Experiencia de Educación Familiar Comunitario-personalista.

Dr. Salvador Peiró i Gregori. Universidad de Alicante (España).

Esta es una investigación/reflexión desarrollada en el Centro de Educación de Personas Adultas Paulo Freire de Linares (Jaén-España), al abordar la problemática de la educación de los niños en situación de riesgo. La experiencia se realiza por la pedagoga y profesora de adultos Ana Ortiz Colón, durante el mes de Abril del curso 92/93
. Se trata de dos grupos de adultos de ESP formados por 43 sujetos, de los cuales son 27 mujeres y 16 hombres, de edades comprendidas entre los 16 y 50 años. Esta modalidad educativa permite que aquellas personas que presentan problemáticas laborales, familiares, de salud, etc; puedan asistir al Centro un día semanal a la sesión de grupo, y otro día reciben acción tutorial, sobre los problemas que se le puedan presentar en la realización del trabajo autónomo.

Por otra parte, la Educación de Adultos, es considerada, según la Ley andaluza 3/90, "como el conjunto de acciones y planes educativos y de desarrollo socio-cultural que tiene como finalidad ofrecer a los ciudadanos andaluces, sin distinción alguna, que han superado la edad de escolaridad obligatoria, con carácter gratuito y permanente, y especialmente a quienes no la obtuvieron en el sistema educativo, el acceso a los bienes de la cultura y el apoyo a su desarrollo cultural, familiar y comunitario y social". Por tanto, este modelo es más amplio que el antiguo de alfabetización, ya que además de englobar funciones típicas de instrucción y formación fundamental del individuo, engloba una complementariedad a la adaptación profesional y social.. Finalmente cabe señalar, que a los requerimientos específicos de la Educación de Adultos no se debe llegar mediante unos procedimientos infantiles y escolares, inapropiados a la psicología de la madurez
, así que nos planteamos poner la temática a la altura de su personalidad, concibiendo la motivación como respuesta a los problemas de su cotidianeidad.

Desde el objeto del grupo de investigación que dirigía, contamos con un modelo educativo, es la noción de reeducación. Aunque es de clásica consideración pedagógica, sigamos a Crespo Vasco
, que considera que la reeducación estará encaminada a establecer aquellos programas de enseñanza correctiva, recuperaciones de adultos concretos y planes de acción, y técnicas de apoyo, tanto desde la escuela como para que grupos de adultos ó adultas concretos superen deficiencias concretas y sus dificultades.

1. Caracterización del grupo experimental (cuasi-experimento).

Efectuando un estudio de los asistentes a las clases llegamos a concretar un diseño de una acción educativa en dos grupos semejantes del tercer ciclo de ESP. El conocimiento de la problemática se hizo a partir del cuestionario elaborado por Peiró, sobre niños/as que asisten a una escuela hogar
 y la adaptación efectuada por la profesora para el citado centro. El cuestionario está configurado en forma de preguntas cerradas de alternativa múltiple; se pasó tanto a los adultos y adultas que asisten a los distintos grupos de educación semipresencial, como a los maestros/as que atienden a sus hijos/as en el centro docente. La información obtenida mediante éste cuestionario, se aprecia en las tablas ubicadas en el anexo 1. Allí se presentan las frecuencias obtenidas por cada uno de los 53 sujetos, en relación a las distintas alternativas posibles, así como los porcentajes totales para cada una de ellas. En el anexo 2 se comenta el significado de lo cuantificado. Pero, no obstante, podemos resumir aquí lo siguiente:

1.- Respecto a la educación de los hijos, la mayor parte de los sujetos no le dedican a sus hijos el tiempo que deberían.

2.- Un gran número de niños pasan bastante tiempo delante de la TV.

3.- Destaca el porcentaje, que piensan que las relaciones padres/hijos es importante.

4.- Reducen la educación a portarse bien, cuando los hijos hacen sus deberes ó participan en tareas de la casa.

5.- Analizar el tipo de tareas que realizan los niños y las niñas en la casa.

6.- Se observa que la gran mayoría (93%) consideran que la familia deben dirigirla padres y madres.

7.- El porcentaje de participación en Asociaciones organizadas de la comunidad es importante, tanto en AMPAS, como en AA.VV.

