer las resistencias entre ambas

partes (madres/padres y profesoras/profesores) para trabajar como un equipo que permita apoyar de manera

adecuada al estudiante y con ello mejorar la calidad de la educación.

La convivencia entre el personal docente y las familias no puede ser concebida de manera separada, se

requiere pensar en las características de ambos, detectar sus necesidades de vinculación y crear estrategias

que permitan tener las condiciones mínimas para que haya un encuentro entre estos dos subsistemas

Aquel profesional que esté dispuesto a trabajar este tema, necesita considerar que los profesores y las

familias son personas adultas, que procesan la información de manera distinta a como lo hace un niño (a) o

adolescente. Es por ello que se considera importante abordar el tema de enseñanza y aprendizaje de las y los

adultos que permita tener un marco de referencia.

GUÍA DE APLICACIÓN DEL TALLER.

CONVIVENCIA ESCOLAR: LA COLABORACIÓN ESCUELA - HOGAR

Objetivo

Este taller tiene como objetivo sensibilizar a las madres, padres de familia y profesores sobre la necesidad de

trabajar en equipo, bajo normas de convivencia que faciliten el diálogo en pro de mejorar los beneficios

académicos de las y los adolescentes. Lo anterior a partir de la problematización, el análisis y la reflexión

de situaciones hipotéticas, que permitan a ambos actores ponerse en los zapatos del otro e identificar

aspectos claves que faciliten su interacción.

Espacio físico

Se requiere de un espacio amplio con capacidad suficiente para 30 o 35 personas, cuatro mesas de trabajo,

sillas suficientes para las y los asistentes, lo anterior debido a que hay actividades en dónde se tiene que

trabajar en equipo y se necesita de espacios que permitan la movilidad del grupo.

Es recomendable trabajar con equipo de 30 a 35 personas como máximo, esto permitirá mayor manejo del

grupo por parte del facilitador (a).

Antes de iniciar

 Convivencia escolar: Colaboración escuela-hogar.

Antes de iniciar la sesión, el o la facilitadora acondicionará el aula de tal manera que los y las participantes

se sientan cómodas. Es importante que la distribución de las sillas permita que todas las personas puedan

mirarse.

Se recibirá a los padres de familia de una manera sencilla y cálida, es importante el saludo inicial para

comenzar a establecer un clima de respeto y cordialidad. Es conveniente que al iniciar el taller el o la

facilitadora comente al grupo que todos los comentarios que se viertan en el grupo serán estrictamente

confidenciales, esto con la intención de que los participantes se sientan seguros de poder vertir sus

comentarios.

Antes de iniciar la actividad se distribuirá el material del taller el cual incluye: cuestionario de exploración,

material de trabajo que se emplea en el transcurso del taller, material para padres y cuestionario de

evaluación del taller (Ver anexos 3-14).

ACTIVIDAD INICIAL

Registro de participantes y organización de grupos de trabajo

Objetivo de la actividad

 Llevar un control de los asistentes al taller y el grupo al que pertenecen sus hijos.

 Folear los expedientes con la finalidad de que el manejo de la información sea confidencial, así como

brindar seguridad a las y los participantes al momento de contestar los cuestionarios de exploración y

evaluación para que los instrumentos reflejen (lo más cercanamente posible) el sentir de los

participantes.

 La asignación a los grupos de trabajo permite eficientar los tiempos del taller, que las y los padres de

familia puedan entablar un diálogo con otros padres que no conocía.

Registro de participantes y organización de grupos

En una hoja previamente diseñada se realiza el registro de los asistentes (ver anexo 2), al quedar registrado

automáticamente se le asigna un número de folio, el cual deberá escribir en la etiqueta que se le entregará al

inicio de la sesión. Se le asigna a un grupo de trabajo, contesta el cuestionario de exploración. Cuando todas

las y los asistentes hayan terminado de contestar el cuestionario de exploración se les pide a los grupos que

elijan un representante.

Descripción del cuestionario de exploración

Está compuesto por once reactivos, tiene un apartado de identificación del participante en donde se registra

el número de folio, la edad y el género.

De la pregunta uno a la ocho, el cuestionario explorar en que medida el padre o madre se siente atendida

por la institución, si ha sido llamado (a) por alguna autoridad escolar, las causas y el número de veces en las

que ha acudido y en que medida ha podido dialogar con estos actores.

Explora los puntos que considera necesarios para facilitar o limitar el diálogo con las autoridades escolares.

Esta información permite ver el perfil de los asistentes al taller.

La pregunta nueve, diez y once son tres viñetas en donde se presentan situaciones por las que las madres o

padres de familia son citados por autoridades escolares. Inmediatamente se dan cuatro opciones de lo que la

 Convivencia escolar: Colaboración escuela-hogar.

madre o padre de familia haría en esa situación. El participante tiene que escoger una de las cuatro opciones

presentadas.

El objetivo de estas viñetas es explorar la manera en que actuaría la madre o padre de familia en una

situación similar y comparar su respuesta con viñetas que son presentadas al final del taller.

Se pretende observar si hay algún cambio en sus respuestas después de participar en el taller.

¿Qué hace el o la facilitadora?

Lleva a cabo el registro de las y los asistentes, asigna el número de folio y lo escribe en la etiqueta, da la

indicación a la madre o padre de familia que escriba su nombre en la etiqueta.

Asigna a las madres y padres de familia a un grupo y pide que vayan contestando el cuestionario de

exploración. Da la indicación de anotar en el espacio correspondiente el número de folio que tiene en la

etiqueta. Da una segunda etiqueta y le pide al padre de familia que anote en ella una cualidad positiva que

tenga y que se pegue ambas etiquetas en un lugar visible. Cuando hayan terminado de contestar el

cuestionario de exploración, se le pide a cada grupo que elijan un representante

¿Qué hace la madre o padre de familia?

Da su nombre y el grupo de su hijo(a) a la facilitadora (o), anota su nombre el la primera etiqueta, escribe

una cualidad positiva en la segunda etiqueta, se dirige al grupo asignado, escribe el folio en la parte

correspondiente del cuestionario de exploración y lo contesta. Cuando finalice esa actividad elije a un

representante del equipo.

Tiempo estimado

15 min.

Materiales

 Hoja de registro

 Dos etiquetas

 Cuestionario de exploración

 Material de trabajo del taller

 Material para padres

 Cuestionario de evaluación del

taller

 Bolígrafos

 Lápices

 Plumones

 Borradores

ACTIVIDAD 1

Encuadre y presentación del objetivo del taller

Objetivo

Quienes participen en esta experiencia de aprendizaje, aprenderán la importancia de

fortalecer la convivencia, a partir de normas que faciliten el diálogo y el trabajo en

equipo con la escuela, a través de la problematización, el análisis y la reflexión de

 Convivencia escolar: Colaboración escuela-hogar.

Objetivo de la

actividad

 Presentación del o la facilitadora

 Encuadre

 Presentación del objetivo del taller y la duración

La o el facilitador se presenta de manera breve, da el nombre del taller, agradece la asistencia de las madres

y padres de familia, menciona la importancia del respeto y la valía de sus opiniones y de la confidencialidad

de las mismas. Se puede mencionar frases como: “lo que se dice en el grupo, se queda en el grupo”, “lo que

ustedes digan no se ventilará fuera del grupo” o alguna otra que haga alusión a la confidencialidad.

Se les presenta el objetivo del taller y la duración del mismo (3 horas).

¿Qué hace el o la facilitadora?

Presenta el taller, realiza el encuadre y da a conocer el objetivo del taller.

Pega los carteles con la palabra confidencialidad y con los objetivos del taller en un lugar visible.

¿Qué hace la madre o padre de familia?

Preguntar si tiene dudas.

Tiempo estimado

2 min.

Materiales

 Cartel con la palabra confidencialidad

 Cartel con el objetivo del taller

 Masking

ACTIVIDAD 2

Yo soy y mi cualidad es

Objetivo de la actividad

 Presentarse de manera ágil y rápida.

