
7 ActuAciones de Éxito

Participación Educativa
de la Comunidad

participación educativa de la comunidad | 1

Es una forma de participación basada en la
intervención de las familias y de otras personas
voluntarias de la comunidad en los espacios
formativos y en las decisiones de la escuela
sobre los aspectos que influyen en el aprendizaje
de los alumnos.

Ese tipo de participación incide en cuestiones
fundamentales de la vida escolar y tiene un
impacto muy significativo en el aprendizaje,
ya que éste depende más del conjunto de
interacciones que el alumno puede vivenciar
que de las que ocurren solamente dentro del
aula. Además, la participación de diferentes
agentes en el proceso de aprendizaje fortalece
las redes de solidaridad.

es?
¿qué

2 | comunidadeS de aprendiZaJe

¡Holá,
educador!

en este cuaderno va a encontrar la información básica para conocer y
promover en su escuela la participación educativa, evaluativa y decisoria
de la comunidad. comenzaremos nuestra conversación con una
presentación de los diferentes tipos de participación escolar y de los
logros que cada una de ellas proporcionan.

como veremos, la participación educativa de la comunidad se da
principalmente a través de la participación en las actuaciones educativas
de Éxito y en la Formación de Familiares. en este cuaderno pondremos
más énfasis en las comisiones mixtas y las asambleas, que son formas
de fomentar y potenciar tanto la participación educativa como la
decisoria y la evaluativa.

Finalmente, se describirán las orientaciones (“cómo organizar’’) para
desarrollar las comisiones mixtas. cada orientación está vinculada a
un argumento teórico (“por qué y para qué”) que explica por qué esa
forma de participación de la comunidad en la escuela tiene un impacto
directo sobre el éxito académico de los alumnos.

con la intención de ilustrar y profundizar su estudio, en este cuaderno
va a encontrar el video participación educativa de la comunidad
y cuatro actividades de estudio. Éstas pueden ser realizadas en
momentos de formación continua para promover la discusión, el debate
y la reflexión compartida.

deseamos que este material apoye a aquellos que creen que todos
los niños y niñas pueden aprender más y lograr los mismos y mejores
resultados.

¡Buen trabajo!

participación educativa de la comunidad | 3

introducción
Hace algunas décadas, numerosas investigaciones internacionales
evidenciaban los beneficios de la participación de las familias y de
la comunidad en la educación.

La investigación INCLUD-ED¹, realizada en 14 países de la Unión
Europea, identificó cinco tipos de participación de la comunidad
en las escuelas: participación informativa, consultiva, decisoria,
evaluativa y educativa. En la tabla que aparece a continuación, se
listan las principales características de cada una de ellas.

1. Cuaderno Comunidades
de Aprendizaje

CONSULTE

4 | comunidadeS de aprendiZaJe

FORMAS DE PARTICIPACIÓN DE LAS FAMILIAS EN LAS ESCUELAS

PARTICIPACIÓN

INFORMATIVA
•	 Las familias reciben información sobre las actividades escolares, el

funcionamiento de la escuela y las decisiones tomadas.

•	 Las familias no participan de la toma de decisiones.

•	 Las reuniones de padres consisten en informar a las familias sobre las

decisiones tomadas.

Menor probabilidad de
conseguir éxito escolar
y participación de las
familias.

PARTICIPACIÓN

CONSULTIVA

•	 La participación de las familias en las decisiones de la escuela es muy

limitada; se restringe únicamente a responder consultas concretas.

•	 Las decisiones son tomadas en los órganos de dirección de la escuela.

PARTICIPACIÓN

EDUCATIVA
•	 Las familias y otros miembros de la comunidad participan de las

actividades de aprendizaje de los alumnos, tanto dentro como fuera del

horario escolar.

•	 Las familias y otros miembros de la comunidad participan de programas

formativos diseñador por ellos y para ellos, de acuerdo con sus necesidades.

Mayor probabilidad de

conseguir éxito escolar

y participación de las

familias.

PARTICIPACIÓN

EVALUATIVA
•	Las familias y otros miembros de la comunidad participan del proceso

de aprendizaje de los alumnos, ayudando también a evaluar su

progreso educativo.