Para asegurarnos, se pasaron los cuestionarios al profesorado que actúan como tutores con los hijos de éstos alumnos, no reflejan datos muy diferentes respecto a sus padres, destacan mayoritariamente (90%) el excesivo tiempo que sus hijos dedican a ver TV; no se identifican con las problemáticas familiares expuestas, sólo un 5% se identifica con la existencia de estrés en casa. En cuanto al item 12, sí existen diferencias respecto a las responsabilidades de los miembros en el hogar, éstas se suelen compartir.

En consecuencia, la población no se definiría tanto por abusos, malos tratos, etc. sino más bien por negligencia. No obstante, esta insatisfactoria manera de efectuar la educación informal no se debería tanto a mala intención educativa, sino a falta de capacitación y dominio de competencias pedagógicas. Por tanto, hay que cambiar las actitudes y pautas de este modo de desarrollar la vida familiar.

¿Puede ser la vía de educación de adultos un medio? Conocemos el sistema de Trinidad y Tobago y en el currículo de los adolescentes se enseña a educar para la paternidad. ¿Por qué no en este sistema de adultos?.

2. Concreción del currículum con relación al análisis efectuado y con relación al diseño curricular de educación de adultos de Andalucía.

El Diseño Curricular recoge un conjunto de aspectos que atienden al aprendizaje de hábitos, comportamientos y valores, junto a un abanico de técnicas que faciliten el aprendizaje autónomo del adulto. El Diseño Curricular (1988, 19) se plantea como aspectos básicos a cubrir: "Conocimiento de su propia persona. Necesidad de facilitar el conocimiento de aspectos relativos a la conservación de la salud, planificación familiar, adaptación a las sucesivas etapas vitales, etc. Esta normativa pedagógica formula objetivos que pueden ayudar a prevenir, corregir, reeducar los errores detectados en educación familiar.

Uno de los objetivos generales del primer ciclo hace especial referencia al tema que nos ocupa: "partiendo del análisis de los problemas de su entorno personal, familiar y de la comunidad, ayudar al desarrollo de la capacidad crítica de las personas". Otro de los objetivos que aparecen en el primer ciclo dentro del área de Educación para la salud, se habla de: "proporcionar información oral sobre la problemática del alcoholismo y el tabaquismo; y facilitar conceptos que permitan una alimentación sana y equilibrada: Todos éstos objetivos aparecen más específicos dentro del tercer ciclo con formulaciones más precisas, que es dónde se ubican los dos grupos objeto de la investigación: la higiene corporal, el envejecimiento, la alimentación, la drogadicción, el alcohol, la salud mental, la prevención de enfermedades, etc; son los lógicos que sirven de base argumental a los objetivos marcados para ésta etapa por el currículum. Este marco de referencia, nos ofrece a los/as educadores/as de Adultos posibilidades de, partiendo de los intereses del grupo, abordar los problemas de educación comunitaria que se presenten y que tan positivamente pueden incidir en el maltrato infantil y en la mejora global de la familia.

La concreción del currículum sobre buenos tratos se centrará en uno de los dos grupos (el experimental). Para desarrollar la acción cuasiexperimental concretamos los componentes de la acción educativa en estos términos:

A) Modelo: Se trata de promover actitudes y hábitos para lograr una familia participativa y con intencionalidad libre para evitar la negligencia respecto al modo de tratar a los hijos.

B) Conocimientos: Se trata del desglose de contenidos y actividades que pretendemos desarrollar de forma integradora, buena crianza, hábitos cohesionantes, etc., ya descritos anteriormente.

C) Normas: Van referidas a aspectos de respeto en la vida del centro como son: horarios, orden del grupo, cumplimiento de compromisos, responsable del grupo, responsable del material, responsable de la biblioteca de aula, etc. y llegar a comprender su analogía con las del hogar, pretendiendo elicitar una responsabilización conjunta de todos los miembros de la familia nuclear.

D) Lenguajes: Los lenguajes se fijaron en función de la actividad y el contenido que se pretendía trabajar. En general son los de semántica y sintaxis comunes, sin elevarlo a lo abstracto y mediando la intiuición (sobre esto, pueden entenderse las láminas como la que se incluye en el anexo 3).