 Crear la conciencia de que para trabajar sobre la convivencia nuestra principal herramienta son las

cualidades de cada persona.

vivencias hipotéticas que han tenido en la interacción con los maestros.

 Convivencia escolar: Colaboración escuela-hogar.

Se les pide a los participantes que se presenten con los integrantes de su equipo, que digan su nombre y la

cualidad positiva que tienen en su etiqueta. Se les indica a los participantes que durante todo el taller

deberán tener en mente su cualidad y la de sus compañeros.

La etiqueta es un insumo que servirá para recordar las cualidades positivas de las y los participantes.

¿Qué hace el o la facilitadora?

Da la instrucción a los participantes de presentarse al interior de sus equipos, hace énfasis en que tendrán

que tener en mente, durante todo el taller, las cualidades de ellos y la de sus compañeros

¿Qué hace la madre o padre de familia?

Se presenta al interior de sus grupos diciendo su nombre y la cualidad que tiene. Durante todo el taller tiene

presente su cualidad y la de sus compañeros.

Tiempo estimado

5 min.

Materiales

 Etiqueta con su nombre

 Etiqueta con su cualidad

ACTIVIDAD 3

¿Qué es la convivencia y porque es importante?

Objetivo de la actividad

 Qué las madres y padres de familia identifiquen el concepto de convivencia.

 Qué las madres y padres de familia contextualicen la convivencia al interior de la escuela.

 Qué identifiquen la importancia de su interacción con la escuela

Se indica la grupo que la siguiente actividad se divide en tres y que cada una tiene 5 minutos

Grupo pequeño.

a. Se les pide a las y los participantes que mencionen qué es la convivencia, cada participante da una idea (es

importante que el participante mencione la primera idea que se le venga a la mente. Al interior del grupo

llegarán a un consenso. Se escribe la definición de convivencia en una hoja de rotafolios y se pega en un

lugar visible.

b. Se les pide que de manera individual escriban ¿por qué es importante la convivencia entre ellos y las y los

profesores? Para esta actividad se comienza a utilizar el material del taller que se entrego al inicio (Ver

anexo 4).

 Convivencia escolar: Colaboración escuela-hogar.

c. Cada participante comenta lo que escribió y llegan a un consenso. Escriben tres aspectos importantes del

por qué es importante la convivencia entre ellos y la escuela anotándolo en una hoja de rotafolio. Se pega en

un lugar visible y se utiliza como insumo para las actividades posteriores.

d. Cada pequeño grupo presenta su síntesis en plenaria

Síntesis. El o la facilitadora recogerá las ideas de las y los participantes y enfatizará la importancia de la

convivencia dentro del ámbito escolar.

Descripción sobre la forma de trabajo

En esta actividad se trabaja en tres niveles de participación, individual, en pequeños grupos y en plenaria. La

intensión es que se realicen reflexiones de tipo cognoscitivo, afectivo y social.

Cognoscitivo: qué analicen la definición de convivencia y su aplicación en el ámbito escolar.

Afectivo: qué las madres y padres de familia se perciban como entes activos en el proceso de convivencia e

identifiquen los aspectos que la facilitan y la dificultan.

Social: qué hagan consientes el compromiso que tienen con la escuela y el rol que juegan en la comunidad

escolar.

¿Qué hace el o la facilitadora?

Explica en qué consiste la actividad, controla el tiempo de cada momento de la actividad y proporciona las

hojas de rotafolios en los momentos indicados.

Indica a los participantes en que mencionen lo primero que se les venga a la mente al definir la

convivencia, en el segundo momento de la actividad, da la indicación de escribir en el material

proporcionado, la importancia de la convivencia entre el padre o madre de familia y la escuela.

Invita al representante de cada equipo a que exponga las conclusiones del grupo en plenaria y recoge lo más

importante de cada uno para realizar una síntesis final de la actividad.

Se da la indicación de que los rotafolios se quedarán pegados durante todo el taller, ya que es un insumo

importante para el resto de las actividades.

¿Qué hace la madre o padre de familia?

Menciona lo primero que piense sobre lo que es la convivencia, llega a un acuerdo con sus compañeros de

equipo, escribe la definición en la hoja de rotafolios y la pega en un lugar visible.

Escribe la importancia de la convivencia entre el padre de familia y la escuela en el material proporcionado.

Llega a un acuerdo con sus compañeros de equipo, escribe en el rotafolio, lo pega en un lugar visible y

comenta en plenaria sus conclusiones.

Tiempo estimado

15 min.

Materiales

 Convivencia escolar: Colaboración escuela-hogar.

 Dos hojas de rotafolios

 Masking

 Plumones

 Hoja 1 del material del taller “¿por

qué es importante la convivencia

entre usted como padre de familia

y la escuela?”

ACTIVIDAD 4

Resolviendo problemas y llegando a acuerdos

Objetivo de la actividad

 Reflexionar a partir de la narración la importancia del diálogo para llegar a acuerdos.

 Que identifiquen las cualidades personales que tienen para dialogar y llegar a acuerdos.

 Qué reflexionen sobre la importancia de hacer responsables a los adolescentes del respeto a las

reglas.

Se les pide a las madres y padres de familia que escuchen la narración que da el o la facilitadora. A lo largo

de la narración se van haciendo pausas y planteando preguntas. Se les pide a las y los asistentes que anoten

sus respuestas en la segunda hoja del material del taller que les fue entregado (Ver anexo 5).

Narración

María y Teresa son dos vecinas con hijos adolescentes, ellos van en la misma secundaria

y son amigos; últimamente se han suscitado problemas porque los muchachos a toda

hora están en el patio de juego de la privada y cuando se meten a su casa lo dejan un

poco sucio. Ellas necesitan ponerse de acuerdo para el horario de juegos de sus hijos,

además de que el patio quede limpio después de jugar.

María dice que el mejor horario es de 3 a 7 porque a esa hora ya comieron y les da

tiempo de hacer la tarea, Teresa dice que cuatro horas es mucho y que el mejor horario

es de 5 a 7, para que antes se pongan a hacer la tarea, pues de otra manera, los chicos

terminarán cansados y ya no querrán hacerla.

El o la facilitadora pregunta y pide que anoten sus respuestas en la segunda hoja del

material del taller (ver anexo).

¿qué pueden hacer para resolver la situación y mantener la convivencia

Llegar a un acuerdo no ha sido fácil porque cada una tiene necesidades y puntos de vista

diferente, finalmente acuerdan que le horario de juegos sea de 3:00 a 6:00 y cada una

acordará con su hijo el momento de hacer la tarea en casa.

Ahora discuten qué hacer para que los adolescentes mantengan el patio limpio

Teresa dice que se turnen para vigilar que el patio quede limpio, María dice que no

porque los adolescentes deben aprender a hacerse cargo de su responsabilidad.

 Convivencia escolar: Colaboración escuela-hogar.

Después de la narración se les pide a las y los participantes que escriban tres puntos que considere

importantes para solucionar problemas y llegar a acuerdos. Se les recuerda que deben de tomar en cuenta

las cualidades que poseen para lograr esta tarea. Se les pide a las y los asistentes que anoten sus respuestas

en la tercera hoja del material del taller (ver anexo 6)

Se invita a las y los participantes a externar un comentario, punto de vista o reflexión o duda que quieran

compartir con el resto del grupo.

Descripción sobre la forma de trabajo

En esta actividad se trabaja en la reflexión individualizada y en plenaria. Se trabaja en tres niveles,

cognoscitivo, afectivo y social

Cognoscitivo: al analizar la situación narrada, se pone por escrito y se extraen ideas relevantes para facilitar

la convivencia.

Afectivo: cuando los participantes se perciben competentes para propiciar el diálogo y llegar a acuerdos, en

aras de promover la convivencia.

Social: al identificar el impacto que tiene la convivencia en la comunidad donde vive y su traslación a la

vida escolar.

¿Qué hace el o la facilitadora?

