

ESTRATEGIA METODOLOGICA PARA SENSIBILIZAR LOS

COMPORTAMIENTOS AGRESIVOS EN LOS ESTUDIANTES DE LA

INSTITUCIÓN EDUCATIVA JOSÉ SANTOS GUTIÉRREZ SECCIÓN PRIMARIA

DE EL COCUY

ESTUDIANTES:

ILCE NAYRTH NUÑEZ BARRERA

C.C 23.561.978

LUIS HERNANDO SILVA CARRERO

C.C. 79.875.747

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA-UNAD

ESCUELA DE CIENCIAS SOCIALES ARTE Y HUMANIDADES

PROGRAMA DE PSICOLOGÍA

CERES BOAVITA BOYACA

2014

ESTRATEGIA METODOLOGICA PARA SENSIBILIZAR LOS

COMPORTAMIENTOS AGRESIVOS EN LOS ESTUDIANTES DE LA

INSTITUCIÓN EDUCATIVA JOSÉ SANTOS GUTIÉRREZ SECCIÓN PRIMARIA

DE EL COCUY

ESTUDIANTES:

ILCE NAYRTH NUÑEZ BARRERA

C.C. 23.561.978

LUIS HERNANDO SILVA CARRERO

C.C. 79.875.747

ASESORA DE INVESTIGACIÓN

DOCTORA: FLOR ANGELA SALAMANCA

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

ESCUELA DE CIENCIAS SOCIALES ARTE Y HUMANIDADES

PROGRAMA DE PSICOLOGÍA

CERES BOAVITA BOYACA

2014

NOTA DE ACEPTACIÓN

DIRECTOR

JURADO

JURADO

Boavita, Abril 2015

AGRADECIMIENTOS

“En Primer lugar agradecer a Dios que ha permitido llevar a buen término tan importante

proyecto.”

Agradecimientos a la Doctora Flor Ángela Salamanca Tutora, por Su acompañamiento,

paciencia y orientación.

A la rectora de la Institución Educativa José Santos Gutiérrez Especialista Cecilia

Rodríguez Duarte; por la valiosa oportunidad y disposición para contribuir con la

educación cocuyana de forma integral.

Al cuerpo de docentes de la sección primaria por su gran colaboración y apoyo en la

ejecución de nuestro proyecto; a los padres de familia, estudiantes de la sección primaria

por su colaboración, disposición para realizar los encuentros y talleres.

 A las familias por su apoyo incondicional, y comprensión sirviendo de impulso y soporte

para continuar a pesar de los obstáculos y momentos difíciles que a lo largo del tiempo se

presentaron.

“Todos somos muy ignorantes. Lo que ocurre es que no todos ignoramos las mismas

cosas” Einstein

TABLA DE CONTENIDO

INTRODUCCION ... 10

PLANTEAMIENTO DEL PROBLEMA ... 11

Justificación ... 12

Formulación Del Problema .. 13

OBJETIVOS .. 14

Objetivo General .. 14

Objetivos Específicos .. 14

MARCO REFERENCIAL ... 15

Marco Teórico .. 15

Marco Histórico Situacional .. 16

Antecedentes ... 16

Antecedentes Culturales ... 17

Marco Conceptual .. 17

Alcances Y Limitaciones ... 21

Alcances ... 21

Limitación ... 21

DISEÑO METODOLÓGICO DE INVESTIGACIÓN .. 22

Universo y Muestra .. 23

Delimitación Geográfica .. 24

Delimitación Institucional .. 24

Cartografía Municipio De El Cocuy Boyacá ... 26

Delimitación Cronológica .. 27

Técnicas De Recolección De Datos Y Técnicas De Instrumentos 29

Instrumentos .. 29

Socialización De Resultados ... 29

Análisis Evaluación Autoestima ... 29

Análisis de Batería Bull-s, (Test de Evaluación de la Agresividad entre

Escolares) ... 50

Trabajo de Campo de la Investigación ... 53

Taller Autoestima Para Padres.. 53

Taller Autoestima Para Estudiantes ... 57

Taller Juguemos A Las Caricias ... 60

Taller El Buen Uso Del Tiempo Libre De Los Estudiantes 62

Taller “La Telaraña” Como Solucionar Los Conflictos Creativamente 64

Taller De Las Buenas Pautas De Crianza Para Padres Y Cuidadores 67

Taller Para Estudiantes ... 70

DESCRIPCIÓN ANÁLISIS DISCUCIÓN E INTERPRETACIÓN 73

Resultados Esperados .. 73

CONCLUSIONES .. 74

RECOMENDACIONES .. 75

BIBLIOGRAFÍA ... 76

ANEXOS .. 77

LISTA DE TABLAS

Tabla No. 1 Caracterización de la población

Tabla No. 2 Cronograma de actividades

Tabla No. 3 Me siento alegre

Tabla No. 4 Me siento triste

Tabla No. 5 Me siento como con la gente que no conozco

Tabla No. 6 Cuando las cosas me salen mal es mi culpa

Tabla No. 7 Siento que soy agradable a los demás

Tabla No. 8 Es bueno cometer errores

Tabla No. 9 Si las cosas salen bien se debe a mi esfuerzo

Tabla No. 10 Me siento el ser más importante del mundo

Tabla No. 11 Todo me sale mal

Tabla No. 12 Siento que el mundo entero se ríe de mí

Tabla No. 13 Acepto de buen grado la crítica constructiva

Tabla No. 14 Yo me río del mundo entero

Tabla No. 15 A mi nada me importa

Tabla No. 16 Me siento contento (a) con mi estatura

Tabla No. 17 Todo me sale bien

Tabla No. 18 Siento que mi estatura no es la correcta

Tabla No. 20 Me alegro cuando otros fracasan en sus intentos

Tabla No. 21 Me gustaría cambiar mi apariencia física

Tabla No. 22 Realmente soy tímido

Tabla No. 23 Estudio de frecuencias

Tabla No. 24 Frecuencias por edad y sexo porcentaje y valores absolutos

LISTA DE ANEXOS

ANEXO 1. Consentimiento Informado

ANEXO 2. Test autoestima

ANEXO 3. Test BULL‐‐S

ANEXO 4. Foto Taller autoestima padres

ANEXO 4.1. Fotos Taller autoestima estudiantes

ANEXO 5. Fotos juguemos a las caricias

ANEXO 6. Foto el buen uso del tiempo libre

ANEXO 6.1. Fotocopia el buen uso del tiempo libre

ANEXO 6.2. Foto regalando un color al valor

ANEXO 7. Fotocopia uniendo la historia

ANEXO 7.1. Fotos “Uniendo la historia”

ANEXO 7.2. Fotos la telaraña

ANEXO 8. Foto taller La Pautas de crianza y Feria del Buen trato

ANEXO 8.1 Fotos feria del buen trato

10

INTRODUCCION

La motivación, de este proyecto es sensibilizar a los estudiantes de sus

comportamientos agresivos, de la Institución Educativa José Santos Gutiérrez

(sección primaria, zona urbana) del municipio de El Cocuy Boyacá, con el

acompañamiento a 200 estudiantes de 5 a 12 años de edad que cursan los

grados cero hasta quinto.

La familia y la escuela son los pilares de formación de los niños, por lo tanto

se cree que es fundamental buscar alternativas pedagógicas y psicológicas que

movilice y construyan un cambio en el comportamiento de los niños, ya que las

consecuencias que producen los comportamientos agresivos en la comunidad

infantil generan traumas y conductas que más adelante son perjudiciales a nivel

individual, en los aspectos psicológico, físico, emocionales; a nivel familiar se

puede convertir en la desintegración, conduciendo a la violencia, y el aislamiento

de las personas agresivas en la sociedad.

En el municipio es evidente observar a los estudiantes que presentan

comportamientos agresivos, especialmente en las zonas recreativas y espacios de

socialización con los hermanos y compañeros de estudio; por esta razón se aplicó

la evaluación de la autoestima para identificar el nivel de valoración de sí mismos,

a los estudiantes de los grados 3°, 4° y 5° en las edades de 8-12 años de la

sección primaria-zona urbana en un total de 93 estudiantes evaluados (51 niños y

42 niñas), teniendo en cuenta el total de la población de 200 estudiantes, se tomó

la muestra de los 93 estudiantes debido a su nivel de escolaridad.

