
Artículo: "La familia como primer agente socializador."
Autora: Inmaculada Sánchez Espejo - 1 -

“La familia como primer agente
socializador.”

Autora: Inmaculada Sánchez Espejo

Cuadernos de Docencia - Revista Digital de Educación
I.S.S.N.: 1988 - 0227 | D.L: GR - 493 / 2007

Año II - Volumen I
Número 10 - Febrero 2.008.

Resumen: En el presente artículo se pone de manifiesto la importancia de
la familia como primer agente de socialización, así como la repercusión del

papel educativo que adopten los padres hacia sus hijos.
Palabras clave: abuelo, afecto, apego, autoridad, cariño, cultura,

democráticos, familia, hermanos, interacción, madre, padre, permisivos,
socialización.

Artículo: "La familia como primer agente socializador."
Autora: Inmaculada Sánchez Espejo - 2 -

Introducción.

 El proceso de socialización es básicamente una situación continua de
transmisión de valores, actitudes, intereses y objetivos. Es adquirir la cultura de la
sociedad en la que se vive, la integración de dicha cultura en la personalidad y la
adaptación del individuo al entorno. Es fundamental un aprendizaje. La socialización es
particularmente intensa durante los primeros años de vida.

 Las relaciones sociales comienzan desde el momento en que el niño-a nace y
para su desarrollo son fundamentales las experiencias vividas en los primeros años de
vida, por lo que destacamos las figuras de apego y la evolución de los vínculos sociales
a partir de dichas figuras.

 Por esto, la familia juega un papel muy importante en el desarrollo de los
individuos, ya que, por un lado, garantiza la supervivencia física y, por otro, es su seno
donde se obtienen los aprendizajes básicos que serán imprescindibles para la inserción
en la vida social.

 Las relaciones que los niños y las niñas mantengan con los adultos y con otros
niños deberán aportarle los pilares fundamentales para unas adecuadas interacciones
sociales.

 Buscaremos en todo momento un ambiente de seguridad y afecto que llenará al
niño de confianza y que le llevará a establecer unas relaciones afectivas y sociales
adecuadas.

La familia.

 La niña va conociendo el mundo social que le rodea a través del contacto con
los otros, pero es en la familia donde se produce este primer contacto.

 Desde que nace, el bebé busca el contacto físico y la aproximación de un adulto
para así garantizarse su protección y su propia supervivencia.

La familia es el lugar donde tienen lugar las primeras relaciones interpersonales
mediante las cuales el niño comienza a conocer a los otros.

 La familia supone una primera relación muy importante, ya que es ella la que
va a sentar la gran base de las relaciones sociales posteriores a través de lo que se
denomina relación de apego.

Funciones de las distintos miembros de la familia.

Entendemos como apego el lazo afectivo duradero entre el niño y su madre
fundamentalmente, que le lleva a mantener la proximidad y la interacción y con el que
se encuentra en la otra persona una base de seguridad a partir de la cual explora el
mundo físico y social que le rodea. Y es a la vez un refugio donde reconfortarse en las
situaciones en las que se encuentra triste o tiene miedo.

Cuadernos de Docencia - Revista Digital de Educación
I.S.S.N.: 1988 - 0227 | D.L: GR - 493 / 2007

Año II - Volumen I
Número 10 - Febrero 2.008.

Artículo: "La familia como primer agente socializador."
Autora: Inmaculada Sánchez Espejo - 3 -

La tendencia a esta relación es tan fuerte que solo bajo circunstancia muy graves
y excepcionales deja de producirse, la niña insiste en tener a su madre cerca, en
aproximarse a ella incluso en situación de no –respuesta de la madre.

La relación del padre tiene su papel importante en la seguridad que le ofrece a
la madre y en la crianza, es decir en las buenas relaciones de madre- hijo. Sin olvidar
por supuesto la relación triangular, complejo de Edipo, ya que será modelo de
identificación.

Los hermanos participarán en el aprendizaje del lenguaje y serán nexos de
unión con otros agentes socializadores, como amigos, vecinos…, estos agentes también
de vital importancia en las relaciones sociales. Las relaciones entre los hermanos-as
serán distintas, dependiendo de la edad, del sexo, del número de hermanos, los
hermanos mayores casi siempre asumen el papel de cuidadores.

Los abuelos y abuelas, en la sociedad en la que actualmente vivimos inmersos,
corresponden a una figura de canguro, de cuidadores, pero no debemos quedarnos sólo
en eso, pues éstos ofrecen mucho cariño y amor hacia sus nietos y es una vía muy
importante de transmisión de cultura y valores a otro nivel, ya que en la mayoría de los
casos, son muchos los años de diferencia con sus nietos.

Evolución de las conductas sociales en los primeros años de vida

Durante los cuatro primeros años de vida, el niño se relaciona con su familia,
con los padres y hermanos y lo hace a través del contacto físico y corporal por lo que
son muy importantes las caricias, los besos y todas muestras de cariño y afecto. El bebé
irá mostrando cada vez de forma más activa su estado de alegría ante estas muestras.

Algunas niñas entran en la Escuela Infantil a los cuatro meses por lo que el
contacto y la continuidad de hábitos mantenidos en la familia es muy importante.