Narra la historia de María y Teresa, realiza las preguntas correspondientes, pide a las y los participantes que

escriban sus respuestas en las hojas del material del taller correspondientes a la actividad, invita a la

reflexión y sintetiza la actividad.

El o la facilitadora pregunta y pide que anoten sus respuestas en el espacio

correspondiente.

¿Con cuál punto de vista se identifica usted más?

¿Qué pueden hacer para resolver la situación y mantener la convivencia?

Después de pensar en los beneficios que tiene el que los adolescentes comprendan la

importancia de respetar reglas María y Teresa deciden que ellos asuman la

responsabilidad de dejar el patio limpio al terminar de jugar.

El o la facilitadora pregunta y pide que anoten sus respuestas en el espacio

correspondiente.

¿Qué opina usted de lo que le ocurrió a María y Teresa?

¿Es posible para usted actuar de la misma manera?

¿Qué cualidades de usted le ayudarían a dialogar y llegar a acuerdos para mantener la

convivencia?

 Convivencia escolar: Colaboración escuela-hogar.

Menciona que cuando se entabla un diálogo con otra persona puede haber puntos de vista distintos al propio,

lo importante para llegar a un acuerdo es dialogar y escuchar lo que la otra persona tiene que decir. Es

importante mencionar que para llegar a un acuerdo a veces es necesario ceder, el objetivo es que las partes

puedan llegar a un acuerdo y esa será su principal ganancia.

Enfatiza la importancia de que permitir que los adolescentes se hagan responsables de respetar las reglas y

dado que la escuela es una institución en donde hay una serie de reglas y convenciones ara propiciar una

sana convivencia es importante que las respeten y asuman las consecuencias de faltar a una de ellas.

Invita a las y los participantes a compartir sus reflexiones, dudas e inquietudes con el resto del grupo.

El o la facilitadora hará un cierre resaltando las ganancias ante una actitud de solución de problemas y las

pérdidas cuando la actitud es de conflicto.

¿Qué hace la madre o padre de familia?

Escucha la narración del o la facilitadora, va reflexionando a las preguntas planteadas y anotando sus

respuestas en el material correspondiente. Comenta sus dudas, inquietudes o reflexiones con el resto del

grupo.

Tiempo estimado

15 min

Materiales

 Hoja dos y tres del material del taller

 Bolígrafos

 Convivencia escolar: Colaboración escuela-hogar.

ACTIVIDAD 5

¿Qué puedo hacer cuando hay un problema y estoy muy enojado (a)?

Objetivo de la actividad

 Brindar estrategias a las y los participantes que les permitan aminorar su enojo y/o tensión derivados

de situaciones conflictivas.

 Qué las y los participantes identifiquen los momentos adecuados para establecer un diálogo.

 Qué identifiquen que técnica puede funcionarles para tranquilizare.

El o la facilitadora presenta brevemente las siguientes ideas:

En los procesos de comunicación pueden llegar a suscitarse problemas que si son abordados de manera

positiva se resuelven, en otras ocasiones es común que las personas se sientan agobiadas, confundidas, o

que surjan emociones relacionadas con el enojo y la ira, sentimientos que si no son identificados y

canalizados de manera adecuada, pueden dificultar la resolución de un problema y ayudar a que se geste un

conflicto, por lo que resulta importante:

1.-Identificar los sentimientos que resultan de estos eventos, nombrarlos y reconocerlos es el primer paso. Si

sé que el enojo o ira no la puedo manejar, es prudente dar un “tiempo fuera”. Ya que lejos de solucionar un

problema se puede empeorar debido a los sentimientos que se tienen en el momento.

2.-“Tiempo fuera” se refiere a salirse un momento de la situación problemática. Si se puede, salir a caminar

para tomar aire, escribir lo que me enoja o el cómo me siento ante esa situación.

Después de la exposición de estas ideas, el o la facilitadora pide a las y los asistentes que contesten las dos

preguntas que se encuentran en la hoja cuatro del material del taller (ver anexo 7).

Después de contestar a las preguntas se les pide que se sienten de manera cómoda para realizar un ejercició

de relajación. Se menciona que es una técnica que permite bajar la tensión del cuerpo y que puede ser

empleada en diversas situaciones de tensión (Ver guía del o la facilitadora en anexo 1).

Cuando las personas están enojadas, es un momento en el que se puede dificultar el diálogo, por ello es

importante que se busquen momentos en los que las parten estén abiertas a escuchar y estén dispuestas llegar

a acuerdos.

Se pide a las y los participantes que respondan a la pregunta tres del material que se les proporciono 3.- ¿De

las técnicas que se describieron, cuáles les puede servir para tranquilizarse?

Se invita a los participantes a compartir con el resto del grupo su sentir, sus comentarios, inquietudes, puntos

de vista y/o dudas.

Descripción sobre la forma de trabajo

Con esta actividad se trabaja la autopercepción y el reconocimiento corporal ante situaciones de tensión y

enojo. Se trabajan aspectos cognoscitivos, afectivos y sociales.

Cognoscitivo: cuándo identifican las conductas que llevan a cabo al estar enojados (as).

Afectivo: al percibirse capaces de manejar la tensión corporal

 Convivencia escolar: Colaboración escuela-hogar.

Social: cuándo contextualizan e identifican los pros y contras de su estado emocional y, su repercusión, en

el diálogo con las personas que lo rodean.

¿Qué hace el o la facilitadora?

Vierte las ideas sobre lo que pueden hacer cuando hay enojo o tensión, lleva a cabo el ejercicio de

relajación, pide a las y los participantes a que anoten sus reflexiones en la hoja correspondiente del material

del taller.

Invita a los participantes a compartir con el resto del grupo sus reflexiones de esta actividad, recoge los

puntos más importantes, sistematiza los comentaros y retroalimenta al grupo. Enfatiza la importancia de

buscar momentos adecuados para dialogar y que para llegar a acuerdos se requiere de disposición y de bajar

la tensión. Ese clima favorece la convivencia.

¿Qué hace la madre o padre de familia?

Escucha las ideas vertidas por el o la facilitadora, reflexiona y escribe lo que hace cuando está enojada y si

le sirve lo que hace. Realiza el ejercicio de relajación, identifica que técnicas le pueden servir para

tranquilizarse.

Vierte sus puntos de vista, reflexiones, dudas o inquietudes.

Tiempo estimado

15 min.

Materiales

 Hoja cuatro del material del taller (ver anexo)

 Bolígrafo

 Hoja de instrucciones del ejercicio de relajación (para el o la facilitadora, ver

anexo 7).

DESCANSO 5 MINUTOS

 Convivencia escolar: Colaboración escuela-hogar.

SEGUNDA PARTE

ACTIVIDAD 6

¿Cómo me siento, como se sienten? Identificando emociones

Objetivo de la actividad

 Analizar un problema que se haya suscitado en la escuela

 Identificar los sentimientos resultantes de las madres y padres de familia cuando no hay diálogo

 Identificar los sentimientos resultantes de las y los maestros cuando no hay diálogo

 Identificar a través de la reflexión los aspectos pueden vulnerar la convivencia

Actividad en grupos pequeños. A todos los equipos se les presenta por escrito una historia en donde la

escuela manda llamar a la madre o padre de familia para tratar asuntos relacionados con el rendimiento

escolar o disciplina de su hijo(a).

Las historias son las siguientes:

Situación 2

Rebeca en una adolescente de 14 años de edad, es muy sociable y tiene muchas

amigas (os), aunque a veces se lleva pesado con ellos. Un día, la Tutora manda llamar

al papá de Rebeca por que ha acumulado muchos reportes y están a punto de

suspenderla. La tutora dice que es muy platicadora, que distrae a sus compañeros (as),

que pone el desorden en clase y que ya no la soportan.

La situación 1 se les da al equipo uno y tres, la situación 2 se les da al equipo dos y cuatro

Se les indica a los equipos que van a representar la historia (como si fuera un teatro), todas las historias

tendrán un inicio, un desarrollo y un final.