11

1. PLANTEAMIENTO DEL PROBLEMA

El problema del comportamiento agresivo que se presenta en los

estudiantes del municipio de El Cocuy está en aumento cada día; al hablar con

algunos padres de los estudiantes, profesores y por medio de observación se

puede evidenciar la agresividad como un problema que viene de tiempo atrás,

debido a la enseñanza y la carencia en las buenas pautas de crianza de los

padres y familiares de los estudiantes, mostrando poca tolerancia en su

comportamiento; así, estos conocimientos se adquieren desde el círculo

familiar en donde se desenvuelven los individuos, lo cual hace forjar el carácter, la

forma de ser y el comportamiento. Según la “Revista Virtual Universidad Católica del

Norte”. No. 31, (2010). Desde la unión de los padres, la concepción y crianza de

los hijos, se empieza a construir la familia, el cual es el patrón a seguir de los

hijos, porque adquiriendo la información y rasgos de tradición que serán

heredados en las generaciones futuras. (p. 253-273).

¿Causas de los comportamientos agresivos en los estudiantes?

 La cultura actual se ve influenciada por el poder y control, la fuerza física

es utilizada para obtener cosas y por medio de ella se solucionan los

problemas. Muchos estudiantes creen que al ejercer el maltrato y la

agresividad hacen bien las cosas y tienen el poder sobre sus hermanos,

amigos y compañeros. Causa que los niños van adaptando como un

comportamiento natural.

 Por falta de una buena comunicación, se produce la pérdida de valores

morales: como el respeto, el dialogo, la tolerancia.

 La falta de comprensión, el mal carácter, el dejarse llevar por impulsos

repentinos, hace obrar de manera inadecuada, esto conlleva conflictos de

agresividad y problemas con los integrantes de su núcleo familiar,

compañeros de estudio.

12

1.1. Justificación

Debido a los comportamientos de agresividad y conflictos que se presentan

en los estudiantes en las edades de 5 a 12 años que cursan los grados cero hasta

quinto en la Institución Educativa José Santos Gutiérrez (sección primaria, zona

urbana) del municipio de El Cocuy; se hace necesario implementar una estrategia

metodológica (talleres) que contribuyan a la sensibilización de los

comportamientos agresivos en esta comunidad infantil.

Al implementar el proyecto se ofrece acompañamiento y orientación para

los estudiantes, padres de familias, cuidadores y profesores; mediante la

sensibilización de esta temática se busca que los estudiantes sean más tolerantes

en sus interacciones, para que conlleve al mejoramiento de las relaciones

interpersonales y la convivencia pacífica dentro del ámbito escolar y familiar, con

la finalidad de construir una sociedad integra.

El proyecto permite brindar herramientas a las estudiantes de forma

estratégicas como: El fortalecimiento del concepto de autoestima; según Martin

(2003) define autoestima como “un concepto, una actitud, un sentimiento, una

imagen y está representada por la conducta”. Y la introspección de

autovaloración por medio de las actividades reforzando la autoimagen en los

estudiante y padres de familia, referenciando a la creación de los buenos hábitos,

en la utilización del tiempo libre, por medio de los juegos autóctonos de la región;

incentivando los lazos culturales factor que facilita el direccionamiento de la

agresividad convirtiendo la rutina en una opción de cambio en las actitudes para

mejorar el ambiente escolar y familiar.

El ser humano nunca termina de aprender, cada día aprende algo nuevo

entonces hay que emplear tácticas nuevas para hacer la diferencia y estar a la par

con las necesidades de los estudiantes; abriendo nuevos horizontes en donde

muestre un beneficio colectivo tanto para los estudiantes, docentes, familias y

comunidad, lo que se reanudara en bienestar de la sociedad.

13

1.2 Formulación Del Problema

Para orientar adecuadamente el estudio de la investigación, se formula una

pregunta:

 ¿Cómo podemos sensibilizar los comportamientos agresivos en los

estudiantes pertenecientes a la Institución Educativa José Santos Gutiérrez

(sección primaria, zona urbana) del municipio de El Cocuy?

14

2. OBJETIVOS

2.1Objetivo General

Sensibilizar los comportamientos agresivos de los estudiantes

pertenecientes a la Institución Educativa José Santos Gutiérrez (sección primaria,

zona urbana) del municipio de El Cocuy, que cursan los grados cero hasta quinto.

2.2 Objetivos Específicos

 Fortalecer la autoestima de los estudiantes.

 Fomentar las buenas pautas de crianza de los padres de los estudiantes.

 Fomentar el buen diálogo y la buena escucha entre los miembros de la

familia.

 Promover el buen trato y fortalecer las relaciones: entre padres e hijos, y

entre hermanos.

 Enseñar juegos tradicionales, para implementar en el tiempo libre de los

estudiantes.

15

3. MARCO REFERENCIAL

La agresividad se define Van Rillaer, (1978) como la "disposición dirigida a

defenderse o afirmarse frente a alguien o algo". La agresión es esa disposición

cuando se lleva a cabo, es un acto en sí, palpable y efectivo, no una mera

tendencia. (p. 295). Al tener contacto con los estudiantes de dicha institución, en

los diferentes momentos escolares se observa como los niños y niñas presentan

comportamientos agresivos hacia sus compañeros y profesores, con actitudes

como: empujando a sus compañeros, dirigiéndose a los demás con tonos de voz

fuertes, vocabularios no acorde a sus edades, y con expresiones faciales que

contribuyen a la intolerancia y aumento a las situaciones de conflictos.

El papel de la familia en el desarrollo de la agresividad ha sido estudiado,

entre muchos otros por McCord y Howard (1961) que intentan explicar como el

comportamiento agresivo es aprendido por el niño durante sus primeras

experiencias familiares. (p. 296). La familia cumple un papel muy significativo en

el desarrollo de los individuos, de allí que se adquieran características tan

importantes, como son los valores, integridad, confianza, los cuales ayudan a

normalizar la vida en sociedad.

3.1 Marco Teórico

Este proyecto se aborda desde el enfoque conductual el cual según Trull y

Phares (1997) estudia tanto el comportamiento de las personas como los procesos

internos o mentales. Más específicamente el cognitivismo se dedica al estudio de

los procesos mentales implicados en el conocimiento, en especial los mecanismos

básicos y profundos por los cuales se elabora el conocimiento, pasando por el

estudio de la percepción, memoria y conocimientos hasta la forma como se

generan los conceptos. En tanto el conductismo se dedica al estudio del

comportamiento del individuo con relación al ambiente físico, biológico y social. En

este proyecto se trabaja bajo la premisa que los sujetos son influenciados por el

16

entorno social en el que viven, así como la perspectiva que la conducta del

individuo puede ser modelada por el seguimiento que el sujeto hace de una

persona del que tiene mayor estatus y sirve de modelo para el estudiante.

¿Es la agresividad un instinto? Para muchos autores es un impulso básico e

innato. La agresividad no es más que una reacción aprendida del entorno. Entre

las teorías están las de los conductistas, como la teoría del aprendizaje social

cuyo máximo representante es Bandura (1997) Su teoría comprende aspectos del

aprendizaje cognitivo y conductual. El aprendizaje conductual presupone que el

entorno de las personas causa que éstas se comporten de una manera

determinada. El aprendizaje cognitivo presupone que los factores psicológicos son

importantes influencias en las conductas de las personas. El aprendizaje social

sugiere que una combinación de factores del entorno (sociales) y psicológicos

influyen en la conducta. (p. 65).

De acuerdo con esta definición el proyecto se fundamenta porque la

observación de las conductas agresivas es aprendida por los estudiantes de los

adultos, padres de familia, docentes, compañeros y se refuerzan en las

interacciones cotidianas, esas conductas adquiridas son manifestadas en los

juegos con empujones, gritos, enfados; en las aulas de clase con irrespeto hacia la

autoridad y compañeros; en los pasillos por el predominio del espacio y del

liderazgo.

3.2 Marco Histórico Situacional

3.2.1 Antecedentes

Para la realización de este proyecto se basa la investigación realizada

durante tiempos anteriores, por medio de la socialización con algunos padres

sobre las situaciones que se presenta en la institución educativa sección primaria,

acerca del comportamiento de algunos alumnos y las repercusiones que tienen

hacia sus compañeros, provocando inestabilidad emocional a nivel familiar, de

grupo, e institucional; partiendo de esta información se realiza la construcción y

recolección de datos que permitieron ejecutar el proyecto.

17

3.2.2 Antecedentes Culturales

En la cultura Cocuyana, es evidente cómo el rol masculino se ejerce de una

forma fuerte para mantener el dominio sobre su familia, factor que ha traído la

mala interpretación del poder, expresándolo con: gritos, golpes, palabras

inadecuadas, situación que repercute en el aprendizaje de imitación del

comportamiento de sus padres y después los niños ejercen estos

comportamientos en los diferentes contextos.