•	 Las familias y otros miembros de la comunidad participan de la

evaluación general de la escuela.

PARTICIPACIÓN

DECISORIA
•	 Las familias y otros miembros de la comunidad participan del proceso

de la toma de decisiones, teniendo una participación representativa en

los órganos que toman las decisiones.

•	 Las familias y otros miembros de la comunidad supervisan la

responsabilidad de la escuela en relación a los resultados educativos.

de entre todas estas formas de participación, las tres últimas son las que
tienen más impacto en el éxito escolar. las participaciones decisorias,
evaluativas y educativas repercuten en cuestiones fundamentales de la vida
escolar y afectan directamente al aprendizaje y los resultados, ya que:

•	Facilitan la coordinación del discurso entre las familias, la escuela y
otros agentes educativos;

•	Posibilitan la toma de decisiones conjunta para un mismo fin:
mejorar el rendimiento escolar de los alumnos y proporcionar a los
estudiantes la oportunidad de obtener éxito académico;

•	mejoran la relación entre familia, escuela y barrio;

•	refuerzan las relaciones de solidaridad², complicidad y amistad entre
la escuela y la comunidad, beneficiando tanto a los alumnos como la
a comunidad en general;

•	permiten una relación más igualitaria con las familias y otros agentes,
contribuyendo así a la superación de desigualdades y a la prevención
y resolución de conflictos³ de una manera más efectiva.

2. Cuaderno Aprendizaje
Dialógico

3. Cuaderno Modelo
Dialógico de Resolución
de Conflictos

CONSULTE

participación educativa de la comunidad | 5

¿CÓMO SE DA LA PARTICIPACIÓN DECISORIA, EVALUATIVA Y EDUCATIVA?

PARTICIPACIÓN EVALUATIVA

Y DECISORIA
A través de las Comisiones Mixtas y Asambleas

PARTICIPACIÓN EDUCATIVA

A través de la participación de la comunidad en las Actuaciones Educativas
de Éxito: Grupos Interactivos4 , Biblioteca Tutorizada5, etc; y de las
Comisiones Mixtas

Formación de Familiares6

PARTICIPACIÓN EDUCATIVA DE LA COMUNIDAD

ocurre por medio de dos vías:

•	participación de voluntarios7 (familiares y otros miembros de la
comunidad) en las actuaciones educativas de Éxito, como Grupos
interactivos, Biblioteca tutorizada, comisiones mixtas etc. ese tipo de
participación aumenta los recursos humanos que apoyan el aprendizaje
de los estudiantes, permitiendo así actuaciones inclusivas que
contribuyen a la mejora del rendimiento y la convivencia escolar.

•	 Formación de Familiares6: el interés y el esfuerzo por aprender de toda
la comunidad impactan directamente en el desempeño de los alumnos.
diversas investigaciones apuntan a que los resultados académicos
de niños y adolescentes no dependen tanto del nivel de instrucción
alcanzado por los padres, sino del hecho de que estos padres puedan
estar en un proceso de formación mientras sus hijos están en la escuela.
eso aumenta el sentido, las expectativas y el compromiso de todos con
la educación.

PARTICIPACIÓN EVALUATIVA DE LA COMUNIDAD

Supone la participación de las familias y de miembros de la comunidad
en la evaluación de los procesos educativos, incluyendo cuestiones de
currículo y aprendizaje, como también la participación en la evaluación
de la escuela en su conjunto. contempla diferentes puntos de vista
sobre la evolución individual de los estudiantes y los resultados
alcanzados por la escuela. estas evaluaciones conjuntas permiten la
mejora diaria de las actuaciones educativas que suceden en las clases y
en la escuela como un todo.

PARTICIPACIÓN DECISORIA DE LA COMUNIDAD

consiste en la creación de espacios en los cuales los familiares, los
profesionales de la escuela y miembros de la comunidad pueden hablar,
expresar sus opiniones, debatir y llegar a consensos en relación a la educación
que todos quieren para los estudiantes. en ese tipo de participación, familiares
y comunidad también participan de la supervisión de los acuerdos y
actuaciones de la escuela, así como de los resultados académicos.