Situación 1

Pablo es un adolescente de 13 años de edad, acude a la escuela con regularidad y

presenta sus exámenes. Al término del bimestre, el tutor de Pablo manda llamar a su

mamá porque reprobó cinco materias. El Tutor dice que no entrega tareas, que es flojo,

que no estudia y que no pone atención en el salón.

 Convivencia escolar: Colaboración escuela-hogar.

En esta actividad sólo participaran los equipos uno y dos. Se les da la indicación de que en el transcurso de

la representación se dificulte el diálogo y las partes no lleguen a un acuerdo, vulnerando con ello la

convivencia.

Se les da cinco minutos para que los equipos se pongan de acuerdo y después se les invita a que pasen a

realizar su presentación. Cada representación tendrá una duración aproximada de diez minutos.

Actividad en grupo grande. Mientras que los equipos uno y dos llevan a cabo la actividad, los equipos tres

y cuatro observan las representaciones.

Actividad individual de reflexión. Después de las representaciones se les pide a las y los participantes que

regresen a sus lugares, que cierren los ojos y que respiren lenta y profundamente (5 segundos), que metan el

oxígeno a través de la nariz (2 segundos) y que saquen el aire a través de la boca (4 segundos). Se repite una

vez más esta instrucción. Se les pide que identifiquen las emociones resultantes de la experiencia, si se

identificaron con alguno de los personajes, que sintieron, si pudieron identificar los sentimientos que tuvo el

profesor o la profesora (1 minuto). Se les pide que respiren nuevamente y que abran los ojos.

Se les da la indicación de que contesten las preguntas de la página cinco del material del taller (ver anexo 8).

Para finalizar la actividad se invita a las y los participantes a compartir con el grupo las reflexiones

resultantes del ejercicio.

Descripción sobre la forma de trabajo

Con esta actividad se trabaja la reflexión en tres niveles, individual, en pequeños grupos y en plenaria.

También permite el trabajo como actor y como espectador de una problemática, lo que permite ponerse en

los zapatos de la otra persona y tomar distancia de la situación conflictiva para su análisis.

Se propicia el trabajo cognoscitivo, afectivo, social y conductual.

Cognoscitivo: cuándo la madre o padre de familia identifica los aspectos que dificulta la convivencia y los

pone por escrito.

Afectivo: cuando percibe que tiene elementos para dificultar o facilitar la convivencia escolar. Cuando se

pone en contacto con las emociones de los personajes y logra identificarse dentro de un rol.

Social: cuándo se hace consciente del papel activo que juega en el proceso de convivencia escolar.

Conductual: Al representar la situación y poner en juego los aspectos que dificultan la convivencia.

¿Qué hace el o la facilitadora?

Reparte las situaciones 1 y 2 a los equipos correspondientes, da las instrucciones a cada uno de los equipos,

coordina el tiempo para las representaciones, guía el ejercicio de reflexión, invita a las y los participantes a

contestar las preguntas del material del taller (ver anexo 8), y a que externen sus comentarios, reflexiones o

dudas.

El o la facilitadora sintetizará los comentarios vertidos y enfatizará la identificación de la emociones, el

diálogo, la falta de acuerdo y como estos aspectos pueden vulnerar la convivencia.

 Convivencia escolar: Colaboración escuela-hogar.

¿Qué hace la madre o padre de familia?

Se pone de acuerdo con sus equipos para llevar a cabo la representación, realiza la actividad descrita,

reflexiona sobre las emociones resultantes cuando no hay diálogo ni acuerdos y se vulnera la convivencia,

escribe sus reflexiones en el material del taller.

Externa su punto de vista en plenaria

Tiempo estimado

30 min.

Materiales

 Viñeta de la situación 1 para el

equipo uno y tres (una viñeta por

equipo)

 Viñeta de la situación 2 para el

equipo dos y cuatro (una viñeta

por equipo)

 Material del taller (hoja cinco)

 Bolígrafos

 Lápices

TERCERA PARTE

ACTIVIDAD 7

Resolución asertiva de conflictos

Objetivo de la actividad

 Analizar un conflicto que se halla suscitado en la escuela

 Reconocer los sentimientos que pueden tener las madres y padres de familia al solucionar los

problemas de manera asertiva

 Reconocer los sentimientos que pueden tener las y los profesores al solucionar los problemas de

manera asertiva

 Identificar a través de la reflexión los beneficios que trae la convivencia escolar

Actividad en pequeños grupos. Se le pide al equipo tres y cuatro que se pongan de acuerdo para llevar a

cabo su representación. Cada representación tendrá un inicio, un desarrollo y un final.

A estos equipos se les da la indicación de que haya un dialogo entre las partes y que lleguen a acuerdos. Se

les recuerda que tienen que poner en práctica todo lo que se ha visto en el taller (definición de convivencia,

diálogo, disposición para legar a acuerdos, manejo del enojo e identificación de emociones), para ello se

pueden auxiliar de los rotafolios que están pegados en la sala y de las cualidades positivas que tienen.

Se les da cinco minutos para que se pongan de acuerdo y diez minutos por equipo, para que lleven a cabo la

representación.

Actividad en grupo grande. El equipo tres y cuatro lleva a cabo la representación mientras que los equipos

uno y dos observan la actividad.

 Convivencia escolar: Colaboración escuela-hogar.

Actividad individual de reflexión. Al terminar las representaciones, se les pide a las y los participantes que

regresen a su lugar, que cierren los ojos y que respiren lentamente (5 segundos), que metan el oxígeno a

través de la nariz (2 segundos) y que saquen el aire a través de la boca (4 segundos). Se repite una vez más

esta instrucción. Se les pide que identifiquen las emociones resultantes de la experiencia, si se identificaron

con alguno de los personajes, que sintieron, si pudieron identificar los sentimientos que tuvo el profesor o la

profesora (1 minuto). Se les pide que respiren nuevamente y que abran los ojos.

Se les pide que contesten las preguntas de la página seis del material del taller (ver anexo 9)

Para finalizar la actividad se invita a las y los participantes a compartir con el grupo las reflexiones

resultantes del ejercicio.

Descripción sobre la forma de trabajo

Con esta actividad se trabaja la reflexión en tres niveles, individual, en pequeños grupos y en plenaria.

También permite el trabajo como actor y como espectador de una problemática, lo que permite ponerse en

los zapatos de la otra persona y tomar distancia de la situación para su análisis.

Se propicia el trabajo cognoscitivo, afectivo, social y conductual.

Cognoscitivo: cuándo la madre o padre de familia identifica los aspectos que facilitan la convivencia y los

pone por escrito.

Afectivo: cuando percibe que tiene elementos para facilitar el diálogo y la convivencia escolar. Cuando se

pone en contacto con las emociones de los personajes y logra identificarse dentro de un rol.

Social: cuándo se hace consciente del papel activo que juega en el proceso de convivencia escolar.

Conductual: Al representar la situación y poner en juego las nociones de convivencia, el diálogo, el llegar a

acuerdos, el manejo del enojo la identificación de las emociones para facilitar la convivencia.

¿Qué hace el o la facilitadora?

Da las instrucciones a los equipos tres y cuatro, coordina el tiempo para las representaciones, guía el

ejercicio de reflexión, invita a las y los participantes a contestar las preguntas del material del taller (ver

anexo), y a que externen sus comentarios, reflexiones o dudas.

El o la facilitadora sintetizará los comentarios vertidos y enfatizará la identificación de la emociones, el

diálogo, los acuerdos a los que llegaron y como estos aspectos pueden facilitar la convivencia.

¿Qué hace la madre o padre de familia?

Se pone de acuerdo con sus equipos para llevar a cabo la representación, realiza la actividad descrita,

reflexiona sobre las emociones resultantes cuando hay diálogo y se llega a acuerdos, identifica los

beneficios que estos aspectos tienen en la convivencia escolar y escribe sus reflexiones en el material del

taller.

Externa su punto de vista en plenaria

Tiempo estimado

30 min.