3.3 Marco Conceptual

 Adversario: persona contraria o enemigo.

 Agresividad: se define (Van Rillaer, 1978) como la "disposición dirigida a

defenderse o afirmarse frente a alguien o algo". La agresión es esa

disposición cuando se lleva a cabo, es un acto en sí, palpable y efectivo, no

una mera tendencia. (p. 295).

 Catarsis: Freud la define como la expulsión espontánea o provocada de

situaciones lo que generaría un "desbloqueo" súbito de dicha emoción o

recuerdo al organismo.

 Comportamiento: Jean Piaget creyó que el núcleo del comportamiento es

una habilidad innata para adaptarse al ambiente, vio que cada niño normal,

desde la infancia, es un hacedor que construye su mundo. En cada etapa el

niño, desarrolla una nueva forma de operar.

 Conductas: Es la manera como los hombres se comportan en su vida y

acciones. Watson (1913) y atendiendo fundamentalmente al

condicionamiento clásico, también habla de conducta para referirse a la

mera reacción de varios músculos y a las reacciones glandulares: por

ejemplo, salivación o reacciones de los músculos de fibra lisa que están a la

base de las reacciones que habitualmente llamamos involuntarias.

 Conflicto: Es una situación en que dos o más individuos con intereses

contrapuestos entran en confrontación, oposición o emprenden acciones

mutuamente antagonistas, con el objetivo de neutralizar, dañar o eliminar a

la parte rival. Para Lewis A. Coser para quien es una lucha por los valores

18

y por el estatus, el poder y los recursos escasos, en el curso de la cual los

oponentes desean neutralizar, dañar o eliminar a sus rivales.

 Etología: Rama de la psicología que se dedica al estudio científico del

carácter y de los modos de comportamiento del hombre. John Bowlby creía

que los seres humanos actúan de manera espontánea para satisfacer las

demandas de su entorno. Son participantes activos que buscan los padres,

la alimentación, o una pareja. Se basó en gran medida en las

observaciones etológicas de los niños en sus entornos naturales.

 Frustración: es una respuesta emocional común a la oposición relacionada

con la ira y la decepción, que surge de la percepción de resistencia al

cumplimiento de la voluntad individual. Cuanto mayor es la obstrucción y la

voluntad, mayor también será probablemente la frustración. La causa de la

frustración puede ser interna o externa. El psicoanálisis profundizó en el

estudio de las formas como los seres humanos tratamos de resolver los

conflictos y defendernos ante el malestar ocasionado por la motivación. Es

la teoría de los mecanismos de defensa.

 Hostil: señala a una persona, una situación o un fenómeno es agresivo o

desagradable. Spielberger, Jacobs, Russell y Crane (1983) concepto que

tiene la connotación de un grupo complejo de actitudes que motivan

conductas agresivas dirigidas a destrozar objetos o injuriar a la gente. Y

hostilidad se refieren a sensaciones y actitudes, el concepto de agresión

generalmente implica destrucción o conductas punitivas dirigidas hacia

otras personas u objetos" (p. 160).

 Inhibición: Se refiere a la interrupción de alguna respuesta o secuencia de

conductas, que anteriormente han sido automatizadas o aprendidas, para

resolver alguna tarea o acción. Autores convienen que la represión sería

una inhibición de la dimensión subjetiva; entonces la represión sería un

proceso, mezcla de olvido voluntario, de borrado automático de buena parte

de la información autobiográfica afectiva del sujeto (Holmes, 1990, Erdelyi,

1990)

19

 Insultos: Un insulto es una palabra o expresión que sea utilizada por el

emisor con la intención de lastimar u ofender a otro individuo o que es

considerada por el receptor como tal. Autores como Grice (1975) y Austin

(1977) el insulto es una acción verbal, no verbal, se produce al interior de

una situación comunicativa, viola los principios de cooperación, y la noción

de felicidad que caracteriza la noción de comunicación, provocando la

ruptura de esta.

 Instigación: Incitación, inducción a hacer algo, especialmente si es negativo:

instigación a la violencia. Instigador es el que determina directamente a otro

a cometer un hecho punible. En otras palabras, instigar es crear en otro (el

auto) la decisión de cometer el hecho punible (dolo). Esto significa que el

instigado debe haber formado su voluntad de realizar el hecho punible

como consecuencia directa de la acción del inductor. (BACIGALUPO,

Enrique)

 Pulsión: concepto refiere a algo dinámico que está influido por la

experiencia del sujeto. El psicoanálisis (1905) denominan así pulsiones a

las fuerzas derivadas de las tensiones somáticas en el ser humano, y las

necesidades del ello; en este sentido las pulsiones se ubican entre el nivel

somático y el nivel psíquico.

 Punitivo: relativo a una situación que merece castigo. Carbonell Matéu

(2005) considera “... la parte del Ordenamiento Jurídico, reguladora del

poder punitivo del Estado que atribuye la potestad para establecer límites y

ejercer derecho penal para ejerces castigo sobre acciones contradictorias a

la ley”.

 Rebeldía: Cualidad o condición de rebelde: entiende la rebeldía como una

reivindicación de sus libertades. Jünger Ernst, (1963, p.38) El rebelde es

uno que rechaza los excesos del poder, uno que resiste a someterse a

aquello que le resulta indigno; “Denominamos rebelde a quien, se ha

convertido en apátrida y aislado, viéndose finalmente expuesto al

aniquilamiento. El rebelde está dispuesto a ofrecer resistencia y en que se

20

propone dirigir una lucha, acaso sin perspectivas. De suerte que es rebelde

aquel que posee una relación primaria con la libertad.”

 Sensibilizar: Aumento de la capacidad de sentir o de experimentar

sensaciones; concienciación e influencia sobre una persona para que

recapacite y perciba el valor o la importancia de algo.

 Sociedad: Es el conjunto de individuos que comparten una cultura, y que se

relacionan interactuando entre sí, cooperativamente, para formar un grupo

o una comunidad. Ezequiel Ander-Egg. (1994) Define "a la sociedad natural

o pactada de personas que se agrupan para la mutua cooperación con el

objetivo de alcanzar determinados fines"

 Victima: Es la persona que sufre un daño o perjuicio, que es provocado por

una acción u omisión, ya sea por culpa de otra persona, o por fuerza mayor.

Una víctima es quien sufre un daño personalizable por caso fortuito o culpa

ajena. Benjamín Mendelsohn (1940): Fundamenta su clasificación en la

correlación de culpabilidad entre víctima y el infractor. Es el único que llega

a relacionar la pena con la actitud victimal. Sostiene que hay una relación

inversa entre la culpabilidad del agresor y la del ofendido, a mayor

culpabilidad del uno menor la culpabilidad del otro. La víctima inconsciente

que se ubicaría en el 0% absoluto de la escala de Mendelsohn. Es la que

nada ha hecho o nada ha aportado para desencadenar la situación criminal

por la que se ve damnificada.

 Violencia: Es el tipo de interacción entre sujetos que se manifiesta en

aquellas conductas o situaciones que, de forma deliberada, aprendida o

imitada, provocan o amenazan con hacer daño o sometimiento grave

(físico, sexual, verbal o psicológico) a un individuo o a una colectividad; o

los afectan de tal manera que limitan sus potencialidades presentes o las

futuras. Mahatma Gandhi (1941p. 30) uno de los máximos exponentes de

la no-violencia y del pacifismo, reconocía que no existe ninguna persona

completamente libre de violencia, ya que ésta es una característica innata

de los seres humanos.

21

 Vulgarismo: Es uno de los nombres dados a las formas lingüísticas menos

prestigiosas, impropias del habla culta y que en gran parte de los casos no

están aceptadas como correctas por las instituciones oficiales dedicadas a

la lengua. (Gómez Torrego, 2002, p. 229) define los vulgarismos como

totalmente inaceptables por parte de la sociedad. Sin embargo, este criterio

sí que se puede aplicar a todo el sistema de una lengua, pero en el argot la

frontera de lo aceptable e inaceptable es diferente. Por ello los vulgarismos

dentro del argot podrían definirse como palabras sumamente disfemísticas,

con una carga ofensiva muy fuerte.

3.4 Alcances Y Limitaciones

3.4.1Alcances

 Se sensibilizo a los estudiantes de los comportamientos agresivos en los

diferentes espacios de la institución (sección primaria).

