
La investigación reciente demuestra que los padres en
los Estados Unidos están muy interesados en una
educación que desarrolle la capacidad de sus hijos para
convertirse en adultos plenos y productivos que
contribuyan con el mundo – en casa, en el trabajo y en su
comunidad.

Con frecuencia se ve a Montessori como el estándar de oro para

este tipo de educación, presentando una oportunidad para servir a más niños a lo largo del espectro

socioeconómico y acercarnos más hacia el cumplimiento de nuestra misión que es crear un mundo mejor

mediante el desarrollo de individuos capaces.

Hay tres aspectos que se interponen en nuestro camino hacia el éxito: 1) Nuestra capacidad para comunicarle a los

padres prospectos y actuales de Montessori cómo el enfoque Montessori se conecta con lo que más valoran en la

educación de sus hijos;

2) Elevar y empoderar a los guías Montessori como embajadores de una experiencia Montessori de calidad; y

3) Capacitar a más guías de manera que podamos crear más programas, llegar a más niños y cumplir con nuestra

misión.

Una Gran Oportunidad

El Gran Reto
Debemos realizar un mejor trabajo al comunicar nuestro valor.

Aunque tienen a Montessori en alta estima, la mayoría de los padres no pueden explicar el motivo. Simplemente la

desean, especialmente en la infancia temprana. Irónicamente, una vez que la tienen, con frecuencia se aíslan del

proceso de desarrollo del potencial de sus hijos, algo que consideran se logra mejor en una sociedad entre el guía, el

niño y el padre.

Con frecuencia la educación Montessori es la experiencia del niño que el padre busca observar mientras se

siente retenido a cierta distancia. Lo anterior se contrapone al deseo de los padres a tener el control de la

educación de sus hijos y a experimentar la educación con el niño, los guías y la escuela. Este sentimiento de

exclusión entre los padres reduce la posibilidad de que las escuelas Montessori retengan a los niños en

momentos significativos de opciones – en la entrada al kinder, secundaria y preparatoria. Cuando se acercan

dichos momentos, se eleva la ansiedad de los padres, se reduce la importancia relativa percibida de la

educación específica del desarrollo, se incrementa la presión de los pares y de la sociedad con respecot al

logro académico.

Esta es la mala noticia. La buena noticia es que la investigación de mercado reciente le indica a Montessori cómo

resolver el problema y también que cuando lo hacemos, potencialmente podemos captar y mantener la atención,

participación y lealtad de los padres de todos los niveles socioeconómicos durante los años de educación de sus

hijos. Este resumen le ayudará a aplicar los resultados de nuestra investigación de mercado para elaborar una

comunicación más efectiva con los padres, comunidades y demás partes interesadas.

Una Mejor Manera para
Promover Montessori

Association Montessori Internationale | ami-global.org | info@montessori-ami.org 1

mailto:info@montessori-ami.org

Usted necesita estar presente tanto con el padre como con el niño.

Los niños no eligen su educación, los padres la eligen por ellos. Los padres en los Estados Unidos tienen un fuerte

sentido de involucramiento personal con respecto a la educación, y ven a los educadores como socios en el desarrollo

del niño, no como reemplazo.

Montessori se enfoca intensamente en el desarrollo de cada niño, pero nuestro enfoque en el desarrollo también

debe crear un espacio para los padres. Los padres Montessori depositan una gran confianza en Montessori – más

que en cualquier otro enfoque educativo. A pesar de que los padres depositan su confianza en Montessori, sobre

todo en nuestros guías, requieren atención, explicación, apoyo y confianza para permanecer con nosotros.

Los padres necesitan refuerzo en los años posteriores a la educación primaria con

respecto a que una educación enriquecedora es la mejor preparación para prosperar

en un mundo competitivo y, con frecuencia, indiferente.

Con frecuencia Montessori pierde niños contra otros enfoques educativos porque muchos padres ven a

Montessori en la infancia temprana como una vacuna básica de “bondad” que va a ayudar a los niños a

sobrevivir los duros golpes del “mundo real”. El navegar en una educación primaria y secundaria poco óptima es

algo que muchos consideran un rito de iniciación que genera perseverancia, motivación, auto-suficiencia y

conocimiento – a pesar de que ocurre lo opuesto.