 Convivencia escolar: Colaboración escuela-hogar.

Materiales

 Viñeta de la situación 1 para el

equipo tres (una viñeta por

equipo)

 Viñeta de la situación 2 para el

equipo cuatro (una viñeta por

equipo)

 Material del taller (hoja seis)

 Bolígrafos

 Lápices

ACTIVIDAD 8

Integrando lo aprendido

Objetivo

 Integrar lo aprendido a lo largo del taller

 Reflexionar sobre los puntos más importantes que vulneran y facilitan la convivencia

 Identificar la importancia del trabajo en equipo con la escuela

 Identificar lo que ellos pueden hacer para vincularse con la escuela

Individual reflexiva. Se les pide a las y los participantes que contesten la hoja siete del material del taller

(ver anexo 10).

Actividad en pequeños grupos. Se les pide a las y los participantes que compartan con su equipo las

reflexiones individuales y que se pongan de acuerdo para que anoten en una hoja de rotafolio un aspecto que

dificulte la convivencia, otro que facilite la convivencia y, una idea que exprese los beneficios que trae la

convivencia entre las madres y padres de familia y la escuela.

Se pega el rotafolio en un lugar visible ya que servirá para sintetizar los aprendizajes del taller.

Actividad en grupo grande. Se le pide al representante de cada equipo que exponga en plenaria las

conclusiones a las que llegaron. El o la facilitadora sintetizará los comentarios vertidos y retroalimentará a

las y los participantes.

Enfatizará la importancia de:

 El papel activo que tienen como madres y padres de familia

 De acercarse a la institución para estrechar vínculos de colaboración con las y los profesores,

orientadores (as), trabajadores (as) sociales, directivos, etc.

 De darse cuenta de lo que como madres y padres de familia pueden hacer para colaborar con la

institución

 No se pierda de vista que el vínculo con la escuela está encaminado a fortalecer la educación de su

hijo (a)

 La importancia del trabajo en equipo con la escuela

Descripción sobre la forma de trabajo

Con esta actividad se trabaja la reflexión a nivel individual, en pequeños grupos y en plenaria. Se trabajan

aspectos cognoscitivos, afectivos y sociales.

 Convivencia escolar: Colaboración escuela-hogar.

Cognoscitivos: cuándo analiza los aspectos que pueden facilitar o dificultar la convivencia

Afectivos: cuando se perciben capaces de establecer un vínculo de colaboración con la escuela

Sociales: Al identificar los beneficios que trae el trabajo colaborativo con la institución para la formación de

los estudiantes.

¿Qué hace el o la facilitadora?

Da la indicación a cada uno de los equipos, coordina el tiempo de las exposiciones, sintetiza los comentarios

vertidos, enfatiza los puntos que se han tocado en el taller, el papel activo de la madre o padre de familia en

el vínculo con la escuela y, los beneficios que trae la convivencia escolar.

¿Qué hace la madre o padre de familia?

Realiza sus reflexiones de manera personal, los comparte con sus compañeros de equipo, se pone de acuerdo

para sacar los putos más importantes y los anota en el rotafolio, expone en plenaria, comenta dudas e

inquietudes.

Tiempo estimado

5 min.

Materiales

 Hoja siete del material del taller (anexo 10)

 Bolígrafos y lápices

 Rotafolio

 Plumones

 Masking

ACTIVIDAD 9

Cierre del taller

Objetivo

 Finalizar el taller

 Hacer consiente a las y los participantes de su aprendizaje

 Hacer consiente a las y los participantes los sentimientos que tienen al finalizar el taller

 Agradecer la asistencia al taller

Se les pide a las y los participantes lean lo que escribieron (4.-¿qué aprendí del taller?) y que con una sola

frase digan lo que aprendieron del taller y como se van.

El o la facilitadora agradece la asistencia al taller y se despide con una frase que exprese lo que aprendió del

grupo y como se va.

 Convivencia escolar: Colaboración escuela-hogar.

Descripción sobre la forma de trabajo

Se trabaja a nivel individual y en plenaria, así como aspectos cognoscitivos y afectivos.

Cognoscitivos: cuándo analizan la experiencia vivida en el taller y sistematizan por escrito el aprendizaje

obtenido.

Afectivo: Al percibirse capaces para vincularse con la escuela de manera activa y con herramientas para

abordar a las autoridades escolares. Al percibirse capaces para propiciar la convivencia escolar.

¿Qué hace el o la facilitadora?

Da la indicación de compartir con el grupo lo que aprendieron del taller, coordina el tiempo de exposición,

se despide.

¿Qué hace la madre o padre de familia?

Comenta sus aprendizajes y sus emociones con el resto del grupo.

Tiempo estimado

10 min.

 Pregunta 4 de la hoja siete del material del taller (ver anexo 10)

ACTIVIDAD DE EVALUACIÓN

Evaluación del taller.

Objetivo

 Comparar las respuestas de las viñetas en los dos cuestionarios (“cuestionario de evaluación” y

“cuestionario de evaluación del taller”)

 Evaluar el taller

 Evaluar a él o la facilitadora

 Identificar los sentimientos resultantes de la experiencia

Se les pide a las madres y padres de familia que contesten el cuestionario de evaluación del taller (Ver

anexo 11).

El cuestionario de evaluación contiene tres viñetas en donde se presentan situaciones por las que las madres

y padres de familia pueden ser llamados por la escuela, se presentan cuatro opciones de respuesta. La madre

o padre de familia tendrá que escoger una.

Esta misma actividad se presento en el cuestionario de exploración (Ver anexos). La finalidad de esta

actividad es observar si el taller produce un cambio en las respuestas de las y los participantes.

Las siguientes preguntas van encaminadas a evaluar el taller e identificar los puntos que les serán de

utilidad para promover la convivencia escolar.

 Convivencia escolar: Colaboración escuela-hogar.

¿Qué hace el o la facilitadora?

Proporciona el cuestionario de evaluación del taller y pide que sea contestado, es importante mencionar que

anoten el número de folio que traen en la etiqueta.

Recoge el material para su análisis

¿Qué hace la madre o padre de familia

Anota el número de folio en la parte correspondiente, contesta el cuestionario de evaluación y lo entrega a él

o la facilitadora.

Tiempo estimado

5 minutos

Materiales

 Cuestionario de evaluación del taller (ver anexo 11)

ACTIVIDAD

Entrega del material para madres y padres

Objetivo

 Qué el padre o madre de familia se lleve por escrito dos herramientas proporcionadas en el taller

(¿Cómo manejar el enojo y el ejercicio de respiración)

Se entrega el material para madres y padres (ver anexo 12, 13 y 14).

Descripción del material

Consta de tres hojas, una carátula con el nombre del taller, tips donde se menciona lo que pueden hacer para

manejar el estrés y/o enojo y un ejercicio de relajación (ver anexo 12, 13 y 14).

¿Qué hace el o la facilitadora?

Proporciona el material para padres e invita a las y los participantes a que los tips los lleven a cabo en su

vida cotidiana.

¿Qué hace la madre o padre de familia?

Se lleva el material para padres, los lee y los pone en práctica

Tiempo estimado

Dos min.

Materiales

 Material para padres

 Convivencia escolar: Colaboración escuela-hogar.

ANEXO 1

Ejercicio de relajación

(Guía para él o la facilitadora)

Se les pide a los participantes que se sienten de manera cómoda, que apoyen la espalda en el respaldo de la

silla, que los pies los tengan bien apoyados en el piso y que se aflojen el cinturón si es que les presiona el

abdomen. Las manos se colocan sobre las piernas y se les pide que cierren los ojos.

El o la facilitadora da las siguientes instrucciones:

Respire lenta y profundamente, deje que entre el oxígeno a través de la nariz y que salga el aire a través de

la boca (7 segundos dura el ciclo de inhalación y exhalación), nuevamente, meta el oxigeno por la nariz y

sáquelo a través de la boca (7 segundos); mientras va haciendo esto, su cuerpo se empieza a sentir muy

tranquilo y muy relajado.