 Los estudiantes mejoraron paulatinamente en los aspectos de seguridad y

autoestima.

 Mejoraron las relaciones interpersonales entre compañeros, padres e hijos,

creando un ambiente de desarrollo propicio.

 Se fortaleció el interés de los padres de familia en el proceso de formación

de los hijos de forma más directa.

 Los estudiantes conocieron otras maneras de diversión para aprovechar el

tiempo libre.

3.4.2 Limitación

 Dificultad de algunos estudiantes para comprender el concepto de

autoestima y asimilarlo.

 La falta de corresponsabilidad en la comunicación entre padres e hijos torna

el ambiente escolar tenso.

 Las dinámicas de familia en relación al respeto, afectan el normal

desarrollo de las actividades de los estudiantes de primaria.

22

4. DISEÑO METODOLÓGICO DE INVESTIGACIÓN

El proyecto de investigación “Estrategia Metodológica Para Sensibilizar Los

Comportamientos Agresivos En Los Estudiantes De La Institución Educativa José

Santos Gutiérrez Sección Primaria-zona urbana de El Cocuy”, basado en el

enfoque cualitativo de tipo descriptivo, que busca entender y explicar los

comportamientos agresivos por medio de la sensibilización a los estudiantes; y se

desarrolla bajo el paradigma interpretativo; según Tomas Kuhn (1970) “Consiste

en comprender la conducta de las personas estudiadas lo cual se logra cuando se

interpretan los significados que ellas le dan a su propia conducta y a la conducta

de los otros como también a los objetos que se encuentran en sus ámbitos de

convivencia. Tal como lo es la intención final de este paradigma es en lo que

consiste una parte de la psicología, que es comprender las conductas, actos y

pensamientos de las personas. (p.23).

El proyecto vasado en el método cualitativo como herramienta metodológica

y estratégica para desarrollar la investigación, a través de la observación poder

recoger de su entorno y cultura en la que se desarrolla la información posible de

la comunidad que presenta el problema y así poder realizar el análisis de la

problemática como es el comportamiento agresivo presentado en la comunidad

Educativa José Santos Gutiérrez, del municipio de El Cocuy (sección primaria

zona urbana).

Diseño: El diseño utilizado en esta investigación corresponde al no

experimental de corte transversal, por lo que permitirá la descripción de los datos

obtenidos desde su ambiente natural para luego analizarlos, procedimiento que se

realizara en un solo momento. (Hernández Sampieri, 1995)

23

Al aplicar el test de la autoestima a los estudiantes para determinar el grado

de autoconocimiento que tienen sobre sí mismos y la aplicación de la batería

BULL‐‐S: Test para conocer la agresividad que presentan los estudiantes, y así

por medio de talleres sensibilizar los comportamientos agresivos,

4.1 Universo y Muestra

El universo tomado para la realización del proyecto es de 200 estudiantes

de la Institución Educativa José Santos Gutiérrez Sección Primaria- zona urbana

de el municipio de El Cocuy Boyacá; tomando como muestra 93 estudiantes (51

niños y 42 niñas) para la aplicación de test, de los grados 3°, 4° y 5° de 8 a 12

años de edad.

Tabla No. 1: Caracterización de la población

Grado

Escolar

Edad

(Años)

No. Niños No. Niñas Total

Estudiantes

O° 5-6 12 15 27

1°- 1 6-7 13 8 21

1° - 2 6-7 12 10 22

2° 7-8 16 21 37

3° 8-9 16 11 27

4° 9-10 17 7 24

5° -1 10-12 8 13 21

5°-2 10-12 10 11 21

Total 5-12 104 96 200

Fuente: autores del proyecto 2014

24

24

4.2 Delimitación Geográfica

Municipio de El Cocuy: se encuentra ubicado geográficamente en la

Cordillera Oriental Colombiana, al noreste del departamento de Boyacá, a 2.750

metros sobre el nivel del mar. Sus límites político-administrativos son:

Al Norte con los municipios de Panqueba y Güicán.

Al Oriente con el municipio de Tame en el departamento de Arauca.

Al Sur con los municipios de Chita y La Salina.

Al Occidente con los municipios de San Mateo y La Uvita.

El Cocuy es capital de la Provincia de Gutiérrez, que la conforma junto con

los municipios de Chiscas, El Espino, Guacamayas, Panqueba y Güicán.

Provincia que colinda al Occidente con la Provincia de García Rovira (en el

departamento de Santander), al Suroccidente con la Provincia de Norte y al

Sur colinda con la Provincia de Valderrama.

La región de El Cocuy se encuentra emplazada en la parte más alta y

ensanchada de la cordillera Oriental Colombiana, a 440 kilómetros de Bogotá

(capital de la República), a 253 kilómetros de Tunja (capital del departamento de

Boyacá), a 106 kilómetros de Bucaramanga, a 157 kilómetros de Cúcuta, a 112

kilómetros de Yopal y a 75 kilómetros de Tame.

Temperatura: 14 ºC promedio

Clima: Templado, frío y páramo

4.2.1 Delimitación Institucional

INSTITUCIÓN EDUCATIVA JOSE SANTOS GUTIERREZ

MISION

La institución educativa tiene como misión formar integralmente a sus

educandos, creando líderes y personas que respondan a los diferentes valores

morales, éticos, sociales y culturales y sea proyectada hacia sus semejantes para

25

25

lograr un país de paz y trabajo, con proyecciones innovadoras y comprometidas

con el entorno.

VISION

La Institución educativa “José Santos Gutiérrez”, con especialidades en

Comercio y Turismo busca la excelencia académica en las áreas fundamentales

reglamentadas en la Ley 115/94 la potenciación del perfil del estudiante para que

se desempeñe en el campo laboral, sea útil a la comunidad y se proyecte hacia

ella con soluciones e innovaciones para el mejoramiento de su calidad de vida.

La Institución Educativa José Santos Gutiérrez (Sección Primaria Zona

Urbana)

La Institución Educativa José Santos Gutiérrez cuenta con una sede central

en la zona urbana del municipio de El Cocuy, brinda a la comunidad los servicios

educativos desde grado cero hasta grado once de educación media y la educación

básica primaria en todas y cada una de sus sedes rurales. En la sección primaria

ubicada en el barrio Chapinero se ofrecen: los grados de cero a quinto de

primaria.

La sección primaria cuenta con 200 niños los cuales son tomados como población

de investigación.

26

26

4.2.2 Cartografía Municipio De El Cocuy Boyacá

Vía Nevado de El Cocuy

Pparque

Vía Bogotá D.C.

Institución Educativa

José Santos Gutiérrez

(Sección primaria)

Parque Principal

27

27

4.2.3 Delimitación Cronológica

 Acompañamiento A Los Estudiantes De La Institución Educativa José

Santos Gutiérrez Sección Primaria Zona Urbana De El Municipio Cocuy

(Duración seis meses)

Tabla N° 2 Cronograma de actividades

PERIODO MAYO JUNIO AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE

ACTIVIDAD

Presentar la
propuesta del
proyecto, a la
rectora Cecilia
Rodríguez de la
Institución Educativa
José Santos
Gutiérrez en el
acompañamiento de
niños y niñas de la
sección primaria.

X

Presentar la
propuesta de
proyecto, a la
Coordinadora
Consuelo Carvajal
Sección primaria
Institución Educativa
José Santos
Gutiérrez en el
acompañamiento de
niños y niñas de la
sección primaria.

X

 Solicitar permiso
por medio de
consentimiento
informado a padres
de familia durante
jornada escolar de
dicha institución en
vía del desarrollo del
proyecto.

X

Invitación a los
Padres de Familia, y
presentación de la
propuesta del
proyecto.
Taller de padres,
tratamos temas
como: Autoestima
con su definición y
reflexión por medio
de diapositivitas.

X

28

28

Implementación del
proyecto a los niños
y niñas, actividad de
rompe hielos (jugar
al gato y el ratón).

X

Aplicación Batería

Test Autoestima a

los niños y niñas de

los grados de 0 a 5.

X

Aplicación Batería

Bull-s, (Test de

Evaluación de la

Agresividad entre

Escolares) a los

niños y niñas de los

grados de 0 a 5.

X

Taller “juguemos a
las caricias”,
tratamos temas
como la empatía,
entregando un
corazón.

X

Charla lúdico
recreativa
reflexionando el
buen uso del tiempo
libre de los niños.

X

Taller “la telaraña”
como solucionar los
conflictos
creativamente.