4. Cuaderno Grupos
Interactivos

5. Cuaderno Biblioteca
Tutorizada

6. Cuaderno Formación de
Familiares

7. Guía del Voluntario

CONSULTE

6 | comunidadeS de aprendiZaJe

Asambleas: son reuniones para debatir, acordar y decidir de forma
democrática, con toda la comunidad, cuestiones relevantes sobre el
funcionamiento de la escuela.

Comisiones Mixtas: forma de organizar la gestión de la escuela
que asegura la participación del equipo docente y de otras personas
de la comunidad a través del diálogo igualitario². las comisiones,
formadas por alumnos, profesores, otros profesionales de la escuela,
familiares y miembros de la comunidad se encargan de hacer realidad
las prioridades detectadas en la fase de los sueños. en lo concreto,
supervisan las actuaciones educativas de Éxito y organizan, coordinan,
evaluan, de manera constante, algún aspecto o actividad concreta.
En definitiva, cuando se produce la transformación8 de la escuela,
las comisiones mixtas tienen el rol de convertir los sueños de la
comunidad en realidad.

es posible organizar diversas comisiones mixtas, dependiendo
de las necesidades de la escuela. por ejemplo, si para una escuela
es prioritario construir una cancha deportiva para los alumnos, y
remodelar el comedor, se puede montar una comisión mixta de
“infraestructura” que se encargue de coordinar y proponer a la
comisión gestora las soluciones.

las comisiones mixtas elevan sus propuestas a la comisión
Gestora, que está formada por el equipo directivo de la escuela y
representantes de cada una de las comisiones mixtas formadas. Su rol
fundamental es coordinar los esfuerzos, una vez que tiene una visión
global de lo que sucede en la escuela, así como tomar la decisión final.

aunque las comisiones mixtas tengan autonomía y capacidad de
decidir, las decisiones deben ser confirmadas por la Comisión Gestora
y ratificadas por el Consejo Escolar, que es el órgano legal.

las asambleas y comisiones
mixtas son actuaciones que
garantizan la participación
decisoria y evaluativa, ya que
proporcionan un diálogo
igualitario² entre familiares, escuela
y miembros de la comunidad:
lo que vale son los argumentos
de las personas y no el cargo
que ocupan en la escuela o en la
comunidad. el diálogo se basa en
el empeño conjunto de buscar
los mejores acuerdos para la
educación de los estudiantes.

2. Cuaderno Aprendizaje
Dialógico

8. Cuaderno Fases de
Transformación

CONSULTE

participación educativa de la comunidad | 7

Existen distintas maneras de organizar Comisiones Mixtas
ya que estas son formadas y desarrolladas en función de las
necesidades de cada escuela y comunidad. Las orientaciones
y consejos que se presentan a continuación buscan
únicamente destacar algunos principios importantes para
garantizar la efectividad de estas comisiones.

¿Cómo organizar

comisiones mixtas?

8 | comunidadeS de aprendiZaJe

 2. Cuaderno Aprendizaje
 Dialógico

CONSULTE

PARA FORMAR COMISIONES MIXTAS

ESTABLECER PRIORIDADES

Cómo Se debe tener en mente las prioridades de la escuela y la
comunidad. Solo así es posible identificar qué tipo de comisión es necesaria
formar y quiénes serán los participantes. la selección de prioridades sucede
principalmente en la fase de planificación de la transformación de la escuela.

VALORAR TODAS LAS COMISIONES

Cómo Hemos de considerar que todas las comisiones son igualmente
importantes para alcanzar los objetivos de la escuela.

DAR AUTONOMíA A LAS COMISIONES

Cómo la gestión de la escuela se da ahora por medio de las comisiones y
éstas precisan de tener autonomía para tomar decisiones, que a su vez, serán
validadas por la comisión Gestora.

Por qué y Para qué para mejorar el nivel de aprendizaje es necesario
transformar la cultura escolar. esa transformación implica una revisión de
los planes del curso, de las prácticas pedagógicas y de las relaciones de las
personas en la escuela (cambio en las relaciones de poder y en la gestión).

FORMAR GRUPOS HETEROGÉNEOS

Cómo Se debe organizar los grupos de cada comisión de manera
heterogénea considerando que todos deben participar: alumnos, profesores,
otros profesionales de la escuela, miembros de la comunidad, familiares, etc.