Siga respirando de esta manera, metiendo el oxígeno a través de la nariz y sacando el aire por la boca,

ahora su cuerpo se siente tranquilo y relajado, su cabello se empieza a poner tranquilo y relajado, su frente

y sus ojos se ponen tranquilos y relajados, su nariz, su boca y sus mandíbulas se ponen tranquilas,

relajadas y serenas.

 La relajación pasa a través de su cuello, de sus hombros y de su espalda, mientras sigue respirando lenta

y profundamente, la tranquilidad llega también al pecho y al estómago.

La relajación sigue bajando por los muslos y las piernas hasta llegar a los dedos de los pies. Todo su

cuerpo se siente muy tranquilo, relajado y sereno. Siga metiendo la tranquilidad y la relajación por la nariz

y saque por la boca las tensiones.

Vamos a hacer tres respiraciones profundas, esta es la primera, meta el oxígeno por la nariz (2 segundos),

retenga (2 segundos), sáquelo por la boca (3 o 4 segundos). La segunda y tercera respiración es igual.

Disfrute las sensaciones de tranquilidad y de relajación en su cuerpo, sienta diferencia entre tranquilidad y

la tensión en su cuerpo. Guarde estas sensaciones en su mente, para que las utilice cuando así lo necesite.

Poco a poco, conforme usted lo considere necesario, puede ir abriendo sus ojos y moviendo su cuerpo, el

ejercicio ha terminado.

 Convivencia escolar: Colaboración escuela-hogar.

El o la facilitadora pide a los participantes que se levanten de su asiento y que estiren sus manos hacia arriba

y que bostecen para jalar oxígeno. Después se les pide que se sienten y comenten como se sintieron.

NOTA: EL O LA FACILITADORA TENDRÁ QUE IR MODELANDO LA MANERA DE

INHALAR Y EXHALAR. EL EJERCICIO PUEDE DURAR ENTRE 5 Y 10 MINUTOS,

DEPENDIENDO DEL GRUPO.

 Convivencia escolar: Colaboración escuela-hogar.

ANEXO 2

LISTA DE ASISTENCIA

Número de folio Nombre de la madre o padre de familia Grupo de su hijo

(a)

001

002

003

004

005

006

007

008

009

010

011

012

013

014

015

016

017

018

019

020

 Convivencia escolar: Colaboración escuela-hogar.

ANEXO 3

Cuestionario de exploración

Número de folio en la etiqueta _______ Edad:_________ Género:_______

A continuación se le presentan una serie de preguntas, conteste cada una de ellas de manera sincera. No hay

respuestas correctas ni incorrectas, la información obtenida de este cuestionario se empleará únicamente

para fines estadísticos. Sus respuestas serán tratadas de manera anónima y confidencial.

Marque la respuesta que mejor refleje su punto de vista.

1.- ¿Cuándo usted asiste a la escuela como se siente?

a) Bastante atendido por los maestros y/o autoridades educativas de la escuela

b) Atendido por la o los maestros y/ o autoridades educativas de la escuela

c) Poco atendido por los maestros y/o autoridades educativas de la escuela

d) Desatendido por los maestros y/o autoridades educativas de la escuela

2.-En éste ciclo escolar, ¿usted ha sido llamado (a) por alguna autoridad escolar (profesor(a), orientador (a),

trabajadora social y/o directora) debido a problemas de disciplina escolar por parte de su hijo(a)?

SI NO

3.-Si contesto SI en la pregunta anterior, ¿en cuantas ocasiones ha sido llamado?

R________________

4.- En éste ciclo escolar, ¿usted ha sido llamado (a) por alguna autoridad escolar (profesor(a), orientador (a),

trabajadora social y/o directora) debido a problemas de bajo aprovechamiento escolar por parte de su

hijo(a)?

SI NO

5.-Si contesto SI en la pregunta anterior, ¿en cuantas ocasiones ha sido llamado?

R___________________

6.- ¿Cuándo usted habla con alguna autoridad escolar (maestro (a), orientador (a), trabajadora social y/o

directora, ¿qué tan fácil o difícil resulta entablar un diálogo con estas personas?

a) Difícil dialogar b) Algo difícil c) Fácil dialogar d)Muy fácil dialogar

 Convivencia escolar: Colaboración escuela-hogar.

7.- ¿Qué aspectos considera que pueden facilitar el diálogo entre las autoridades escolares y usted?

R___

__

8.- ¿Qué aspectos considera que pueden limitar el diálogo entre las autoridades escolares y usted?

R___

__

A continuación se le presentan una serie de situaciones, lea con cuidado y tache la opción que más se parece

a como usted actuaría.

9.-

Luis es un adolescente de 13 años de edad y va reprobando 5 materias, La tutora del

grupo manda a llamar a su papá, don Pedro (papá de Luis), acude a la secundaria en

donde le comentan que su hijo esta a punto de reprobar el ciclo escolar.

Si se tratará de usted ¿cómo cree que terminaría la historia?

a) Se retira del lugar sin llegar a un acuerdo.

b) Le dice a la Tutora que le indique cómo le puede hacer para que su hijo pase las materias.

c) Se molesta y se lo manifiesta al profesor.

d) Comenta sus preocupaciones e intenta llegar a un acuerdo con la Tutora para ayudar a su hijo con

las materias reprobadas.

10.-

Laura está a punto de ser suspendida de la secundaria por que le ha contestado de

manera indebida a un profesor. La profesora de Formación Cívica y Ética manda a

llamar a su mamá para hablar sobre el problema. La mamá de Laura se siente muy

molesta por que la han llamado tres veces en el último bimestre y está cansada de

sólo recibir quejas de su hija.

Usted ¿qué cree que deba hacer la mamá de Laura?

a) No presentarse pues sabe que sólo le darán quejas

b) Presentarse en la escuela y pedir a los profesores que le digan que hacer

c) Presentarse en la escuela y defender su punto de vista aunque se enoje con el profesor

d) Presentarse en la escuela, escuchar al profesor y plantear su punto de vista e intentar llegar a un

acuerdo.

 Convivencia escolar: Colaboración escuela-hogar.

11.-

Celia es la mamá de Andrés, un adolescente de 14 años de edad. El profesor Julián la

llama porque su hijo no pone atención en la clase y se distrae con facilidad.

Últimamente su desempeño escolar ha bajado. El profesor Julián le dice todo lo que su

hijo no hace en clase.

¿Qué cree que debe hacer la señora Celia?

a) Escuchar al profesor Julián y aguantarse, si dice algo indebido le puede ir mal a su hijo.

b) Decirle al profesor Julián que le indique qué hacer.

c) Decirle al profesor Julián que su hijo si trabaja y manifestar su molestia.

d) Tratar de entender a qué se debe su comportamiento y proponer alguna solución

GRACIAS POR SU COLABORACIÓN

 Convivencia escolar: Colaboración escuela-hogar.

ANEXO 4

CONVIVENCIA ESCOLAR:

La colaboración escuela-hogar

No. De folio_______

1.-¿Por qué es importante la convivencia entre usted cómo padre de familia y la escuela?

ANEXO 5

CONVIVENCIA ESCOLAR:

La colaboración escuela-hogar

Resolviendo problemas y llegando a acuerdos

1.-¿Qué pueden hacer para resolver la situación y mantener la convivencia?

R:___

2.- ¿ Con cuál punto de vista se identifica usted más?

R:___

3.- ¿Qué pueden hacer para resolver la situación y mantener la convivencia?

R:___

4.- ¿Qué opina usted de lo que le ocurrió a María y Teresa?

R:___

5.- ¿Es posible para usted actuar de la misma manera?

 Convivencia escolar: Colaboración escuela-hogar.

R:___

6.-¿Qué cualidades de usted le ayudarían a dialogar y llegar a acuerdos para mantener la convivencia?

R:___

2

 Convivencia escolar: Colaboración escuela-hogar.