X

Taller de las buenas
pautas de crianza
para padres de
familia y cuidadores.
Socializando la
canción “Como
echar a perder un
hijo”; finalización
donde se pactarán
los compromisos
individuales,
familiares y de
grupo para
disminuir la
agresividad.

X

Fuente: autores del proyecto 2014.

29

29

4.3 Técnicas De Recolección De Datos Y Técnicas De Instrumentos

4.3.1 Instrumentos

Las técnicas utilizadas son:

 Solicitar permiso por medio de consentimiento informado a padres de

familia, para desarrollar durante jornada escolar de dicha institución el

proyecto. (Ver Anexo 1)

 Batería Test Autoestima. Aplicado a 51 niños y 42 niñas de los grados

3°, 4°, 5° (Ver Anexo 2)

 Batería Bull-s, (Test de Evaluación de la Agresividad entre Escolares)

(Ver Anexo 3)

 Talleres de padres e hijos; con el tema: Autoestima con su definición y

reflexión por medio de diapositivitas.

 Taller “juguemos a las caricias”, donde se implementa el cambio de

roles planteando una situación.

 Taller lúdico recreativo reflexionando el buen uso del tiempo libre de los

niños.

 Taller “la telaraña” como solucionar los conflictos creativamente.

 Taller de las buenas pautas de crianza para padres de familia y

cuidadores. Socializando la canción: Como echar a perder un niño

interpretado por El Genio Lucas; finalización donde se pactarán los

compromisos individuales, familiares y de grupo para disminuir la

agresividad. Feria del Buen Trato.

4.3.2 Socialización De Resultados

4.3.2.1 Análisis Evaluación Autoestima

Al momento de evaluar se toma la población de 200 estudiantes la muestra

de 93 estudiantes entre ellos 51 niños y 42 niñas de los grados 3°, 4° y 5° de 8-12

años de edad, de la Institución Educativa José Santos Gutiérrez Sección

Primaria-zona urbana de El Cocuy por su nivel de escolaridad para la

interpretación de las preguntas, y debido a la observación presentaban baja

autoestima.

30

30

Tabla N° 3 Me siento alegre

Respuesta

NIÑOS

NIÑAS

Siempre

10% 5%

Casi siembre

29% 24%

Algunas veces 57% 59%

Nunca

4% 12%

Fuente: autores del proyecto 2014.

Grafica No. 1 Me siento alegre

Fuente: autores del proyecto 2014.

El 10% de los niños respondieron siempre, el 29% de los niños respondieron casi

siempre, el 57% de los niños respondieron algunas veces, y el 4 % de los niños

respondieron nunca, este último indicador muestra la presencia de complejos, falta

de motivación y baja autoestima y valoración dentro del grupo.

El 5% de las niñas respondieron siempre, el 24% de las niñas respondieron casi

siempre, el 59% de las niñas respondieron algunas veces, y el 12 % de las niñas

respondieron nunca, este último es un indicador porcentual mayor de los niños, y

la presencia de complejos, falta de motivación, baja autoestima y valoración dentro

del grupo.

Tabla N° 4 Me siento triste

10%

29%
57%

4%

 NIÑ0S

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

5%
24%

59%

12%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

31

31

Respuesta

NIÑOS

NIÑAS

Siempre

12% 24%

Casi siembre

72% 59%

Algunas veces 6% 7%

Nunca

10% 10%

Fuente: autores del proyecto 2014.

Grafica No. 2 Me siento triste.

Fuente: autores del proyecto 2014.

El 12% de los niños respondieron siempre, el 72% de los niños respondieron casi

siempre, el 6% de los niños respondieron algunas veces, y el 10 % de los niños

respondieron nunca, el segundo indicador nos muestra niños que tienen baja

autoestima por falta de motivación.

El 24% de las niñas respondieron, el 59% de las niñas respondieron casi siempre

se, el 7% de las niñas respondieron algunas veces, y el 10 % de las niñas

respondieron nunca, el segundo indicador porcentual muestra que hay un

porcentual menor de niñas que de niños con una baja autoestima y presentan

desmotivación.

Tabla N° 5 Me siento cómodo con la gente que no conozco

Respuesta

NIÑOS

NIÑAS

Siempre

12% 14%

12%

72%

6%
10%

NIÑOS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

24%

59%

7%
10%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

32

32

Casi siembre

49% 56%

Algunas veces 19% 11%

Nunca

20% 19%

Fuente: autores del proyecto 2014.

Grafica No. 3 Me siento cómodo con la gente que no conozco.

Fuente: autores del proyecto 2014.

El 20% de los niños respondieron siempre, el 49% de los niños respondieron casi
siempre, el 19% de los niños respondieron algunas veces, y el 12 % de los niños
respondieron nunca; el segundo indicador nos muestra niños que no se sienten
cómodos con las personas que no conocen, son tímidos y poco sociables por esto
no tienen los valores definidos para fortalecer su autoestima.

El 19% de las niñas respondieron siempre se siente cómodo con las personas que

no conozco, el 56% de las niñas respondieron casi siempre, el 11% de las niñas

respondieron algunas veces, y el 14 % de las niñas respondieron nunca, el

segundo indicar muestra que las niñas son menos sociables y por ello tienen baja

autoestima.

Tabla N° 6 Cuando las cosas salen mal es mi culpa

Respuesta

NIÑOS

NIÑAS

Siempre

17% 12%

Casi siembre

17% 49%

Algunas veces 65% 26%

Nunca

5% 16%

20%

49%

19%

12%

NIÑOS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

19%

56%

11%

14%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

33

33

Fuente: autores del proyecto 2014.

Grafica No. 4 Cuando las cosas salen mal es mi culpa.

Fuente: autores del proyecto 2014.

El 12% de los niños respondieron siempre, el 49% de los niños respondieron casi

siempre, el 19% de los niños respondieron algunas veces, y el 16 % de los niños

respondieron nunca; el segundo indicador nos muestra que hay niños que tienen

baja autoestima tendiendo a menos preciar sus cualidades.

El 19% de las niñas respondieron siempre se siente cómodo con las personas que

no conozco, el 56% de las niñas respondieron casi siempre, el 11% de las niñas

respondieron algunas veces, y el 14 % de las niñas respondieron nunca; el

segundo indicador muestra niñas con baja autoestima por no reconocer sus

habilidades y desmeritar su propio valor.

Tabla N° 7 Siento que soy agradable a los demás.

Respuesta

NIÑOS

NIÑAS

Siempre

29% 24%

Casi siembre

10% 12%

Algunas veces 57% 59%

Nunca

4% 12%

Fuente: autores del proyecto 2014.

Grafica No. 5 Siento que soy agradable a los demás.

17%

61%

17%
5%

NIÑOS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

12%

49%
23%

16%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

34

34

Fuente: autores del proyecto 2014.

El 10% de los niños respondieron siempre, el 29% de los niños respondieron casi

siempre, el 57% de los niños respondieron algunas veces, y el 4 % de los niños

respondieron nunca; el tercero indicador nos muestra que hay niños que tienen

baja autoestima porque en ocasiones se siente rechazados por los demás.

El 5% de las niñas respondieron siempre, el 24% de las niñas respondieron casi

siempre, el 59% de las niñas respondieron algunas veces, y el 12 % de las niñas

respondieron nunca; el tercer indicador muestra niñas con baja autoestima ser

excluidas del grupo y se les dificulta integrarse al mismo.

Tabla N° 8 Es bueno cometer errores

Respuesta

NIÑOS

NIÑAS

Siempre

13% 12%

Casi siembre

59% 62%

Algunas veces 16% 17%

Nunca

12|% 9%

Fuente: autores del proyecto 2014.

Grafica No. 6 Es bueno cometer errores

10%

29%
57%

4%

NIÑOS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

5%
24%

59%

12%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

35

35

Fuente: autores del proyecto 2014.

El 13% de los niños respondieron siempre, el 59% de los niños respondieron casi

siempre, el 16% de los niños respondieron algunas veces, y el 12% de los niños

respondieron nunca; este último indicador nos muestra que hay niños que tienen

baja autoestima por no reconocer sus faltas , para corregirlas y aprender de

estas.

El 12% de las niñas respondieron siempre, el 62% de las niñas respondieron casi

siempre, el 9% de las niñas respondieron algunas veces, y el 17 % de las niñas

respondieron nunca; este último indicador muestra niñas con baja autoestima por

presentar dificultad para afrontar sus fracasos y poderlos corregir.

Tabla N° 9 Si las cosas salen bien se debe a mi esfuerzo

 Respuesta

NIÑOS

NIÑAS

Siempre

12% 24%

Casi siembre

72% 59%

Algunas veces 6% 7%

Nunca

10% 10%

Fuente: autores del proyecto 2014.