Por qué y Para qué es necesario valorar la diversidad de personas
como elemento de riqueza cultural, una vez que todas poseen una
inteligencia relacionada a su cultura –la llamada inteligencia cultural²
(saber académico, práctico y comunicativo) –. esta valorización debe ser
acompañada además del derecho de todas las personas a ser tratadas
igual –la igualdad de diferencias²

PARA UN BUEN FUNCIONAMIENTO

ESCUCHAR LA VOZ DE LA COMUNIDAD

Cómo debemos considerar lo que la comunidad y las familias tienen que
decir y contar con ellas en el momento de tomar decisiones.

Ejemplos de Comisión Mixta:

• comisión de voluntariado
• comisión de aprendizaje
• comisión de convivencia
• comisión de comunicación
• comisión de Formación
• comisión de relación con

el entorno
• comisión de Biblioteca

Orientaciones para formar y
desarrollar Comisiones Mixtas

participación educativa de la comunidad | 9

CONSIDERAR LA DISPONIBILIDAD DE LOS
PARTICIPANTES

Cómo Debemos ser flexibles al establecer los horarios de las reuniones y
asambleas, buscando adecuarlos a las posibilidades de los familiares y demás
personas de la comunidad.

Por qué y Para qué la participación de las familias y de la comunidad en
los procesos decisivos y evaluativos permite que las escuelas garanticen, como
prioridad, la educación de calidad y las altas expectativas. para que todos
los interesados en la mejor educación para los alumnos puedan participar
de estos procesos, es necesario garantizar su acceso a ellos, realizando las
asambleas y reuniones en horarios accesibles a todos, o al mayor número
de personas posibles.

HACER BUEN USO DEL TIEMPO

Cómo debemos procurar tomar el mayor número de decisiones
instrumentales en el menor tiempo posible, dando espacio para las
argumentaciones, mas sin perder de vista el tiempo del que se dispone.

la elaboración de una pauta, un guión, para cada encuentro de las
comisiones ayuda efectivamente en la ejecución de la agenda de trabajo,
garantizando la consecución de las metas y los sueños de la escuela.

además, debemos iniciar siempre las reuniones puntualmente, dentro del
horario establecido e independientemente del número de personas presente.

Por qué y Para qué para garantizar la efectiva participación de todos, es
importante generar las condiciones para que todos tengan la oportunidad
de participar. comenzar y terminar las reuniones puntualmente ayuda a
los familiares y demás personas de la comunidad a organizarse y también
a sentir que su tiempo es valorado. es un acto de respeto hacia todos los
participantes, así como realizar la reunión aunque no estén todas las
personas que se esperaban. para que el objetivo principal, el aprendizaje de
los alumnos, sea alcanzado, es necesario que el foco de las reuniones esté en
decisiones que se relacionen directamente con ese fin.

PROMOVER EL DIÁLOGO IGUALITARIO

Cómo Debemos establecer un clima de confianza y diálogo, utilizando un
lenguaje claro e igualitario, sin recurrir a términos excesivamente técnicos.

GARANTIZAR LA PLURALIDAD DE VOCES

Cómo evitar protagonismos, es decir, que sean siempre los mismos los
que intervengan.
Por qué y Para qué para que todos tengan la oportunidad de participar y
no desistan en mitad del proceso, es necesario garantizar que todo el mundo
comprenda lo que está en discusión. para establecer un diálogo igualitario² es
necesario que todas las ideas y contribuciones de las personas participantes
sean consideradas en función de la validez de sus argumentos y no de la
posición jerárquica.

 2. Cuaderno Aprendizaje
 Dialógico

CONSULTE

el objetivo de las comisiones
mixtas y asambleas es promover
propuestas y cambios mediante
debates, consensos y diversidad
de opiniones. estas interacciones
se basan en el principio de
la inteligencia cultural², que
presupone la interacción de
personas de diferentes culturas,
a través de medios verbales y no
verbales (acciones comunicativas),
con el fin de construir
entendimientos en el ámbito
cognitivo, ético, estético y afectivo.