ANEXO 6

CONVIVENCIA ESCOLAR:

La colaboración escuela-hogar

Resolviendo problemas y llegando a acuerdos

De lo que usted anoto, saque tres puntos que considere importantes para solucionar problemas y llegar a

acuerdos.

1.R:___

2.R:___

3.R:___

3

 Convivencia escolar: Colaboración escuela-hogar.

ANEXO 7

CONVIVENCIA ESCOLAR:

La colaboración escuela-hogar

¿Cómo puedo manejar el estrés y el enojo?

Cuándo está enojado o enojada:

1. ¿Usted qué hace?

R:___

2. ¿Eso que hace le sirve para tranquilizarse?

R:___

3. De las técnicas que le describimos o de las que se mencionaron en el grupo ¿cuál o cuáles le puede servir

mejor para tranquilizarse?

R:___

4

 Convivencia escolar: Colaboración escuela-hogar.

ANEXO 8

CONVIVENCIA ESCOLAR:

La colaboración escuela-hogar

Resolución asertiva de conflictos

1.- ¿Se identificaron con alguno de los personajes?

R:___

2.- ¿Con quién?

R:___

3.- ¿Qué emociones pudieron identificar cuando actuaron u observaron la representación?

R:___

4.- ¿Cómo creen que se sintió el profesor o profesora ante esta situación?

R:___

5

 Convivencia escolar: Colaboración escuela-hogar.

ANEXO 9

CONVIVENCIA ESCOLAR:

La colaboración escuela-hogar

Resolución asertiva de conflictos

1.- ¿Se identificaron con alguno de los personajes?

R:___

2.- ¿Con quién?

R:___

3.- ¿Qué emociones pudieron identificar cuando actuaron o cuando observaron la representación?

R:___

4.- ¿Cómo creen que se sintió el profesor o profesora ante esta situación?

R:___

6

 Convivencia escolar: Colaboración escuela-hogar.

ANEXO 10

CONVIVENCIA ESCOLAR:

La colaboración escuela-hogar

Resolución asertiva de conflictos

1.- ¿Qué características dificultaron la entrevista con las y los maestros?

R:___

2.- ¿Qué características facilitaron la entrevista?

R:___

3.- ¿Qué beneficios trae para ellos y sus hijas e hijos promover una sana convivencia con las y los

profesores?

R:___

4.-¿Qué aprendí y como me voy?

Escriba una frase de lo que aprendió del taller

7

 Convivencia escolar: Colaboración escuela-hogar.

ANEXO 11

CUSTIONARIO DE EVALUACIÓN DEL TALLER

Número de folio en la etiqueta _______ Edad:_________ Género:_______

A continuación se le presentan las mismas situaciones que se revisaron al inicio. Después de haber

participado en el taller analícelas y tache la opción que más se parece a cómo usted actuaría.

1.-

Luis es un adolescente de 13 años de edad y va reprobando 5 materias, La tutora del

grupo manda a llamar a su papá, don Pedro (papá de Luis), acude a la secundaria en

donde le comentan que su hijo está a punto de reprobar el ciclo escolar.

Si se tratará de usted ¿cómo cree que terminaría la historia?

e) Se retira del lugar sin llegar a un acuerdo.

f) Le dice a la Tutora que le indique cómo le puede hacer para que su hijo pase las materias.

g) Se molesta y se lo manifiesta al profesor.

h) Comenta sus preocupaciones e intenta llegar a un acuerdo con la Tutora para ayudar a su hijo con

las materias reprobadas.

2.-

Laura está a punto de ser suspendida de la secundaria por que le ha contestado de

manera indebida a un profesor. La profesora de Formación Cívica y Ética manda a

llamar a su mamá para hablar sobre el problema. La mamá de Laura se siente muy

molesta por que la han llamado tres veces en el último bimestre y está cansada de

sólo recibir quejas de su hija.

Usted ¿qué cree que deba hacer la mamá de Laura?

e) No presentarse pues sabe que sólo le darán quejas

f) Presentarse en la escuela y pedir a los profesores que le digan que hacer

g) Presentarse en la escuela y defender su punto de vista aunque se enoje con el profesor

h) Presentarse en la escuela, escuchar al profesor y plantear su punto de vista e intentar llegar a un

acuerdo.

3.-

 Convivencia escolar: Colaboración escuela-hogar.

Celia es la mamá de Andrés, un adolescente de 14 años de edad. El profesor Julián la

llama porque su hijo no pone atención en la clase y se distrae con facilidad.

Últimamente su desempeño escolar ha bajado. El profesor Julián le dice todo lo que su

hijo no hace en clase.

¿Qué cree que debe hacer la señora Celia?

e) Escuchar al profesor Julián y aguantarse, si dice algo indebido le puede ir mal a su hijo.

f) Decirle al profesor Julián que le indique qué hacer.

g) Decirle al profesor Julián que su hijo si trabaja y manifestar su molestia.

h) Tratar de entender a qué se debe su comportamiento y proponer alguna solución.

4.- ¿Considera que los temas tratados en le taller le serán de utilidad para vincularse con la escuela?

Mucho Poco Nada

5.-¿Cómo considera que fue la participación de la coordinadora del taller?

Muy Buena regular Muy mala

6.-De lo que aprendió en el taller ¿qué es lo que más le será de utilidad para tener una buena convivencia

con la escuela?

R:___

7.-Por favor resuma en una frase ¿cómo se siente después de haber participado en el taller?

R:___

GRACIAS POR SU COLABORACIÓN

 Convivencia escolar: Colaboración escuela-hogar.

ANEXO 12

Material para padres.

 Convivencia escolar: Colaboración escuela-hogar.

ANEXO 13

CONVIVENCIA ESCOLAR:

La colaboración escuela-hogar

¿Cómo puedo manejar el estrés y el enojo?

Cuando surgen problemas, es común que las personas se sientan

estresadas, agobiadas, confundidas, o que surjan emociones

relacionadas con el enojo y la ira, sentimientos que si no son

identificados y canalizados de manera adecuada, pueden dificultar la

resolución de un problema y ayudar a que se geste un conflicto.

Es importante identificar los sentimientos que resultan de estos

eventos, nombrarlos y reconocerlos es el primer paso. Si sé que el

enojo o ira NO la puedo manejar, es prudente dar un “tiempo fuera”.

“Tiempo fuera” se refiere a salirse un momento de la situación problemática. Si se puede, salir a caminar

para tomar aire, escribir lo que me enoja o el como me siento ante esa situación.

Otra forma es respirar lenta y profundamente para serenarse y dejar que baje la tensión en el cuerpo (Véase

ejercicio de relajación en Anexo 1).

Cuando las personas están enojadas, es un momento en el que se puede dificultar el diálogo, por ello es

importante que se busquen momentos en los que las parten estén abiertas a escuchar y estén dispuestas llegar

a acuerdos.

 Convivencia escolar: Colaboración escuela-hogar.

ANEXO 14

CONVIVENCIA ESCOLAR:

La colaboración escuela-hogar

Ejercicio de respiración diafragmática

Siéntese de manera cómoda, apoye la espalda en el respaldo de la

silla y los pies firmes como se muestra en el diagrama.

Respire lenta y profundamente, deje que entre el oxígeno a través de la

nariz y que salga el aire a través de la boca (7 segundos dura el ciclo de

inhalación y exhalación), nuevamente, meta el oxigeno por la nariz y

sáquelo a través de la boca (7 segundos); mientra va haciendo esto, su

cuerpo se empieza a sentir muy tranquilo y muy relajado.

Siga respirando de esta manera, metiendo el oxígeno a través de la nariz

y sacando el aire por la boca, conforme va haciendo esto, su cuerpo se siente tranquilo y relajado, su

cabello se empieza a poner tranquilo y relajado, su frente y sus ojos se ponen tranquilos y relajados, su

nariz, su boca y sus mandíbulas se ponen tranquilas, relajadas y serenas.

 La relajación pasa a través de su cuello, de sus hombros y de su espalda, mientras sigue respirando lenta

y profundamente, la tranquilidad llega también al pecho y al estómago.