Grafica No. 7 Si las cosas salen bien se debe a mi esfuerzo.

13%

59%

16%

12%

NIÑOS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

12%

62%

9%

17%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

36

36

 Fuente: autores del proyecto 2014.

El 12% de los niños respondieron siempre, el 72% de los niños respondieron casi

siempre, el 6% de los niños respondieron algunas veces, y el 10% de los niños

respondieron nunca; este último indicador nos muestra que hay niños que tienen

baja autoestima porque no reconocen sus propios esfuerzo.

El 24% de las niñas respondieron siempre, el 59% de las niñas respondieron casi

siempre, el 7% de las niñas respondieron algunas veces, y el 10 % de las niñas

respondieron nunca; este último indicador muestra niñas con baja autoestima por

presentar dificultad para aceptar sus importancia y alcances.

Tabla N° 10 Me siento el ser más importante del mundo

Respuesta

NIÑOS

NIÑAS

Siempre

17% 14%

Casi siembre

22% 36%

Algunas veces 39% 43%

Nunca

22% 7%

Fuente: autores del proyecto 2014.

Grafica No. 8 Me siento el ser más importante del mundo

12%

72%

6%
10%

NIÑOS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

24%

59%

7%
10%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

37

37

Fuente: autores del proyecto 2014.

El 17% de los niños respondieron siempre, el 22% de los niños respondieron casi

siempre, el 39% de los niños respondieron algunas veces, y el 2% de los niños

respondieron nunca; este último indicador nos muestra que hay niños que tienen

baja autoestima porque se rechazan en toda actividad y el grupo refuerza este

rechazo.

El 14% de las niñas respondieron siempre, el 36% de las niñas respondieron casi

siempre, el 43% de las niñas respondieron algunas veces, y el 7% de las niñas

respondieron nunca; este último indicador muestra niñas con baja autoestima por

sentirse rechazadas y rechazar al grupo.

Tabla N° 11 Todo me sale mal

Respuesta

NIÑOS

NIÑAS

Siempre

12% 17%

Casi siembre

49% 61%

Algunas veces 23% 17%

Nunca

16% 5%

Fuente: autores del proyecto 2014.

Grafica No. 9 Todo me sale mal

17%

22% 39%

22%

NIÑOS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

14%

36% 43%

7%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

38

38

Fuente: autores del proyecto 2014.

El 12% de los niños respondieron siempre, el 49% de los niños respondieron casi

siempre, el 23% de los niños respondieron algunas veces, y el 16% de los niños

respondieron nunca; el segundo indicador nos muestra que hay niños que tienen

baja autoestima porque tienen complejo de inferioridad y no se motivan para

realizar actividades exitosas.

El 17% de las niñas respondieron siempre, el 61% de las niñas respondieron casi

siempre, el 17% de las niñas respondieron algunas veces, y el 5% de las niñas

respondieron nunca; el segundo indicador muestra niñas con baja autoestima por

falta de motivación e interés de las cosas, actividades y sentido de pertenencia del

grupo.

Tabla N° 12 Siento que el mundo entero se ríe de mí.

Respuesta

NIÑOS

NIÑAS

Siempre

18% 24%

Casi siembre

41% 45%

Algunas veces 31% 17%

Nunca

10% 14%

Fuente: autores del proyecto 2014.

Grafica No. 10 Siento que el mundo entero se ríe de mí.

12%

49%
23%

16%

NIÑOS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

17%

61%

17%
5%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

39

39

Fuente: autores del proyecto 2014.

 El 18% de los niños respondieron siempre, el 41% de los niños respondieron casi

siempre, el 31% de los niños respondieron algunas veces, y el 10% de los niños

respondieron nunca; el segundo indicador nos muestra que hay niños que tienen

baja autoestima porque temen a la aceptación en toda situación.

El 24% de las niñas respondieron siempre, el 45% de las niñas respondieron casi

siempre, el 17% de las niñas respondieron algunas veces, y el14% de las niñas

respondieron nunca; el segundo indicador muestra niñas con baja autoestima

porque no se valoran y la dinámica del grupo se vuelve cotidiano en esta burla.

Tabla N° 13 Acepto de buen grado la crítica constructiva

Respuesta

NIÑOS

NIÑAS

Siempre

12% 19%

Casi siembre

33% 28%

Algunas veces 43% 36%

Nunca

12% 17%

Fuente: autores del proyecto 2014.

Grafica No. 11 Acepto de buen grado la crítica constructiva.

18%

41%
31%

10%

NIÑOS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

24%

45%

17%

14%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

40

40

Fuente: autores del proyecto 2014.

El 12% de los niños respondieron siempre, el 3% de los niños respondieron casi

siempre, el 43% de los niños respondieron algunas veces, y el 12% de los niños

respondieron nunca; este último indicador nos muestra que hay niños que tienen

baja autoestima porque no aceptan las criticas y por su temor al fracaso temen al

rechazo.

El 19% de las niñas respondieron siempre, el 28% de las niñas respondieron casi

siempre, el 36% de las niñas respondieron algunas veces, y el17% de las niñas

respondieron nunca; este último indicador muestra niñas con baja autoestima

porque no aceptan las críticas constructivas y mantienen la vivencia del error.

Tabla N° 14 Yo me río del mundo entero

Respuesta

NIÑOS

NIÑAS

Siempre

10% 19%

Casi siembre

29% 36%

Algunas veces 47% 26%

Nunca

14% 19%

Fuente: autores del proyecto 2014.

Grafica No. 12 Yo me río del mundo entero.

12%

33%
43%

12%

NIÑOS

SIEMPRE

CASI
SIEMPRE

ALGUNAS

NUNCA

19%

28% 36%

17%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS

NUNCA

41

41

Fuente: autores del proyecto 2014.

El 10% de los niños respondieron siempre, el 29% de los niños respondieron casi

siempre, el 47% de los niños respondieron algunas veces, y el 14% de los niños

respondieron nunca; el tercer indicador nos muestra que hay niños que tienen

baja autoestima porque no manejan la empatía y buscan sobresalir de los demás

con la burla.

El 19% de las niñas respondieron siempre, el 36% de las niñas respondieron casi

siempre, el 26% de las niñas respondieron algunas veces, y el19% de las niñas

respondieron nunca; el segundo indicador muestra niñas con baja autoestima

porque no manejan la empatía se burlan de los errores de los demás.

Tabla N° 15 A mi nada me importa.

Respuesta

NIÑOS

NIÑAS

Siempre

13% 12%

Casi siembre

59% 62%

Algunas veces 16% 9%

Nunca

12% 17%

Fuente: autores del proyecto 2014.

Grafica No. 13 A mi nada me importa.

10%

29%
47%

14%

NIÑOS

SIEMPRE

CASI
SIEMPRE

ALGUNAS

NUNCA

19%

36% 26%

19%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS

NUNCA

42

42

 Fuente: autores del proyecto 2014.

El 13% de los niños respondieron siempre, el 59% de los niños respondieron casi

siempre, el 16% de los niños respondieron algunas veces, y el 12% de los niños

respondieron nunca; el segundo indicador muestra niños con baja autoestima

porque no manejan responsabilidad ni tiene límites en sus actuaciones.

El 12% de las niñas respondieron siempre, el 62% de las niñas respondieron casi

siempre, el 9% de las niñas respondieron algunas veces, y el17% de las niñas

respondieron nunca; el segundo indicador muestra niñas con baja autoestima

porque no tienen límites en sus actuaciones y no manejan responsabilidades.

Tabla N° 16 Me siento contento(a) con mi estatura

Respuesta

NIÑOS

NIÑAS

Siempre

14% 14%

Casi siembre

39% 38%

Algunas veces 18% 29%

Nunca

29% 19%

Fuente: autores del proyecto 2014.

Grafica No. 14 Me siento contento(a) con mi estatura.

13%

59%

16%

12%

NIÑOS

SIEMPRE

CASI
SIEMPRE

ALGUNAS

NUNCA

12%

62%

9%

17%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS

NUNCA

43

43

Fuente: autores del proyecto 2014.

El 14% de los niños respondieron siempre, el 39% de los niños respondieron casi

siempre, el 18% de los niños respondieron algunas veces, y el 29% de los niños

respondieron nunca; el último indicador nos muestra niños con baja autoestima

porque no tienen definida su autoimagen.