10 | comunidadeS de aprendiZaJe

COMUNICARSE

Cómo utilizar todos los canales posibles: además de las tradicionales
cartas y llamadas, se puede conversar con los familiares en la puerta
de la escuela y por medio de las asociaciones de barrio o de otras
oportunidades de comunicación que identifique en la comunidad.

Por qué y Para qué para que la comunidad de hecho participe y se
sienta responsable por el aprendizaje de los alumnos, es necesario que la
escuela se esfuerce en comunicar a todos, de manera efectiva, su intención
de abrir el espacio escolar a la comunidad.

VALORAR LA PARTICIPACIÓN

Cómo no podemos nunca quejarnos del pequeño número de
participantes ni “descalificar” a los que no participan. Esta es una actitud
que desmotiva y no promueve la mejora de la participación.

VALORAR A LOS ALUMNOS

Cómo cuando las familias son invitadas, es necesario enfatizar los
aspectos positivos de sus hijos e hijas evirtando que las intervenciones se
limiten a quejas o temas negativos y problemáticos.

CREER EN EL POTENCIAL DE LAS FAMILIAS

Cómo debemos mantener altas expectativas sobre la capacidad de
las familias para participar en los asuntos de la escuela y en la toma
de decisiones. ellas son imprescindibles para mejorar la calidad del
desempeño escolar.

Por qué y Para qué para superar las desigualdades, la educación
necesita actuar como agente transformador y estimular interacciones
entre las personas, permitiendo que todos participen de forma más
activa, crítica y reflexiva.

participación educativa de la comunidad | 11

actividades
de estudio

En esta sección del cuaderno, usted y sus compañeros de
trabajo van a encontrar una propuesta para que puedan
continuar estudiando y así, profundizar sus conocimientos
con respecto a las Comisiones Mixtas.
El objetivo aquí es ayudarles a crear un espacio de reflexión
sobre la práctica, siempre teniendo la teoría como base para
dar sentido a sus intervenciones y auxiliarlos a observar y
comprender mejor las actuaciones de los estudiantes.

Esas actividades pueden ser realizadas individualmente
o bien en reuniones entre profesores, en encuentros de
formación con el coordinador de la escuela, en definitiva,
espacios en los que los educadores puedan estar juntos para
un momento de estudio.

12 | comunidadeS de aprendiZaJe

ACTIVIDAD I

Si la escuela ya realiza algún tipo de reunión con padres y/o la
comunidad, haga una lista de las características de esos encuentros.
describa los aspectos que crea que son importantes, como, por ejemplo:

•	motivo de la reunión

•	tema principal de la reunión

•	Selección del horario y sitio

•	papel del profesor durante la reunión

•	 papel de los familiares y/o comunidad durante la reunión

registre todo lo que considere oportuno.

compare las características de las comisiones mixtas con las reuniones
hechas por la escuela. Si le ayuda, puede organizar la información en
una tabla como esta:

REUNIONES CON FAMILIARES

Y/O COMUNIDAD YA

EXISTENTES EN LA ESCUELA

COMISIONES MIXTAS

Forma de participación: informativa, consultiva,

decisoria, evaluativa o educativa

Quiénes son los participantes

Papel de los profesores y otros educadores

de la escuela durante la reunión

Papel de los familiares y de la comunidad

Tema de la reunión

Quien decide lugar y horario de la reunión

Método de evaluación y continuidad

Resultado de la reunión: temas discutidos,

decisiones tomadas etc.

participación educativa de la comunidad | 13

A partir del análisis de la tabla, reflexione sobre las preguntas a continuación:

a. Si nos fijamos en la actuación de los participantes durante las reuniones
¿cuáles son las principales diferencias entre los dos modos de
participación de la comunidad y de los familiares?

b. ¿Qué tipo de participación es más común en su escuela: informativa,
consultiva, decisoria, evaluativa o educativa? ¿por qué cree eso?

c. ¿Qué contribuciones trae la propuesta de comisiones mixtas para su
escuela?

ACTIVIDAD 2

Basándose en la realidad de la escuela y del entorno, identifique los posibles
problemas que se pueden presentar en la implementación de las comisiones
y asambleas. luego, junto con el grupo, piense en las posibilidades y
soluciones para superar esos problemas. observe el siguiente ejemplo.

