
EDUCAR EN FAMILIA 
 

 

PURIFICACIÓN GARCÍA 
Profesora Técnico de Servicios a la Comunidad  

 IES “CASTILLA”  SORIA   
 

2 de Febrero de 2016 

 
 


EDUCAR EN FAMILIA 
 
 


 
LA PRIMERA EDUCACIÓN 
- La educación que transmite la familia 
forma los cimientos  sobre los que la 
escuela trabaja. 
-Dos componentes esenciales en la 
educación familiar: 
 *Afecto 
 * Disciplina (exigencia). 
-Lo efectivo es lo afectivo. La familia 
cuenta con un arma poderosísima para 
educar: la afectividad. La crianza es un 
intercambio de satisfacciones mutuas. 


- A la hora de educar es clave: 

   *Espabilar a los pequeños 
 *Intentar controlar a los mayores 
Muy importante  tener en cuenta siempre: 
 * Lo que se dice 
 * Lo que no se dice 
 * Lo que se hace 
 * Lo que no se hace 
 *Cuando se está 
 *Cuando no se está 
Así como : 
 * Preocuparnos  
 *Ocuparnos 
 
  


  

 RELACIONES PADRES-HIJOS 
 


 

CARÁCTER INTERACTIVO DE LAS 
RELACIONES PADRES-HIJOS 

 
 
 

-  La influencia entre  la conducta de los adolescentes y 
la de sus padres es recíproca. 

- Entre las funciones de ser padre y educar, hay una en 
la adolescencia que parece difícil a la vez que 
necesaria: ejercer la autoridad. 

- Existen diferentes tipos de autoridad parental y 
diferentes tipos de familias. 

-  Lo ideal es adoptar diferentes roles, padre y madre 
de forma coordinada y unida se moverán  según los 
diferentes estilos educativos en función de las 
circunstancias. 

 


ENTORNO EDUCATIVO DE LA 
FAMILIA 

- En la familia se inicia el aprendizaje humano, se 
adquieren los primeros hábitos y valores, y la base 
afectiva, social, sexual y moral. 
-Una de las funciones de la familia es dar un espacio 
de seguridad en el que sus miembros puedan 
desarrollarse. 
-Los progenitores y los hermanos son considerados 
guías y modelos a seguir e imitar. 
-Con la imitación de las conductas interiorizan normas, 
reglas, valores y conceptos. 
-Es necesaria coherencia entre lo que los padres 
piensan, dicen y hacen. 
- Es más importante el ejemplo viviente que un largo 
discurso. 
 

 


ESTRATEGIAS DE 
SOCIALIZACIÓN 

-En la educación de los hijos/as existen dos 
dimensiones básicas: 

-Emocional 
-Tipo de conductas que se establecen (marcar 
normas y límites). 

-Se subdividen en cuatro aspectos: 
-El afecto: expresión de emociones 
-La comunicación: grado de interacción y 
participación de los hijos/as en la relación familiar. 
-El control: cómo se establecen y se gestionan las 
normas. 
  -Las exigencias de madurez: responsabilidad y 
autonomía        que se demandan y esperan del 
adolescente. 

 


 ESTILOS EDUCATIVOS 
FAMILIARES 

• Cada familia la podemos representar en un punto del diagrama: 

– Según su estilo predominante se sitúa en un cuadrante. 

– Dentro del cuadrante, podemos concretarlo más, en base a si el 
estilo educativo se encuentra más próximo o alejado del punto de 
origen de cada una de las dimensiones. 

– Ej. Familia autoritaria pero con rasgos poco acentuados se 
situaría en el segundo cuadrante pero cerca del punto de origen, 
y una con los rasgos muy acentuados estaría dentro del mismo 
cuadrante pero en el punto más alejado. 

Restrictividad 

Permisivilidad 

Hostilidad Afecto 

 
PERMISIVO 

 
AUTORITARIO 

 
DEMOCRÁTICO 

 
NEGLIGENTE 


ESTILO EDUCATIVO AUTORITARIO  
  

 
 

• Afecto y comunicación son deficitarios 
• Control restrictivo y severo sobre las conductas de 

sus hijos con frecuente empleo de castigos físicos, 
amenazas verbales y físicas y continuas 
prohibiciones. 

• Se exige demasiada responsabilidad a los hijos/as sin 
concederles autonomía. 