El 14% de las niñas respondieron siempre, el 38% de las niñas respondieron casi

siempre, el 29% de las niñas respondieron algunas veces, y el19% de las niñas

respondieron nunca; el último indicador muestra niñas con estereotipos adquiridos

por los medios de comunicación y no definen su autoimagen.

Tabla N° 17 Todo me sale bien.

Respuesta

NIÑOS

NIÑAS

Siempre

16% 14%

Casi siembre

16% 36%

Algunas veces 12% 26%

Nunca

16% 24%

Fuente: autores del proyecto 2014.

Grafica No. 15 Todo me sale bien.

14%

39%

18%

29%

NIÑOS

SIEMPRE

CASI
SIEMPRE

ALGUNAS

NUNCA

14%

38% 29%

19%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS

NUNCA

44

44

Fuente: autores del proyecto 2014.

El 16% de los niños respondieron siempre, el 56% de los niños respondieron casi

siempre, el 12% de los niños respondieron algunas veces, y el 16% de los niños

respondieron nunca; el último indicador nos muestra niños con baja autoestima

porque es negativo en el resultado de sus actos.

El 14% de las niñas respondieron siempre, el 36% de las niñas respondieron casi

siempre, el 26% de las niñas respondieron algunas veces, y el24% de las niñas

respondieron nunca; el último indicador muestra niñas con baja autoestima

extremándose al perfeccionismo no encontrando el equilibrio de los actos.

Tabla N° 18 Siento que mi estatura no es la correcta

Respuesta

NIÑOS

NIÑAS

Siempre

14% 14%

Casi siembre

39% 38%

Algunas veces 18% 29%

Nunca

29% 19%

Fuente: autores del proyecto 2014.

Grafica No. 16 Siento que mi estatura no es la correcta.

16%

56%

12%

16%

NIÑOS

SIEMPRE

CASI
SIEMPRE

ALGUNAS

NUNCA

14%

36% 26%

24%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS

NUNCA

45

45

Fuente: autores del proyecto 2014.

El 14% de los niños respondieron siempre, el 39% de los niños respondieron casi

siempre, el 18% de los niños respondieron algunas veces, y el 29% de los niños

respondieron nunca; el segundo indicador nos muestra niños con baja autoestima

porque tienen tendencia a la comparación y no aceptándose como son.

El 14% de las niñas respondieron siempre, el 38% de las niñas respondieron casi

siempre, el 29% de las niñas respondieron algunas veces, y el19% de las niñas

respondieron nunca; el segundo indicador muestra niñas con baja autoestima

porque no aceptan como son y viviendo de los estereotipos publicados en los

medios de comunicación.

Tabla N° 19 Me divierte reírme de mis errores

Respuesta

NIÑOS

NIÑAS

Siempre

14% 12%

Casi siembre

58% 62%

Algunas veces 16% 9%

Nunca

12% 17%

Fuente: autores del proyecto 2014.

Grafica No. 17 Me divierte reírme de mis errores.

14%

39%

18%

29%

NIÑOS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

14%

38% 29%

19%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

46

46

Fuente: autores del proyecto 2014.

El 14% de los niños respondieron siempre, el 58% de los niños respondieron casi

siempre, el 16% de los niños respondieron algunas veces, y el 12% de los niños

respondieron nunca; el segundo indicador nos muestra que hay niños con baja

autoestima presentando tendencia al perfeccionalismo y pasando sobre los demás

para alcanzarlo.

El 12% de las niñas respondieron siempre, el 62% de las niñas respondieron casi

siempre, el 9% de las niñas respondieron algunas veces, y el17% de las niñas

respondieron nunca; el segundo indicador muestra que hay niñas con baja

autoestima no reconocen sus errores y así manteniéndose en ellos.

Tabla N° 20 Me alegro cuando otros fracasan en sus intentos

Respuesta

NIÑOS

NIÑAS

Siempre

16% 14%

Casi siembre

53% 36%

Algunas veces 19% 33%

Nunca

12% 17%

Fuente: autores del proyecto 2014.

Grafica No. 18 Me alegro cuando otros fracasan en sus intentos.

14%

58%

16%

12%

NIÑOS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

12%

62%

9%

17%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

47

47

Fuente: autores del proyecto 2014.

El 16% de los niños respondieron siempre, el 53% de los niños respondieron casi

siempre, el 19% de los niños respondieron algunas veces, y el 12% de los niños

respondieron nunca; el segundo indicador muestra niños con baja autoestima

porque no manejan el valor de la empatía.

El 14% de las niñas respondieron siempre, el 36% de las niñas respondieron casi

siempre, el 33% de las niñas respondieron algunas veces, y el17% de las niñas

respondieron nunca; el segundo indicador muestra niñas con baja autoestima

porque no manejan el valor de la empatía y expresión inconsciente de los deseos

reprimidos.

Tabla N° 21 Me gustaría cambiar mi apariencia física

Respuesta

NIÑOS

NIÑAS

Siempre

15% 22%

Casi siembre

57% 45%

Algunas veces 14% 19%

Nunca

14% 14%

Fuente: autores del proyecto 2014.

Grafica No. 19 Me gustaría cambiar mi apariencia física

16%

53%

19%

12%

NIÑOS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

14%

36% 33%

17%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

48

48

Fuente: autores del proyecto 2014.

El 15% de los niños respondieron siempre, el 57% de los niños respondieron casi

siempre, el 14% de los niños respondieron algunas veces, y el 14% de los niños

respondieron nunca; el segundo indicador muestra niños con baja autoestima

porque adoptan la imitación para sobresalir en todas circunstancias.

El 22% de las niñas respondieron siempre, el 45% de las niñas respondieron casi

siempre, el 19% de las niñas respondieron algunas veces, y el14% de las niñas

respondieron nunca; el segundo indicador muestra niñas con baja autoestima

porque se dejan llevar los estereotipos que vende la publicidad, no aceptándose

como son.

Tabla N° 22 Realmente soy tímido.

Respuesta

NIÑOS

NIÑAS

Siempre

15% 14%

Casi siembre

59% 36%

Algunas veces 12% 31%

Nunca

14% 19%

Fuente: autores del proyecto 2014.

Grafica No. 20 Realmente soy tímido.

15%

57%

14%

14%

NIÑOS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

22%

45%

19%

14%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

49

49

Fuente: autores del proyecto 2014.

El 15% de los niños respondieron siempre, el 59% de los niños respondieron casi

siempre, el 12% de los niños respondieron algunas veces, y el 14% de los niños

respondieron nunca; el segundo indicador muestra niños con baja autoestima

porque en sus hogares el modelo lo encausa a ser tímido y en la escuela con el

rechazo se va aumentando.

El 14% de las niñas respondieron siempre, el 36% de las niñas respondieron casi

siempre, el 31% de las niñas respondieron algunas veces, y el19% de las niñas

respondieron nunca; el segundo indicador muestra niñas con baja autoestima

porque ellas temen al rechazo y evitan exponerse.

Conclusión De La Evaluación

La aplicación de la evaluación de la autoestima a estudiantes de la sección

primaria, permitió medir el nivel de conocimiento y manejo de esta. La mayoría de

los estudiantes cuyo autoestima es baja, se ve reflejada por causa de un

aprendizaje carente de valores y normas en el hogar, las conductas que

adquieren las exponen en el entorno escolar, siendo reforzadas por la interacción

en la convivencia, situación que conserva estas conductas; generando la no

aceptación de quien y como son, negándose la oportunidad de explorar la

percepción de otro punto de vista.

Esta evaluación y los resultados obtenidos permitieron aplicar los talleres,

fomentando los valores para que los niños sean felices teniendo su autoestima

definida.

15%

59%

12%

14%

NIÑOS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

14%

36% 31%

19%

NIÑAS

SIEMPRE

CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

50

50

4.3.2.2 Análisis de Batería Bull-s, (Test de Evaluación de la Agresividad entre

Escolares)

La forma A (Alumnos) consta de 15 ítems que se agrupan, se estructura en

torno a tres categorías. La primera, con cuatro ítems, informa sobre la estructura

del grupo, que incluye el análisis del nivel de cohesión; la segunda con seis ítems,

informa sobre la dinámica del Bullying, concretando nivel de incidencia y

características de los alumnos implicados; por último la tercera categoría, con

cinco ítems, recoge elementos descriptivos tales como forma de agresión,

frecuencia, lugar donde ocurre y sobre la gravedad que los alumnos le otorgan.