E) Metodología didáctica a emplear se concibe en función de los adultos en situación de riesgo, nivel cultural y los contenidos. Así pues se utilizan tanto métodos intuitivos y hermenéuticos, con base fenomenológica, con combinación de formas analítico-sintéticas. La combinación de las metodologías con el lenguaje, se efectúa mediante el empleo de una láminas, a saber: 1. en momentos de comer; 2. compartiendo el trabajo se adquiere responsabilidad. 3. si la familia reza unidas permanece junta. 4. que los padres muestren interés significa mucho para la educación de los hijos, 5. los hijos celebran sus fiestas en casa. traen amigos para divertirse y conocerse mejor, 6. participando se hace comunidad, 7 y 8. la pubertad, 9. preparando la fiesta, y 10. amor hace amor (¿como?)
.

F) La motivación y refuerzos se combinan con el desarrollo del proceso reeducante. En fases iniciales se emplearon procedimientos que les interesaban, pertenecen al ámbito de la animación sociocultural (carnaval, jornadas como "Linares" o “excursión a Río Mundo", etc. Posteriormente, la acción educativa presionaba para referirse a problemas que se plantean en la vida cotidiana y de grupo, y son traídos por los medios de información (prensa, TV, etc.), así mismo se analizaban problemas de la familia y laborales. Entendiendo siempre éstos refuerzos como positivos, sobre todo cuando el grupo manifiesta el deseo de abordar alguno de los problemas anteriores.

G) Implementación combinada de los anteriores elementos. Se trata de desarrollar mediante técnicas de debate, diálogo, pasar de la intuición a un compromiso axiológico, etc. No obstante, se integran globalmente con eventos como los citados para motivar, o en otros: celebración del día de convivencia de la Cruz (3 de Mayo); análisis de cada lámina, con el fin de hacer suyos valores optimizantes de la situación familiar.

Para comprender el modo de poner en acción los diferentes elementos que componen la acción educante, veamos el proceso en la lámina primera: 1. En momentos de comer. El grupo A de adultos y adultas de ESP, se distribuye en 4 grupos de 5 miembros cada uno. Se presenta el trabajo a realizar, y comienzan a debatir las impresiones que le produce la lámina, durante 15 minutos. Transcurridos éstos, se inicia una exposición en gran grupo de las opiniones de cada uno de los grupos por sus portavoces correspondientes. Las conclusiones a que llegan éstos, son las siguientes: a) Un porcentaje elevado (60%) considera que es el momento más importante para hablar en familia. b) Un 20% considera que cuando existe problemas en la familia es difícil ser felices. c) El 20% restante piensa que es mejor ver TV, sobre todo a ésta hora, por la programación (telediarios), y que hay otros momentos para hablar. d) Entre quienes piensan que es un buen momento para hablar, lo dedican a comentar los problemas del día en el trabajo de los padres, en el colegio, los hijos. Tanto en grupo como al poner en común cada conclusión, se han de aducir razones, justificaciones, etc. Luego se para a lo más personalizante de la reeducación: el trabajo autónomo. Se concibió para que cada sujeto o matrimonio elicite de modo libre, pero con compromiso firme ante sí, de llevar a cabo acciones a realizar en el hogar, cambios que implicaran una optimización de la comunidad familiar. Esto implicaba consensuar con los miembros de la familia la necesidad de hablar y relacionarse durante este tiempo; intentar comentar con los hijos los problemas escolares del día, escuchar otras opciones...

H) ¿Qué y cómo evaluamos?. Los conocimientos trabajados en torno a la participación en la fiesta, las implicaciones familiares, etc. son relevantes, pero como medios. Lo relevante era el trabajo autónomo, el convencimiento a sus familiares, de la importancia de la acción a nivel familiar y grupal. Por ejemplo, al ver que asisten mayoritariamente los hijos, y en menor proporción los esposos; un 60 % asisten con hijos, y un 25 % con sus parejas, nos da que pensar que hay cierta incidencia en la dinámica del hogar. Pero, más que calificar por parte de la profesora del aula, lo más importante es la autovaloración que cada padre o madre efectúa de sus propósitos y de sus acciones consecuentes. También teníamos en cuanta las actitudes del grupo, en cuanto a propósitos consensuados en el mismo, pensemos en la colaboración del grupo en la actividad a nivel de centro (la asistencia a la misma lo hcieron un 92%); el reparto de tareas: se formaron tres comisiones, dónde existe una organización interna dentro de las mismas; la apertura a la comunidad, en cuanto a la proyección que la actividad tiene entre amigos, vecinos, etc.