• No se permite que la opinión de los padres sea puesta 
en entredicho. 

• Su interés por controlar el comportamiento de los 
hijos no tiene en cuenta sus necesidades educativas. 

• Padres rígidos y poco afectuosos que no escuchan ni 
tienen en cuenta la opinión de los hijos/as. 

• Control – imposición: respeto a las normas sin tener 
en cuenta el punto de vista del adolescente y sus 
posibilidades. 

• Lo haces “porque lo digo yo” 


ESTILO EDUCATIVO INDULGENTE 
(PERMISIVO) 

• Afecto y comunicación excesiva, el control y las 
exigencias de madurez son deficitarias. 

• Se evita hacer uso del control y se utilizan pocos 
castigos. 

• Se realizan pocas demandas al adolescente y se le 
permite regular sus actividades. 

• Son cariñosos y aceptan a sus hijos, pero les 
permiten que tomen decisiones que aún no está 
preparados a tomar. Todo está permitido y no hay 
normas.  

• Se muestran tolerantes y aceptan positivamente los 
impulsos de sus hijos 

•  Los padres pueden considerar adecuado el estilo      
o hay una falta de habilidad para implicarse en la 
educación y manejar la conducta de los hijos/as 


ESTILO EDUCATIVO DEMOCRÁTICO 
 

• El afecto, la comunicación, el control y las 
exigencias de madurez son los adecuados. 

• Explican a sus hijos el establecimiento de normas, 
respetan la individualidad y animan a la negociación 
con intercambios verbales. 

• Los hijos/as pueden expresar su opinión y son 
escuchados. 

• Se les invita a participar en la toma de decisiones, 
en el grado en que pueden hacerlo debido a su 
edad. Se les demanda una responsabilidad 
ajustada a sus posibilidades en el cumplimiento de 
las normas. 

• Reciben muestras de afecto y cariño. Las 
emociones se expresan y se comparten. 

• Tienden a promover los comportamientos positivos 
de sus hijos. 

• Utilizan normas y límites claros que mantienen de 
modo coherente y exigen su cumplimiento. 
 

 


ESTILO EDUCATIVO NEGLIGENTE 

 
• Falta de sensibilidad a las necesidades del hijo/a, 

sin expresión afectiva ni comunicación. 

• Control y exigencias de madurez inexistentes. 

• Se ocupan mínimamente de sus hijos/as 

• No establecen normas o son excesivas. 

• Evitan sus responsabilidades paternales cuando 
interfieren con sus intereses personales. 

• Maltrato infantil 

 


ERRORES COMUNES EN LAS 
RELACIONES PADRES-HIJOS 
- No escuchar. 
- No prestar atención. 
- Menospreciar las ideas de los adolescentes. 
- Tomar la manera de discutir del adolescente como 
algo personal. 
-Ponerse a la altura del adolescente. 
- Una disciplina demasiado autoritaria es inadecuada e 
impide que el adolescente desarrolle su propia 
autonomía y personalidad. 
- La falta de límites y normas constituye un grave 
problema en la educación. 


COMPONENTES BÁSICOS DE LA 
COMUNICACIÓN: 


¿QUÉ ES ASERTIVIDAD? 

    HABILIDAD BÁSICA DENTRO DE LA 
COMUNICACIÓN HUMANA,  ES AQUELLA QUE 
REÚNE LAS CONDUCTAS Y PENSAMIENTOS QUE 
NOS PERMITEN DEFENDER LOS DERECHOS DE 
UNO MISMO SIN AGREDIR, RESPETANDO LOS 
DERECHOS DE LOS DEMÁS Y MINIMIZANDO LA 
POSIBILIDAD DE APARICIÓN DE NUEVOS 
PROBLEMAS EN EL FUTURO. 


ESTILO DE COMUNICACIÓN 
AGRESIVO: 

• ESTILO DE COMUNICACIÓN CERRADO. 

• NO ESCUCHA. 

• LE RESULTA DIFÍCIL EMPATIZAR. 

• INTERRUMPE Y MONOPOLIZA LA 
CONVERSACIÓN. 


ESTILO DE COMUNICACIÓN 
PASIVO. 

• Estilo de comunicación 
indirecto. 

• Siempre de acuerdo con 
los demás. 

• No consigue resolver las 
situaciones de forma 
satisfactoria.  