PROBLEMA POSIBILIDADES Y SOLUCIONES

La escuela cierra a las 4pm. ¿Cómo

posibilitar la participación de los padres

y de la comunidad con un horario así

de restrictivo?

Buscar la manera para dejar la escuela abierta

por una hora más, para que los padres que

recojan a sus hijos puedan entrar y participar

de alguna comisión o actividad formativa.

CONSEJO / ORIENTACIÓN

ACTUACIÓN DE LOS

PROFESORES, ESTUDIANTES Y

VOLUNTARIOS

ACTIVIDAD 3

elabore un plan de comunicación para invitar a los padres y a la
comunidad a participar de la escuela. Para ello identifique cuáles son las
asociaciones, instituciones, medios de comunicación, universidades etc.,
cercanas con las que puede contar para realizar esta acción.

ACTIVIDAD 4

vea el video participación educativa de la comunidad que encontrará
adjunto a este cuaderno. le sugerimos algunos pasos:

a. vea el video para tener las primeras impresiones. Si es posible, invite
a un compañero o coordinador para intercambiar opiniones.

b. En el video es posible identificar en las actuaciones de los profesores,
estudiantes y voluntarios, muchas de las orientaciones y consejos aquí
presentadas para la organización de las Comisiones Mixtas. Identifique
algunas y añada otras que considere importantes. puede utilizar la
tabla a continuación para organizar sus informaciones.

14 | comunidadeS de aprendiZaJe

Participación Educativa
 de la Comunidad

Esta última sección del cuaderno presenta una síntesis de lo que fue abordado hasta aquí,
organizando objetivamente la información sobre la Participación Educativa de la Comunidad.

1. unir esfuerzos para alcanzar objetivos comunes.

2. compartir la responsabilidad sobre las
decisiones que afectan a la escuela entre todos
los agentes educativos.

3. ampliar las formas de participación de las
familias y de la comunidad: puntuales (fiestas,
encuentros etc.), comisiones mixtas y
asambleas, Formación de familiares, actuación
directa en el aula (como voluntarios en los
Grupos interactivos), etc.

4. establecer un diálogo igualitario entre profesores
y familiares, fundamentado en la validez de
los argumentos y no en criterios basados en
relaciones de poder.

5. respetar y valorar la inteligencia cultural de las
familias y el aprendizaje de los niños y de la escuela.

6. Generar altas expectativas acerca del papel
de las familias como motor de transformación
del contexto escolar, mejora de la convivencia
y excelencia en el aprendizaje.

1. Basar la participación de las familias en
una cultura de la queja: ellos no participan,
asisten siempre los mismos etc.

2. llamar a las familias únicamente para
darles informaciones sobre el desempeño
o comportamiento escolar de sus
hijos, teniendo baja expectativa de la
participación de los familiares en las
reuniones escolares.

3. Favorecer únicamente la participación
puntual sin incentivar, por ejemplo, la
presencia de los familiares dentro del aula.

4. mantener relaciones de poder con
las familias, enfatizando únicamente la
perspectiva del profesor y de la escuela.

5. ignorar el valor de la contribución de
los familiares, colocando obstáculos a
su participación – por ejemplo,
convocando reuniones en horarios que
dificulten su asistencia.

6. alimentar bajas expectativas sobre
la participación de los familiares,
desconsiderando su papel en el
proceso de aprendizaje y transformación
del contexto escolar.

¿QUÉ NO ES?

¿QUÉ ES?

para guardar
ideas

participación educativa de la comunidad | 15

Participación Educativa
 de la Comunidad

¿Qué favorece la participación
de la familia y de la comunidad?

• Crear un clima de confianza y diálogo.

• Adecuar los horarios de las reuniones a las posibilidades de las familias y de la comunidad.

• Reunirse con los familiares para resaltar aspectos positivos de sus hijos e hijas.

• Pasar de reuniones informativas a reuniones en las que todos toman decisiones

 “la voz de todos vale”.

• Compartir responsabilidades y decisiones sobre aprendizaje.

• Fomentar que todos participen durante las reuniones y asambleas.