 Por esto es muy importante que el educador cuando ingrese en la Escuela
Infantil, mantenga una primera entrevista donde pueda obtener información sobre como
han sido estos cuatros primeros meses de vida en el seno familiar.

Hacia los seis meses la relación que la educadora haya conseguido con el niño se
la demostrará con signos de afecto hacia ella, como levantarle los brazos cuando la vea,
sonreírle, patalear…

Hacia los dos años podemos transmitirle ya el conocimiento de los principales
miembros de la familia: la madre, el padre, hermanos, abuelos, primos, y todo esto se
podrá ampliar dependiendo de las distintas relaciones que tenga con los distintos grupos
familiares de su entorno.

Estas evoluciones no siempre son así dependerá tanto de las relaciones que estos
niños tengan en su entorno familiar, como de las relaciones que las educadores ofrezcan
en su Escuela infantil.

Cuadernos de Docencia - Revista Digital de Educación
I.S.S.N.: 1988 - 0227 | D.L: GR - 493 / 2007

Año II - Volumen I
Número 10 - Febrero 2.008.

Artículo: "La familia como primer agente socializador."
Autora: Inmaculada Sánchez Espejo - 4 -

Podemos hacer una breve clasificación de los distintos tipos de padres y madres
en relación a sus actuaciones, prácticas educativas y la posterior consecuencia de éstas
en la educación de sus hijos.

MODELOS DE ACTUACIÓN CONSECUENCIAS EDUCATIVAS
Padres autoritarios:
Caracterizados por manifestar elevados
niveles de control y de exigencias de
madurez y bajos niveles de comunicación
y afecto.

Suelen originar en los hijos desconfianza,
retracción y baja competencia social. La
falta de comunicación hace que los hijos
tiendan a ser poco alegres y fácilmente
irritables y aprensivos.

Padres permisivos:
Englobamos en este grupo a padres que
manifiestan un claro bajo en control en las
actividades desarrolladas por sus hijos. En
cambio reflejan una buna relación de
comunicación y afecto

Los hijos suelen ser inmaduros, con poco
autoestima, faltos de responsabilidad y
carentes de seguridad en sí mismos

Padres democráticos:
Presentan altos niveles de comunicación,
afecto, control y exigencias de madurez.

Los hijos manifiestan seguridad,
competencia social, mayor
responsabilidad y comportamientos pro-
sociales.

La familia tiene una autonomía relativa como agente socializador, dado que está
influenciada por la sociedad en la que está inserta. Las familias, donde se desarrolla en
gran parte la personalidad del niño, no hacen sino reforzar y modelar el aspecto social
de esta personalidad.

De esta manera podemos ver claramente como los diferentes tipos de familia
abordan el proceso de socialización con matices diferenciales.

Familias numerosas Familias con pocos hijos
Sus miembros aprenden rápido a aceptar
las realidades del entorno ya que en ellas
predomina el grupo sobre el individuo,
suele haber una estructura algo autoritaria,
con reglas de disciplina explícitas, al ser
muchos miembros la convivencia sin estos
puntos claros, sería caótica,.también existe
menos proteccionismo, mayor
socialización de los más pequeños, mayor
colaboración en tareas y espíritu
comunitario.

En ellas existe mayor tendencia a
proyectar y planificar, tanto la maternidad
como la paternidad es más intensiva.
La gestión que se puede realizar en la casa
llega a ser democrática, existe tiempo para
consensuar. En este tipo de familias se
procura satisfacer las apetencias puntuales
de los hijos.

Cuadernos de Docencia - Revista Digital de Educación
I.S.S.N.: 1988 - 0227 | D.L: GR - 493 / 2007

Año II - Volumen I
Número 10 - Febrero 2.008.

Artículo: "La familia como primer agente socializador."
Autora: Inmaculada Sánchez Espejo - 5 -

Para el niño o la niña no existe otra posibilidad más que de aceptar el mundo tal
y como se lo presentan su familia. Esta aceptación inicial es una de las precondiciones
de su propio desarrollo, por ello es tan importante en el enfoque que les propicie sus
mayores.

Las formas de interacción de los distintos miembros de la familia están
determinadas tanto por la manera en que cada uno vive su papel, como por las actitudes,
actuaciones y expectativas que los padres y madres mantienen con relación a sus hijos.
Estos, generalmente, actúan como reguladores, ya que son ellos los que dirigen el
proceso de distribución de necesidades y en ellos pone el niño las expectativas de
alcanzar su bienestar.

Bibliografía:

MORENO, M. y CUBERO, R. (1990): «Relaciones sociales: familia, escuela,
compañeros. Años preescolares», en Desarrollo psicológico y educación. Alianza.
Madrid.
MUSTIN, G. y otros. (1988): Familia y educación. Labor. Barcelona.
PALACIOS, J. y LAMIAGNA, G. (1992): Colaboración de los padres. MEC. Madrid.
PÉREZ, M. y CALZADA, P. (1991): «Escuela Infantil y familia», en la Escuela Infantil
de 0 a 6 años. Anaya. Madrid.
SARRAMONA, Jaume. (1991). Fundamentos de educación. Barcelona: CEAC

Cuadernos de Docencia - Revista Digital de Educación
I.S.S.N.: 1988 - 0227 | D.L: GR - 493 / 2007

Año II - Volumen I
Número 10 - Febrero 2.008.