3. Valoración de la experiencia por sus resultados.

Consideran como buena dinámica el hablar y justificar, razonando, todos los temas. Los participantes pensaban que el ambiente era más relajado, si bien es bastante difícil en algunas ocasiones. Se valora como positivo el acostumbrarse a escucharse entre todos. Pero, de manera más analítica, podemos reflejar los siguientes resultados de la experiencia:

a) Un alto porcentaje de adultos manifiestan su identificación con el modelo familiar propuesto, ya que les permite trabajar, investigar y reflexionar sobre los problemas más inmediatos del grupo.

b) La mayor parte se sienten satisfechos de reflexionar temas en grupo, que nunca habían planteado fuera de su pareja, como educación sexual, educación de los hijos, problemas de la adolescencia y la pubertad, etc.

c) Se observa una actitud favorable por parte de padres y madres para modificar sus comportamientos, a veces autoritarios por tanta negligencia e intentar llegar a un mayor acercamiento en los temas que se plantean.

d) Consideran fundamental la tolerancia como actitud, para el buen funcionamiento de la familia y del grupo.

4. Valoración axiológica de la experiencia con relación a la actitud hacia el valor tolerancia.

Se toma este valor para promoverlo e interpretarlo desde la perspectiva de la intención educante. Por tanto es activa y caritativa y no el dejar hacer o dejar pasar. El proceso se plantea desde el esquema pre/postest. La objetivación se plasma mediante un cuestionario-escala
. Este se divide en cinco factores correspondientes a cinco áreas en que se manifiesta más la tolerancia o intolerancia (direccción positiva ó negativa). Los datos cuantitativos sobre el cuestionario están en el anexo 4. En este diseño, el procedimiento que se ha seguido, prosigue con los dos grupos y se han distribuido los sujetos al azar, de manera que cada adulto tiene la misma probabilidad de aparecer en cada uno de ellos. Respecto al análisis estadístico que puede realizarse, se pueden señalar varias comparaciones entre los grupos; yo voy a optar por comparar la diferencia entre la medida pretratamiento y postratamiento (d1) con la diferencia entre la medida pretratamiento y postratamiento del grupo B (d2)
.

.

GRUPO A GRUPO B

XA XB

 XA XB

 dXA - dXB = XA+ XB

 R.C. n > 30

t n < 30

GRUPO A GRUPO B

 Xi fi Xifi
Xi fi Xifi
 1 158 158
 1 83 83

 2 56 112
 2 104 208

 3 47 141
3 42 126

 4 27 108
4 61 244

 5 26 130
5 32 160

 õxifi= 649 õxifi=821

N = 322

 XA = 821 =2,54 XB= 649 =2,01

322 322

 XA = A = 2,54 = 0,14 XB= B =2,01=0,112

n 17,94
n 322

 d = 0,14 + 0,11 d = 0,0196 + 0,0121 = 0,178

 t = XA -XB g.l.= 14+14-2

 d
 g.l.= 26

 t = 2,54 - 2,01 = 2,97 > 2,58 => 0,178

Por consiguiente, existen diferencias significativas a favor de este enfoque comunitario-personalista. Los logros no sólo se tematizan por los contenidos de optimización de factores de comunión familiar, sino que se engloban promoviendo mayor tolerancia.

5. Conclusiones, recomendaciones.

La reeducación no debe entender sólo al estilo nefasto que implicó para efectuar un lavado de cerebro en planteamientos políticos totalitarios. Lo entendemos como coadyuvante para conseguir el autocontrol de los individuos (Riverso o Piaget), al propiciar cambio de unos antivalores por unos valores humanizantes, coadyuva a la dotación de mayor libertad/responsabilidad en la persona. Esto se palpa en las últimas fases de la experiencia, sobre todo a la hora de trabajar con los grupos, aquellas acepciones, costumbres que, erróneamente, eran consideradas a nivel familiar como normales, pueden ser susceptibles de cambio –reeducadas-.

Otro aspecto a considerar, es el de la estructura curricular de la educación de adultos. Teniendo presentes que sus notas definitorias son apertura, flexibilidad, etc., esto permite que los docentes ordinarios puedan proceder a la adecuación de las directrices del departamento de educación a las características de los grupos de adultos/as que asisten a los distintos centros. Por consiguiente, hay que combinar las directrices legisladas con la humanidad de cada situación y preparar para la vida, aunque sin caer en un funcionalismo.