ESTILO DE COMUNICACIÓN 
ASERTIVA: 

• Se expresa de manera 
directa acerca de sus 
sentimientos y de lo que 
quiere. 

• Considera los 
sentimientos de los 
demás. 

• Utilización al hablar de 
la primera persona. 

• Sabe dar y recibir 
alabanzas. 


ESCUCHA ACTIVA. 

 
• Escuchar activamente implica escuchar no sólo 

palabras, sino sentimientos. 
• ¿ CUÁNDO EMPLEARLA?:  Siempre y especialmente 

cuando existen sentimientos negativos. 
• Con una actitud de escucha activa invitas a tu hija/o a 

continuar hablando. 
• Cómo llevarla a cabo: CNV adecuada, parafraseo, 

breve resumen con tus palabras de aquello que has 
escuchado. 


NOS ENFRENTAMOS A UNA REALIDAD: EL 
DIÁLOGO EN LOS ENFADOS. 

 

ACTITUDES NEGATIVAS 

 

VS 
 

ACTITUDES POSITIVAS 


ACTITUDES NEGATIVAS: 

• Reproches y acusaciones. 

• Insultos. 

• Amenazas. 

• Órdenes. 

• Sermones moralizantes. 

• Victimismos. 

• Comparaciones. 

• Profecías. 


ACTITUDES POSITIVAS (Ponemos 
en práctica técnicas asertivas) 

• Encontrar el momento 
adecuado para decir las 
cosas. 

• No etiquetar a tu hijo. 

• Utilización de un lenguaje 
adecuado. 

• Decir claramente lo que 
deseas que haga tu hijo. 

• Comentarle tus propios 
sentimientos. 


¿OS SUENA DE ALGO LA 
SIGUIENTE VIÑETA? 


LÍMITES Y NORMAS 

• El objetivo de los límites es asegurar la seguridad y la salud 
del niño, ayudan en la construcción de la personalidad del 
adolescente, conllevan el desarrollo de aspectos como la 
voluntad, tolerancia a la frustración, aplazamiento de 
satisfacciones, tener en cuenta derechos de los demás… 

• Entendemos por norma un método para reducir tensiones 
familiares, con el fin de que las cosas estén claras y que 
todos los miembros de la familia sepan con cierta precisión 
qué puede ocurrir y cuándo.  

• Norma  es una descripción para que el adolescente sepa qué 
debe hacer, cómo y cuándo, de manera que se sienta seguro 
acerca de qué se espera de él. 

• Norma como clasificación que  permite diferenciar al 
adolescente lo que está bien de lo que está mal. 

 


CARACTERÍSTICAS DE LAS 
NORMAS 

• Pocas 
• Claras 
• Formuladas en positivo 
• Razonadas (que surjan del diálogo) 
• Firmes pero revisables  
• Generalizables (en varios contextos) 
• Coherentes (que no se contradigan unas con otras) 
• Deben establecer consecuencias a la transgresión 

de la norma 
• Expresar reconocimiento o gratitud si se cumple 

 


CARACTERÍSTICAS DE LOS 
LÍMITES 

• Son marco de seguridad 
• Ayudan a potenciar el autocontrol 
• Fomentan su responsabilidad 
• Aumentan la tolerancia a la frustración  
• Sitúan en la realidad  
• El clima emocional debe ser afectivo y cordial 
• Los padres deben ser modelos a seguir, ej:  no gritar 
Estableciendo una serie de normas y aplicando 

correctamente los límites, los padres tienen una buena 
herramienta para educar.   

SON PADRES NO AMIGOS 
DECALOGO DE MENORES (EMILIO CALATAYUD) 

 


 
UNA VEZ HEMOS HABLADO DE 

CUESTIONES ESENCIALES EN LA 
EDUCACIÓN…  

 

¿QUÉ TÉCNICAS PODEMOS UTILIZAR 
PARA ESTABLECER ADECUADAMENTE 
LOS LÍMITES Y PARA QUE L@S 
CHICOS RESPETEN LAS NORMAS? 


1.APLICACIÓN DEL REFUERZO 

 

• ELEMENTO QUE, INTRODUCIDO 
ADECUADAMENTE, TIENDE A 
AUMENTAR  LA POSIBILIDAD 
APARICIÓN DE UNA CONDUCTA EN 
EL FUTURO. 

• PUEDEN SER MATERIALES, 
SOCIALES O DE ACTIVIDAD. 


¡¡IMPORTANTE!!!!! 