La relajación sigue bajando por los muslos y las piernas hasta llegar a los dedos de los pies. Todo su

cuerpo se siente muy tranquilo, relajado y sereno. Siga metiendo la tranquilidad y la relajación por la nariz

y saque por la boca las tensiones.

Vamos a hacer tres respiraciones profundas, esta es la primera, meta el oxígeno por la nariz (2 segundos),

retenga (2 segundos), sáquelo por la boca (3 o 4 segundos). La segunda y tercera respiración es igual.

Disfrute las sensaciones de tranquilidad y de relajación en su cuerpo, sienta diferencia entre tranquilidad y

la tensión en su cuerpo. Guarde estas sensaciones en su mente, para que las utilice cuando así lo necesite.

Poco a poco, conforme usted lo considere necesario, puede ir abriendo sus ojos y moviendo su cuerpo, el

ejercicio ha terminado.

http://images.google.com.mx/imgres?imgurl=http://www.clevelandclinic.org/health/sHIC/html/S9445_files/image004.png&imgrefurl=http://www.clevelandclinic.org/health/sHIC/html/s9445.asp&h=125&w=145&sz=5&hl=es&start=3&tbnid=jCZtAOX_u3y-pM:&tbnh=82&tbnw=95&prev=/images?q=respiracion+diafragmatica&gbv=2&svnum=10&hl=es&sa=G
http://images.google.com.mx/imgres?imgurl=http://www.clinicabiblica.com/images/Revista Medica/pulmonares24.jpg&imgrefurl=http://www.clinicabiblica.com/educacioncontinua/enfermedad_pulmonar.html&h=169&w=167&sz=4&hl=es&start=2&tbnid=M13qH1r0Bd6HaM:&tbnh=99&tbnw=98&prev=/images?q=respiracion+diafragmatica&gbv=2&svnum=10&hl=es&sa=G

 Convivencia escolar: Colaboración escuela-hogar.

 Convivencia escolar: Colaboración escuela-hogar.

RESUMEN DE RESULTADOS:

Taller con madres y padres de familia.

 El 60% de las madres y padres de familia que asistieron al taller no habían sido llamados por

autoridades escolares, mientras que el 40% de las y los asistentes reportaron haber sido llamados

para atender problemas relacionados con disciplina escolar o rendimiento académico.

 Del 40% que fue llamado, el 78.9% de las madres y padres de familia, reportan sentirse atendidos

por las autoridades escolares y establecen fácilmente el diálogo con ellos.

 El cuestionario de exploración mostro que las madres y padres de familia delegan la responsabilidad

de diálogo y comunicación hacia las autoridades escolares.

 Las actividades realizadas durante el taller permitieron realizar una reflexión hacia la importancia de

establecer un vínculo de colaboración con la escuela, no obstante, de las nueve actividades que

conforman el taller, sólo en dos actividades se obtuvieron diferencias estadísticamente significativas.

 En la tercera actividad del taller llamada ¿cómo puedo manejar el enojo?, se observaron diferencias

estadísticamente significativas con respecto a las estrategias que emplean las madres y padres de

familia cuando están enojados. Se encontró que aquellas/os participantes que han sido llamados por

autoridades escolares emplean estrategias poco asertivas para hacer frente a los conflictos, tienen

pensamientos negativos recurrentes sobre la situación conflictiva, se enojan, gritan y manotean. Las

madres y padres que no han sido llamados, toman distancia ante la situación conflictiva, se toman

un momento para amortiguar el enojo y retoman nuevamente la situación para darle una solución.

 En la sexta actividad del taller “Integrando lo aprendido”, se observaron diferencias estadísticamente

significativas entre el grupo de familias que fueron llamados vs los que no fueron llamados. Esta

actividad permitió que las madres y padres de familia identificaran con mayor precisión los factores

que juegan para establecer comunicación con las y los profesores, además de reconocerse en un

papel activo para fomentar la convivencia.

 Las viñetas presentadas en los cuestionarios de exploración y de evaluación del taller sugirieron

situaciones a las que se puede enfrentar una familia cuando se entrevista con un profesor (a), no

obstante, la viñeta nueve presenta la situación de un alumno (a) que está a punto de reprobar. Es en

esta viñeta se encontraron diferencias estadísticamente significativas antes y después del taller. Antes

del taller las madres y padres contestan que delegarían la responsabilidad al profesor (a), mientras

que después del taller, las familias contestan que tomarían la decisión junto con las y los docentes.

 Cuándo se les pregunta a las familias, ¿qué aspectos facilitan el diálogo?, se encontraron diferencias

estadísticamente significativas en las respuestas que emiten las y los participantes antes y después del

taller. Antes del taller, las respuestas van encaminadas a responsabilizar a las autoridades de qué se

dé o no el diálogo, después del taller las familias se perciben como personas proactivas para que se

de este proceso.

 Con las actividades del taller, las madres y padres de familia pudieron experimentar situaciones

hipotéticas ante situaciones conflictivas, mismas que les permitió reflexionar sobre lo que harían ante

una situación así. El taller permitió que las familias pudieran darse cuenta del papel activo que

juegan en la educación de su hijo (a) y de la importancia de establecer un vínculo de colaboración

con las autoridades escolares, comenzando por establecer una convivencia con las y los docentes.

RESUMEN DE RESULTADOS:

Taller con las y los profesores.

 El 61% de las y los profesores que tomaron el taller refieren que cuándo llaman a un padre o madre

de familia, se sienten atendidos por ellos.

 El 66% de las y los profesores mencionan que es fácil dialogar con las madres y padres de familia.

 Convivencia escolar: Colaboración escuela-hogar.

 El 39% de las y los docentes mencionan que las actitudes negativas por parte de las familias limitan

el diálogo, estas actitudes negativas son traducidas en la manera en la que las familias llegan a

entrevistarse con las y los profesores, el tono de voz que emplean, si aceptan o no los comentarios

que se hacen de sus hijos e hijas, etc.

 El 66% de los docentes refieren que la actitud positiva de las familias facilita el diálogo, la actitud

positiva la traducen en la disposición de las madres y padres de familia para colaborar con ellos, que

el profesor tenga credibilidad con la familia, que puedan escuchar lo que el profesor (a) tiene que

decir de su hijo (a).

 Al realizar la actividad de juego de roles, el 78.9% de los docentes se identifico con el personaje que

caracterizo al “tutor”, sólo el 10.5% se pudo poner e identificar con el personaje de la madre.

 El 36.8% menciona que lo que impidió el diálogo en el juego de roles fueron las actitudes negativas

(las familias alzaron la voz, llegan con actitud grosera, no se escuchaban, etc.).

 En el segundo juego de roles, el 78.9% de las y los profesores se identificaron con el personaje del

tutor, sólo el 10.5% se pudo identificar con la madre de familia.

 En el primer juego de roles sólo se pudieron identificar emociones negativas, como incomodidad,

coraje, es decir, identificaron sentimientos negativos al observar la representación en la que no se

daba el diálogo, mientras que en la segunda representación el 21.9% de las y los docentes

identificaron sentimientos positivos como de empatía o apertura al establecer una entrevista con las

familias y pudieron identificar la actitud que permite establecer un diálogo con las madres y padres

de familia

 El 73.7% de las y los profesores pudieron identificar sentimientos de incomodidad en las familias

cuándo no se logra el diálogo, no obstante, también logran observar que características influyen

para que se dé o no un diálogo con las familias.

 A pesar de que un juego de roles representaba una situación en dónde se facilitaba el diálogo, el

31.6% de las y los profesores reporto que no se logro el diálogo.

 El 36.8% mencionan que una convivencia sana entre ellos (as) y las madres y padres de familia

permitirá un bienestar para las y los alumnos.

 El 72% de las y los profesores refieren que el tema abordado le será de utilidad para poder establecer

un diálogo con las familias.

 Convivencia escolar: Colaboración escuela-hogar.