El cuestionario pasado a los adultos de los dos grupos, sobre el modo de tratar a los hijos, es un recurso que puede concretar la elaboración del currículum de este tipo de aulas.

Teniendo presente que el objetivo que nos planteamos con la elaboración de este trabajo, es trabajar actitudes y hábitos, para lograr una familia más participativa y con intencionalidad personalizadora, para evitar la negligencia respecto al modo de tratar a los hijos; se ha añadido cada lámina al currículum oficial, especificando acciones sobre "buenos tratos". Pero esto con uno de los grupos, mientras que el otro ha continuado desarrollando el diseño a secas de la Consejería de Educación. El grupo con el que se ha trabajado el currículum, considera la experiencia muy interesante, fundamentalmente en la evaluación de la misma, entienden lo positivo del modelo metodológico que les permite trabajar aquellos problemas que mas le interesan, así como participar de la evaluación del proceso.

En una cuarta fase, se le ha aplicado a los dos grupos un cuestionario sobre la actitud hacia el valor “tolerancia”. Tras el análisis estadístico, se puede considerar que el grupo que había trabajado el currículum de “buenos tratos”, daba diferencias significativas entre las medias, debidas al tratamiento y no a la casualidad, con la probabilidad de que cada 100 sujetos, 1 no va a responder a lo esperado, es decir no responde al tratamiento.

Respecto a la validez interna del cuestionario, así como a los cinco factores en torno a los cuales se estructuran los 23 items, se puede observar, que en el grupo al que se le ha aplicado el tratamiento, los factores de participación, se manifiestan con frecuencias mucho mas altas que en el grupo que no ha trabajado el currículum sobre buenos tratos.

 6. Referencias biblográficas.

AA.VV. (1981) Teoría de la Educación I. Murcia - Límites (Hoy: Barcelona - CEAC). Pág. 21/22.

Consejería de Educación y Ciencia Actas II Jornadas Andaluzas de Escuela de Padres. Doc. apoyo Junta de Andalucía, 1989.

Consejería de Educación y Ciencia. P.E.A.(Monográfico) Educación de Adultos. Nuevo diseño curricular (I). Ed. Consejería de Educación y Ciencia. Sevilla, 1988.

Flecha García, R. Educación de Personas Adultas. Propuestas para los años 90. Ed. El Roure, Barcelona, 1990.

Flecha García, R. La Nueva desigualdad Cultural. Ed. El Roure. Barcelona, 1990.

Flecha García, R. y otros Dos Siglos de Educación de Adultos de la Sociedad de Amigos del País, a los modelos actuales. Ed. El Roure. Barcelona, 1988.

Jarvis, Peter Sociología de la educación continúa y de adultos. Ed. El Roure. Barcelona, 1989

López Ruiz, Angeles y Antonio Benitez Herrera (Coordinador) La Educación de Adultos Andalucía. Centro Público de documentación, Junta de Andalucía. Sevilla, 1191.

Moratinos, Jose F. La Escuela de Padres. Ed. Familiar. Ed. Narcea. Madrid, 1985.

M.E.C. :Libro Blanco. Educación de Adultos. Centro Públ. M.E.C. Madrid, 1985.

Paciano Fermoso (Ed.) Educación Intercultural: la Europa sin fronteras. Ed. Narcea. Madrid, 1992.

Peiró i Grégori, S. La Acción Educativa en el Proceso Pedagógico. Ediciones TAT, Granada - 1988.

Peiró i Grégori, S. Introducción al Estudio Sistemático de las acciones educativas. Servicio Publicaciones de la Universidad de Granada - 1986.

Peiró i Gregori, S. Educación de Adultos y desarrollo comunitario. Acero - libros, Granada, 1992.

Peiró i Grégori, S. Alternativas en Educación Social especializada de adultos. Univ. Granada, 1988.

Santos Guerra, M. A. Hacer visible lo cotidiano. AKAL. Univ. Madrid, 1990.

Velásquez, Manuel y Feliciano Loscertales. Escuela de Padres. Manual Práctico. Edic. Alfar. Sevilla, 1987.

Vincent Houghton, Ken Richardson. Educación recurrente, Narcea. Madrid, 1976.