• Establecer un diálogo igualitario y evitar el lenguaje técnico.

• Valorar la participación existente.

• Tener altas expectativas en cuanto a la capacidad de los familiares y de la comunidad.

Bibliografía
aubert, a., Flecha, a., García, c., Flecha, r., & racionero, S. (2008). Aprendizaje dialógico en la sociedad de la
información. Barcelona: Hipatia.

Bakhtin, m. (1986). Problemas de la poética de Dostoievski. méxico, d.F.: Fondo de cultura económica.

chomsky, n. (1977). El lenguaje y el entendimiento. Barcelona: Seix Barral.

creemers, B. p. m., & reezigt, G. J. (1996). School level conditions affecting the effectiveness of instruction.
School Effectiveness and School Improvement, 7(3), 197-228.

epstein, J. l. (1983). longitudinal effects of family-school-person interactions on student outcomes. in a.
Kerckhoff (ed.), Research in sociology of education and socialization (pp. 101-128). Greenwich, ct: Jai.

Flecha, r., Soler, m., & valls, r. (2008). lectura dialógica: interacciones que mejoran y aceleran la lectura.
Revista Iberoamericana de Educación (46), 71.

García, e. (2002). Student cultural diversity. Understanding and meeting the challenge. Boston: Houghton Mifflin
company.

Grolnick, W. S., Kurowski, c. o., & Gurland, S. t. (1999). Family processes and the development of children’s
self-regulation. Educational Psychologist (34), 3-14.

Habermas, J. (2001). teoría de la acción comunicativa. Volumen I: Racionalidad de la acción. madrid: taurus.

Henderson, a., & mapp, K. l. (2002). a new wave of evidence. The impact of school, family, and community on
student achievement. Annual synthesis. Washington: national centre for Family & community connections
with Schools. institute of education Sciences.

Hill, n. e., & taylor, l. c. (2004). parental school involvement and children’s academic achievement pragmatics
and issues. Current Directions in Psychological Science, 13(4), 161-164.

Hoover-dempsey, K. v., Battiato, a. c., Walker, J. m. t., reed, r. p., deJong, J. m., & Jones, K. p. (2001). parental
involvement in homework. Educational Psychologist, 36, 195–209.

includ-ed. (2011). Actuaciones de éxito en las escuelas europeas. madrid: ministerio de educación, iFiie,
european comission, estudios creade.

lastikka, a. l., & García carrión, r. (2012). participación de las famílias en el currículo y la evaluación.
Cuadernos de Pedagogía (Monográfico: Claves para conseguir el éxito educativo), (429), 61-63.

pomerantz, e. m., Grolnick, W. S., & price, c. e. (2005). the role of parents in how children approach school: a
dynamic process perspective. in a. J. elliot., & c. S. dweck. (eds.), The handbook of competence and motivation
(pp. 259-278). nova York: Guilford.

Weiss, H. (2005). Research and evaluation of family involvement in education: What lies ahead?. montreal:
annual american educational research association.

16 | comunidadeS de aprendiZaJe

 Usted es libre de:

•	 Compartir – Copiar y redistribuir el material
en cualquier medio o formato.

•	 El licenciador no puede revocar estas libertades
mientras cumpla con los términos de la licencia.

 Bajo las condiciones siguientes:

•	 Reconocimiento – Usted debe atribuir el
debido crédito, proveer un link para la licencia,
e indicar si se hicieron cambios. Usted puede
hacerlo de cualquier manera razonable, pero
no de una forma que sugiera que el titular de
la licencia lo apoya o aprueba su uso.

•	 NoComercial	– No puede utilizar este
material para una finalidad comercial.

•	 NoObra Derivada – Si mezcla, transforma o
crea a partir del material, no puede difundir el
material modificado.

•	 No hay restricciones adicionales – No puede
aplicar términos legales o medidas tecnológicas
que legalmente restrinjan realizar aquello que
la licencia permite.

Este cuaderno es una adaptación hecha a
partir del material de formación producido
por el CREA, Centro de Investigación
en Teorías y Prácticas de Superación de
Desigualdades de la Universidad de Barcelona.

Reconocimiento • No comercial • Sin obra derivada