El tranquilizar a los padres sobre el aspecto académico es clave para retener a los

estudiantes Montessori.

Más allá de la disponibilidad de programas de educación primaria y secundaria de Montessori, la preocupación

con respecto al aprendizaje académico es una de las principales barreras de la retención. Existe un malentendido

entre los padres de que Montessori se enfoca en el desarrollo socioemocional a costa del desarrollo académico y

de conocimiento. Aunque no es cierto, la realidad es que Montessori no habla lo suficiente sobre la construcción

del conocimiento y sobre las maneras excepcionales en que lo logramos. Debemos dejar en claro que el

desarrollo académico y del conocimeinto son cualidades clave de la pedagogía Montessori, y que la manera en

que ayudamos a los niños les proporciona capacidades intelectuales duraderas que se logran mejor mediante el

marco del aprendizaje social y emocional..

Esto es lo que necesita saber para
conectarse con los padres y
apoyar el desarrollo de los niños
de mejor manera:

Los padres tienen fe en que Montessori desarrolla a una persona capaz y plena.

Los padres no siempre saben lo que es Montessori, pero creen que es ideal y lo desean para sus hijos. Confían en que

Montessori les va a ayudar a desarrollar habilidades morales, emocionales y de comportamiento que entienden son clave

para ayudar a sus hijos a convertirse en individuos capaces. Sin embargo, la fe de los padres en Montessori es frágil frente

a las presiones personales y sociales. Los padres necesitan su ayuda para ver la prueba de que Montessori está realizando

milagros en sus hijos.

Association Montessori Internationale | ami-global.org | info@montessori-ami.org 2

mailto:info@montessori-ami.org

La disponibilidad y la continuidad son las barreras más grandes.

La escasez, incluyendo la proximidad y la asequibilidad, impiden que Montessori se expanda. La investigación

indica que los padres la elegirían con mayor frecuencia si pudieran tenerla. No hay suficientes programas de

infancia temprana para satisfacher la demanda de los padres – esto ocurre con mayor frecuencia entre los padres

con menores ingresos y de grupos minoritarios cuyos vecindarios no cuentan con opciones para la infancia

temprana de alta calidad. Los programas disponibles tienen una colegiatura elevada o requieren que los padres se

transporten mucho tiempo. La escasez de programas para la infancia temprana se agrava aún más debido a las

pocas opciones de educación primaria y secundaria Montessori. Los padres que desean continuar en Montessori
después de la infancia temprana con frecuencia no tienen opción más que buscar otras alternativas.

Montessori alcanza la justicia social al trabajar en favor de los niños, no al

hablar sobre justicia social con los padres.

El empuje de Montessori hacia la justicia social sólo se puede lograr cuando incrementamos el número de
programas disponibles para todos los niños. La equidad significa un mayor acceso a Montessori – sólo los
Montessorianos pueden crear dicho acceso al atraer más guías y al crear más escuelas en más comunidades. La
estrategia de Montessori para crear justica social por medio del acceso se apoya en las percepciones y deseos
de los padres Montessori. Mientras que los padres Montessori desean un mundo justo y equitativo, creen que
podemos crearlo al desarrollar individuos justos y equitativos mediante la educación Montessori. Los padres
consideran que su contribución con la justicia social es educar a sus hijos de manera que se sean capaces, que
estén conectados, que sean compasivos y productivos. Los padres se sienten claramente atraídos a Montessori
por su valor social al seguir un enfoque personalizado en el desarrollo moral, social e intelectual de los niños, no
de la agenda social propia del movimiento Montessori. Lo anterior resulta especialmente válido para los padres
afroamericanos y latinos.

Los guías son el eje fundamental de nuestro éxito y debemos colocarlos en el frente.

Montessori necesita más guías – y necesita empoderar a los guías para que se conviertan en sus

evangelistas. Los líderes Montessori enfatizan ampliamente la pedagogía y el ambiente en el salón como

un medio para enviar mensajes a los padres sobre la calidad y fidelidad. Sin embargo, los padres

Montessori existentes y los prospectos, juzgan la calidad por medio de su interacción y relación con los

guías Montessori. Los guías son embajadores de calidad para Montessori.
El personal, la escuela, los ambientes en el salón y la pedagogía se perciben como elementos que ayudan a los

guías a convertirse en los mejores padres en el desarrollo de cada niño. El posicionar a los guías al frente de

Montessori logra al menos dos cosas: 1) atrae más guías porque comprenden que son respetados, que tienen apoyo

y que estàn empoderados,; 2) Envía a los padres mensajes claros sobre el hecho de que la calidad de Montessori
recae en la preparación de sus guías y contribuye con la preferencia de los padres por programas con los
guías mejor capacitados y con mejores capacidades.