7. Anexos.

Nº 1. Cifras sobre los cuestionarios sobre el contexto familiar.

Total de cuestionarios : 53.
Variables analizadas : edad y sexo.

 ALUMNADO PROFESORADO

 1ª PREGUNTA
 2ª PREGUNTA

 A - 43 - 81,1%
A - 12 - 27,9%

 B - 0

B - 17 - 39,5%

 C - 10 - 18,9%
C - 5 - 11%

 D - 0

D - 9 - 23,3%

 3ª PREGUNTA 4ª PREGUNTA

 A - 25 - 58,18%
A - 18 - 41,8%

 B - 8 - 18,60%
B - 15 - 34,88%

 C - 0 -
C - 0

 D - 10 - 23,26%
D - 10 - 23,3%

E - 0

 5ª PREGUNTA 6ª PREGUNTA

 A - 18 - 33,9%
lugar en importancia:

 B - 15 - 28,3%
A - 43 - 100%

 C - 3 - 5,6%
B - 30 - 69%

 D - 0
C - 20 - 43%

 E - 10 - 18,86
D - 30 - 69%

 F - 3 - 5,6%
E - 3 - 6,9%

F - 15 - 34,5%

G - 0

H - 32 - 7%

I - 20 - 43%

J - 5 - 11,6%

 7ª PREGUNTA 8ª PREGUNTA
 A - 3 - 7%
A - 25 - 58,13%

 B - 0
B - 14 - 32,5%

 C - 40 - 93%
C - 43 - 100%

 D - 0
D - 25 - 58,13%

 9ª PREGUNTA 10ª PREGUNTA
 A - 5 - 11,6% A - 3 - 6,9%

 B - 25 - 58% B - 25 - 58%

 C - 3 - 6,9% C - 12 - 28%

 D - 10 - 23% D - 3 - 6,9%

 11ª PREGUNTA 12ª PREGUNTA

 A - 18 - 41,8% A - 30 (6,7,8)

 B - 8 - 18,6% B - 28 (1,2,3,4,5,9)

 C - 3 - 6,9% C - 28 (1,2,3,4,5,14)

 D - 14 - 32% D - 25 (14,8)

 13ª PREGUNTA
 A - 12 - 28%

 B - 13 - 29%

 C - 5 - 11,6%

 D - 4 - 9,3%

Anexo nº 2. Significado de los datos.

1.- Como puede observarse han realizado el cuestionario el 100% de los sujetos, tanto de alumnos como del profesorado del Centro escolar.

2.- La mayoría de los adultos, ó bien han llegado al centro informados por los servicios de la localidad (aproximadamente igual al 40%) ó bien a través de sus vecinos (27%); el resto lo han hecho a través de los medios de comunicación (11%) y a través de su asociación de vecinos (21%).

3.- Respecto a las causas que les han hecho venir al Centro, mayoritariamente responden por problemas laborales (58,14%) y por tener obligaciones en casa (23,2%).

4.- Como puede observarse de los resultados , un gran porcentaje asiste a las actividades que se organizan en el Centro, sin adquirir compromisos (41,8%) y un porcentaje considerable (23,2%) le gustaría asistir, pero tienen dificultades.

5.- La mayoría de los alumnos tienen un trabajo eventual (41,8%) y son 15 personas (34,8%) los que tienen familia numerosa.

6.- Las problemáticas familiares que más preocupan a los alumnos, mayoritariamente son temáticas relacionadas con la droga (100%), el alcohol (69%), el paro (43%). Es importante señalar que 30 personas (62%) manifiestan estar preocupadas por las relaciones padres/hijos y 42 personas (70%) por la salud.

7.- Respecto a quién debe dirigir la familia, un 93% considera que el padre y la madre, siendo significativo; y tres personas (aproximadamente igual a 7%) que consideran que el padre.

8.- Respecto a los elementos que tienen responsabilidades con los hijos, destacan (100%) los padres. 25 personas señalan la influencia de la TV () e igualmente en cuanto al profesorado.

9.- En cuanto al tiempo que dedican a la educación de los hijos: un 58% considera que no le dedica el que desearía y un 23% piensa que le dedica el adecuado.

10.- La idea de portarse bien, un 58% considera que cumplen con la obligación de hacer los deberes, y un 28% lo entienden cuando colaboran en su casa.