   NUESTROS HIJOS DEBEN SABER 
QUE CON NUESTRA FORMA DE 
ACTUAR LO QUE PRETENDEMOS ES 
CAMBIAR DE ELLOS UNA CONDUCTA 
O COMPORTAMIENTO CONCRETO. 
NO ATAQUEMOS PARA ELLO SU 
PERSONALIDAD: NO LOS 
ETIQUETEMOS… 


2. LA RETIRADA DE 
ATENCIÓN E IGNORAR 

• Técnicas utilizadas para extinguir 
algunas conductas. 

 

• Se puede completar esta técnica con el 
“tiempo fuera” 


3. EL CASTIGO 

• Siempre nos hemos cuestionado: ¿Es 
efectivo? 

 

• Con el castigo no se logra que l@s 
chic@s aprendan una nueva conducta 
más adecuada… 


PAUTAS PARA EDUCAR 

1.-Volumen y tono conversacionales. Conseguir que nos hagan 
caso no está en gritar. Nadie quiere obedecer a alguien que 
no se muestra relajado y seguro. 

2.-No dé órdenes contradictorias, si da varias enumérelas 
según la prioridad. 

3.-Imaginación. Haga un concurso para que jueguen “a hacer lo 
que deben”. El juego genera un ambiente relajado en el que 
apetece más aprender y obedecer. 

4.-No quiera modificar en su hijo todo lo que le molesta de 
una vez; elija una conducta y cuando lo consiga, siga con 
otra. 

5.- Cuando corrija o muestre su enfado con ellos, no los 
ridiculice, ni haga juicios de valor. Si lo hace terminará por 
comportarse conforme a las expectativas que se han 
puesto en ellos y afectará a su autoestima.  
 


PAUTAS PARA EDUCAR 

6.-Sea constante. Aquello muy importante, basta con 
argumentarlo una vez, no busque más argumentos 
porque su hijo no los necesita. Dígale: “esto no es 
negociable, cuanto antes empieces, antes podrás 
disfrutar de lo que más te gusta” 

7.- Paciencia y calma. Las personas que transmiten con 
paciencia son más creíbles y generan un ambiente más 
relajado y cálido. 

8.- No se contradiga con su pareja. Si no estarán 
chantajeando a uno y a otro, fomentando el engaño 
para conseguir lo que quieren. No se descalifiquen, ni 
ridiculicen delante de ellos. Todo aquello en lo que no 
estén de acuerdo, háblenlo en la intimidad y negocien. 

 


PAUTAS PARA EDUCAR 

9-Nunca levante los castigos. Es preferible aplazarlo, 
pero que sea efectivo y lo cumpla, que imponer uno 
muy duro fruto de la ira y que luego deshará 
convirtiéndose en alguien a quien se puede chantajear. 
Dígale: “Esto merece un castigo, ya te diré que va a 
pasar” 

10.-Mejor que el castigo, el refuerzo. Significa prestar 
atención a lo que hace bien y decírselo. Si 
continuamente centra la atención en lo que hace mal y 
le corrige y se enfada, su hijo aprenderá que esta es 
la manera de llamar la atención. Todo lo que se 
refuerza, se repite. A  su hijo le gusta saber de qué 
se siente usted orgulloso, dígaselo.   

 


CINCO SENTIDOS PARA EDUCAR 

1.-Sentido común 

2.-Sentido del ridículo 

3.-Sentido del deber y de la 
responsabilidad 

4.- Sentido moral 

5.- Sentido del humor 
 

 

 


COMO RESUMEN PODEMOS 
RESEÑAR… 

• Que el diálogo es el mejor medio para conocer a 
vuestros hijos. 

• Buscar tiempos para hablar, en un ambiente 
apetecible, de cosas triviales. 

• Esperar a estar calmados para mantener algunas 
conversaciones. 

• Que vuestras conversaciones se acompañen siempre 
de un buen sentido del humor. 

• Ser padre o madre requiere espontaneidad, alegría, 
seguridad, sentido común. 

• La mejor prevención en educación es la intervención 
temprana. 
 
 


“Me lo contaron y lo olvidé; lo vi y lo entendí; 
lo hice y lo aprendí” 
Confucio (551 AC-478 AC) Filósofo chino. 

 

MUCHAS GRACIAS 
 

http://www.proverbia.net/citasautor.asp?autor=244