Association Montessori Internationale | ami-global.org | info@montessori-ami.org 3

mailto:info@montessori-ami.org

El enfoque primario de los educadores Montessori es la
educación Montessori. Con frecuencia hay poco tiempo
para enfocarse en la mercadotecnia de Montessori y en
comunicar su valor de manera más atractiva para los
padres prospecto y existentes.
Con esto en mente, hemos desarrollado mensajes fáciles de utilizar
basados en la investigación que ayudarán a todos los programas
Montessori a explicar mejor su valor en términos que los padres y
las comunidades entienden y aprecian. Al adoptar dichos mensajes
en nuestra comunicación diaria, podemos desarrollar un
entendimiento público de nuestro tremendo valor y motivar a más
padres a buscar a Montessori como su enfoque de educación
preferido. Deben tener en cuenta que Montessori atrapa a los
padres con el “hola”. No es necesario sobre-explicar nuestro
enfoque ni involucrarse en los aspectos técnicos sobre cómo
apoyamos el desarrollo del niño. Las personas se sienten
positivamente inclinadas hacia Montessori hasta que las alejamos.
Para aprovecharal máximo la fuertemarcaque tenemos, debemos trabajar
máspara ayudara los padres a escuchar y a ver la alineación entre
nuestros valores y los suyos – los resultados finales en sus hijos y
su propio sentido de éxito como padres.

El mensaje marco:

• Montessori trabaja en cada entorno en favor del éxito de cada niño.
• Ayudamos a los padres a desarrollar niños que están moral, emocional y conductualmente preparados para el

mundo real.
• Nuestros guías apoyan el desarrollo natural de su hijo, desarrollando la capacidad para que se convierta

en un adulto productivo y pleno que contribuye con el mundo.

• Los guías ayudan a los niños a seguir sus intereses y pasiones para desarrollar habilidades fuertes en el entorno
académico, liderazgo, auto-disciplina, responsabilidad, independencia e iniciativa.

• Nuestros salones son prácticos, avanzan a su propio ritmo, son colaborativos y alegres, desarrollando a un
aprendiz y ejecutor de por vida.

• La Certificación de Guía AMI requiere capacitación rigurosa que se asegura de nutrir la personalidad

distintiva y la independencia de su hijo de manera que se convierta en un adulto capaz y conectado.
• Una escuela Certificada AMI es la marca de la mayor calidad Montessori, en donde la escuela entera

apoya al guía en el desarrollo del pleno potencial del niño.

Este mensaje marco se puede fácilmente poner en narrativa para ayudarle a

explicar el valor de Montessori a los padres y a los grupos de interés de la

comunidad:

Montessori trabaja en cada entorno hacia el éxito de cada niño. Los guías Montessori apoyan el desarrollo
natural del niño, desarrollando la capacidad para convertirse en adultos productivos y plenos que contribuyen
con el mundo. Montessori ayuda a los padres a desarrollar niños que están moral, emocional y
conductualmente preparados para el mundo real. Nuestros guías ayudan a los niños a seguir sus intereses y
pasiones para desarrollar habiliades académicas, liderazgo, auto-disciplina, responsabilidad, independencia e
iniciativa. La educación de su hijo será práctica, a su propio ritmo, colaborativa y alegre – todo lo que se
requiere para desarrollar a un aprendiz y ejecutor de por vida. Busque la Certificación de Guías Montessori

AMI y tendrá certeza de que su guía ha sido rigurosamente capacitado para nutrir a su hijo y que se

convierta en un individuo capaz y conectado. La marca de una escuela Montessori de calidad es una en

donde toda la escuela apoya al guía en el desarrollo del pleno potencial de su hijo.

Un Nuevo Marco en el Mensaje de Montessori

Association Montessori Internationale | ami-global.org | info@montessori-ami.org 4

mailto:info@montessori-ami.org