11.- Es necesario destacar que un 41% dedican su tiempo en casa a ver TV, así como un 32%, que lo dedican a hablar con los padres/madres.

12.- Es interesante recoger y sacar medias de las actividades que realizan en casa los distintos miembros, para analizar si realmente existe negligencia a la hora de abordar las actividades por parte de los responsables. Las medias más significativas que se pueden extraer de las diferentes actividades son las siguientes:

13.- La participación en colectivos organizados de la localidad es importante teniendo en cuenta que un 28% de personas participan en las AMPAS de los colegios a los cuales asisten sus hijos, y un 29% también lo hacen a la AA.VV de su barrio.

Anexo nº 3: Lámina de referencia.

[image: image1.png]

Anexo 4º. Sobre el test para valorar las actitudes implícitas en “tolerancia”.

Factor 1: Participación activa-pasiva. Items 1,6,14,15,16,19

Factor 2: Estatismo-movilidad Items 2,5,12,17

Factor 3: Cerrazón-amplitud
Items 3,8,18,20,23

Factor 4: Sumisión-resistencia
 Items 4,9,11,21

Factor 5: Racionalidad-irracionalidad
Items 7,10,13,22

Las variables de tolerancia e intolerancia son las siguientes: política, social, moral, religiosa y científica. Se cualifican según escala de Lickert.
Atendiendo a los factores anteriores, así como a las categorías y alavaloración obtenida, los resultados obtenidos en los dos grupos fueron los siguientes:

A.- PRIMER GRUPO: N = 14 y
B.- SEGUNDO GRUPO: N = 14

Los cuadros de puntuaciones son los siguientes y por grupos:

A.- PRIMER GRUPO

PRIVADO
SUJETOS
 1
 2
 3
 4
 5

 1
 9
 6
 1
 1
 6

 2
 6
 14
 3

 3
 6
 14
 3

 4
 8
 5
 7
 3

 5
 7
 5
 4
 5
 2

 6
 4
 9
 1
 8
 1

 7
 4
 13
 5
 1

 8

 5
 5
 3
 8
 2

 9
 2
 8
 4
 9

 10
 7
 5
 1

 10

 11
 7
 4
 1
 6
 5

 12
 8
 9
 2
 4

 13
 4
 6

 13

 14
 6
 1
 7
 3
 6

B.-
SEGUNDO GRUPO

PRIVADO
 SUJETOS
 1
 2
 3
 4
 5

 1
 8
 3
 7
 1
 3

 2
 7
 6
 5

 3

 3
 16
 1
 1
 5

 4
 13

 10

 5
 14

 5

 4

 6
 12
 5
 1
 1
 2

 7
 14

 6

 3

 8
 10
 7
 3

 1

 9
 14

 5

 3

 10
 11
 9
 1
 2

 11
 10
 6
 2
 3
 2

 12
 9
 8
 3
 2
 1

 13
 12
 7
 2
 1
 1

 14
 8
 4
 6
 2
 3

Uno de los aspectos a tener en cuenta en un análisis de un proceso educativo, en nuestro caso, la Educación de Adultos, es la consideración de la actitud Tolerancia ó Intolerancia ante las variables de política, social, moral, religión, y científica.

En uno de los grupos de ESP se ha trabajado el currículum sobre buenos tratos y con posterioridad, se ha aplicado el cuestionario.

Se trataría de observar,la actitud de estas personas hacia la tolerancia o intolerancia, a nivel de grupo/clase, familia, de las variables anteriores.

En el otro grupo, no se ha trabajado el currículum de buenos tratos; tratamos por tanto de analizar en los dos grupos, si existen diferencias significativas.

ANALISIS DE LOS DIFERENTES FACTORES DEL CUESTIONARIO

PRIMER GRUPO

 FACTOR 1

PRIVADO
 ITEMS

VALORACION
 1
 6
 14
 15
 16
 19

PRIVADO
 1
 2
 2

 10
 1
 1

 2
 11
 3
 6
 4
 4

 3

 5
 4

 1
 7

 4

 5
 3

 4
 4

 5
 1
 1
 1

 4
 1

FACTOR 2:

PRIVADO
 ITEMS

VALORACION
 2
 5
 12
 17

 1
 3
 3
 4
 1

 2
 4
 5
 8

 3
 1
 1
 1
 7

 4
 3
 4
 2
 4

 5

 1

 1

FACTOR 3:

PRIVADO
 ITEMS

 VALORACION

 3
 8
 18
 20
 23

 1

 5
 10

 8
 4

 2

 7
 4
 8
 6
 7

 3

 1

 2

 2

 4

 1

 4

 1

 5

FACTOR 4:

PRIVADO
 ITEMS

VALORACION
 4
 9
 11
 21

 1
 3

 6

 2
 6
 2
 1
 1

 3
 1
 5
 1
 3

 4
 4
 2
 5
 6

 5

 3
 1
 4

FACTOR 5:

PRIVADO
 ITEMS

VALORACION
 7
 10
 13
 22

 1
 9
 6
 3
 2

 2
 2
 2
 5
 7

 3
 1
 2
 2

 4
 1
 2
 3
 3

 5
 1
 2
 1
 2

SEGUNDO GRUPO

FACTOR 1

PRIVADO
 ITEMS

VALORACION
 1
 6
 14
 15
 16
 19

PRIVADO
 1
 7

 7
 8
 1
 4

 2
 3

 2
 1
 1
 1

 3
 1
 1
 3
 1

 1

 4

 5
 1

 8
 2

 5

 3

 2

 FACTOR 2:

PRIVADO
 ITEMS

VALORACION
 2
 5
 12
 17

 1

 2
 2
 2
 2
 1

 3
 2
 3
 1
 3

 4
 5

 3
 1

 5
 2
 5
 2
 5

FACTOR 3:

PRIVADO
 ITEMS

 VALORACION

 3
 8
 18
 20
 23

 1

 7
 7
 6
 9
 6

 2

 1
 2
 3
 1
 3

 3

 7

 1

 4

 1

 5

FACTOR 4:

PRIVADO
 ITEMS

VALORACION
 4
 9
 11
 21

 1

 3

 2

 3
 7
 5

 3
 9
 4
 4
 3

 4

 1

 5
 1

FACTOR 5:

PRIVADO
 ITEMS

VALORACION
 7
 10
 13
 22

 1
 6
 2
 8
 8

 2
 1
 2
 1
 1

 3
 2
 5
 1
 1

 4

 5

� La publicación del informe completo, junto a otros trabajos de diversos miembros del grupo de investigación “Seminario de Pedagogía Social y Educación de Adultos”, que entonces dirigía en la Universidad de Granada, se puede localizar en Peiró, S. (1995) Familia, educación de adultos y hogares en situación de riesgo. Granada, Adhara.

� Peiró, S. Alternativa en Educación Social especializada de adultos, p.p. 20-21.

� Revista Bordon, número monográfico sobre orientación, vol. XXX, nº 222 (marzo-abril, 1978), pág. 135 en "Cometidos del pedagogo en la orientación escolar en EGB.

� Se puede consultar en Peiró, S. (1993) Educación del niño en riesgo. Granada, Adhara-Unesco. Anexos. Se trata de 14 preguntas sobre la educación de los hijos en la familia.

� Los extraje de un relato sobre una actividad reeducativa de padres de jóvenes internados en correccional y que, según la revista, ofrece eficacia reeducativa. Cfr. Dominic Xavier (1990) Reflections. 100 aniversario de St. Jude’s School for Girls, pp. 19-20.

� Escámez, J. TOLERANCIA

� Si al realizar esta comparación de diferencias entre pretest y postest en ambos grupos,se encuentra que es significativa, d1 < d2 ó d1 > d2, se puede inferir que es debida al tratamiento. La prueba estadística mas utilizada para realizar estas comparaciones, es la prueba "t", sin necesidad de recurrir al análisis de la varianza. Hay que calcular cuánta diferencia entre los sujetos se puede atribuir a la casualidad, según una verdadera H0 , calcular el error estándar de la diferencia entre dos medias (Sx1 - Sx2) que es el margen de error de la prueba t [= (x1 - x2) : (Sx1 - Sx2)], pero conociendo que: g.l. = n1 + n2 –2, g.l. = 14 + 14 – 2, y g.l. = 26. Se trataría de observar, si la diferencia entre los grupos, se debe a la casualidad, o por el contrario el efecto del tratamiento, tiene significación estadística. El índice con el cual se determina la significación de la diferencia entre las medias de las dos muestras, se llama en este caso pruebas de muestras independientes

PÁGINA
2