El análisis del cuestionario Bull-S, permite no solo detectar situaciones de

maltrato entre escolares, sino que avanza en el conocimiento de las

características que se asocian al perfil del agresor, al de la víctima y el de la

victima provocador; de la representación social del grupo de iguales sobre los

sujetos involucrados en la dinámica del Bullying, valorando hasta que punto lo

justifica y lo aprueba, por ultimo facilita el conocimiento de aspectos situacionales

y formales de esta dinámica. (Cerezo y Ato 205).

La muestra está compuesta por cuatro grupos de los cursos 3°, 4°, 5°-1, 5°-

2 de la misma institución educativa (N = 93), cuyas edades estaban comprendidas

entre 8-12 años, siendo 51 niños y 42 niñas. Antes de realizar los análisis se

procedió a la asignación de cada sujeto a los subgrupos: Alumno no implicados en

la agresión (Otros), Bullyn (Agresor), Victima (Victima), Victima Provocador (V-P).

Para ello seguimos las indicaciones del Bull-S, que considera que un alumno

forma parte de alguna de las dos categorías de Agresión (Agresivo o Victima) se

destacan al menos con el 25% de la nominación del grupo, y se considera Victima-

Provocador, al sujeto que destaca al menos al 25% de las nominaciones en las

dos categorías simultáneamente.

 Para conocer la incidencia de la dinámica de agresión se realizó un estudio

de frecuencia en cada grupo –grado y en el conjunto de muestra para el estudio

de las diferencias entre los subgrupos.

51

51

Tabla No. 23: Estudio de frecuencia
 Grado 3 Grado 4 Grado 5-1 Grado 5-2

OTRO 22 19 17 16

BULLYN 2 2 3 2

VICTIMA 3 2 1 2

V-P - 1 - 1

TOTAL 27 24 21 21

Fuente: autores del proyecto 2014

 Se analizo la muestra según los grupos de edad y Genero para cada uno de

los subgrupos en los que se dividió, es decir para Otro, Bullyn, Victima y V-P.

Los resultados se recogen en las tablas 23 y 24.

 .En todos los grados se detectaron situaciones de violencia interpersonal. En

los grados 4°, 5°-2, se detectaron estudiantes en las cuatro categorías y en los

grados 3°,5°-1 no apareció ningún caso de V-P.

Del análisis de frecuencia se observa que: El mayor porcentaje de estudiantes se

encuentra bien adaptados a la Institución Educativa José Santos Gutiérrez

(sección primaria zona Urbana).

En los cuatro grupos por grados se encontraron estudiantes implicados en la

dinámica de agresión como agresores y como víctimas. Y sólo en dos de ellos (4°

5-2) aparece Victimas Provocadores; representan más del 20.5% de la muestra

siendo el 9.7% Bullyn, el 8.6% Victimas y el 2.2% victimas provocador.

La mayor incidencia de los grados se aprecia en 3°, 4° y 5-2 con 5 casos,

seguidos de 5-1 con 3 casos respectivamente.

Tabla No. 24 Frecuencia por edad y sexo porcentajes y valores absolutos

 EDAD SEXO

8-9 9-10 10-12 M F

OTRO 21(22.6%) 23(24.7%) 30 (32.2%) 42(45.1%) 32(34.4%)

BULLYN 2(2.2%) 3(3.3%) 4(4.2%) 6(6.5%) 3(3.2%)

VICTIMA 2(2.2%) 2(2.2%) 4(4.2%) 3(3.2%) 5(5.4%)

V-P - 1(1.1%) 1(1.1%) 1(1.1%) 1(1.1%)

52

52

TOTAL

AGRESIÓN

4(4.4%) 6(6.6%) 9(9.5%) 12(13.0%) 7(7.5%)

TOTAL 25 29 39 54 39

Fuente: autores del proyecto 2014

El grupo de edad que representa mayor incidencia en los valores absolutos es

entre 10-12 años con 9 casos (9.5%) de los cuales resultan 4 Bullyn y 4 Victimas

y 1 Victima-Provocadores.

Se observa que la Victima- Provocador son 1 niña y 1niño respectivamente.

En cuanto al Género, sorprende que la mayoría de los sujetos vinculados como

agresores sean niños, mientras que en cuanto a las Victimas, en valores absolutos

las niñas representan mayor que los niños, con un porcentaje de 5.4% y los niños

3.2%.

Los sujetos considerados como victimas provocadoras en las edades de 9-10

años y 10-12 representan igualdad en los valores absolutos.

Todos los sujetos que actúan como agresores son Victimas a la vez, por lo tanto,

se entiende que emplea la agresividad como forma de responder a las agresiones

recibidas.

Conclusión De La Evaluación

La aplicación del Bull-s, Test de Evaluación de la Agresividad entre

Escolares a los estudiantes permitió analizar que la mayoría de ellos se sienten

rechazados por sus compañeros de clase, debido a la falta de motivación socio

afectiva, en sus hogares; cuestión que favorece los estudiantes con un autoestima

baja, sean los estudiantes populares, jefes de grupo que son aceptados por las

víctimas.

La popularidad contrae rechazar a otros y ejercer la agresividad sobre los

rechazados o victimas; los actos de los provocadores a las víctimas se generan

porque ambos actores tienen una baja autoestima, factor que mantiene y refuerza

esta conducta en el aula y diferentes espacios de la institución.

53

53

Las agresiones más frecuentes que los estudiantes expresaron: rechazo en

los juegos y los grupos, después insultos y amenazas, luego maltrato psicológico,

por último maltrato físico. Los lugares donde ocurren las agresiones frecuentes

son los espacios recreativos, pasillos y en el patio.

La estructura socio afectivo del grupo está relacionada con la escaza

motivación y el aprendizaje que en sus familias han adquirido de falto de valores,

que expresan en su entorno escolar y es reforzado por sus compañeros en el aula.

4.4 Trabajo de Campo de la Investigación

4.4.1Taller Autoestima Para Padres

FECHA: JUNIO DE 2014

LUGAR: SALÓN MULTIPLE INSTITUCIÓN EDUCATIVA (Sección primaria)

MUNICIPIO DE EL COCUY

HORA: 1:00 P.M.

PARTICIPANTES: padres, cuidadores, profesores sección primaria

OBJETIVOS: Fortalecer el reconocimiento de sí mismo y la autovaloración de

cada padre, madre y cuidador.

MOTIVACIÓN: oración inicial

PRESENTACIÓN

Los estudiantes de Psicología realizan la presentación ante los padres de familia

y cuidadores de los estudiantes de la sección primaria, donde se desarrolla el

tema de la Autoestima.

TEMA: LA AUTOESTIMA

Significado: La autoestima es un conjunto de percepciones, pensamientos,

evaluaciones, sentimientos y tendencias de comportamiento dirigidas hacia

nosotros mismos, hacia nuestra manera de ser y de comportarnos, y hacia los

54

54

rasgos de nuestro cuerpo y nuestro carácter. En resumen, es la percepción

evaluativa de nosotros mismos.

La importancia de la autoestima estriba en que concierne a nuestro ser, a nuestra

manera de ser y al sentido de nuestra valía personal. Por lo tanto, puede afectar a

la manera de estar y actuar en el mundo y de relacionarnos con los demás. Nada

en la manera de pensar, de sentir, de decidir y de actuar escapa a la influencia de

la autoestima.

Autores como: Sigmund Freud, desarrolla el tema de la autoestima el cual decía

"que es el amor propio al hombre”.

DEFINICIONES

Daremos una serie de definiciones de la autoestima

 La capacidad que tiene la persona de valorarse, amarse, apreciarse y

aceptarse a sí mismo.

 El conjunto de las actitudes del individuo hacia sí mismo.

 Es la percepción evaluativa de uno mismo.

 “Conozco una sola definición de la felicidad: ser un buen amigo de sí

mismo”

 Es el amor que cada persona tiene de sí mismo.

DIFERENCIAS ENTRE PERSONAS CON ALTA Y BAJA AUTOESTIMA

 Características de una persona con alta autoestima

 Asume responsabilidades

Se siente orgulloso de sus éxitos

Afronta nuevas metas con optimismo

Se cambia a sí misma positivamente

Se quiere y se respeta a sí misma

55

55

Rechaza las actitudes negativas

Expresa sinceridad en toda demostración de afecto

Se ama a sí misma tal como es.

No es envidiosa.

Se ama así mismo.

 Características de una persona con baja autoestima

Desprecia sus dones

Se deja influir por los demás

No es amable consigo misma

Se siente impotente

Actúa a la defensiva

Culpa a los demás por sus faltas y debilidades

No se quiere y no respeta su cuerpo

Se hace daño a si mismo

No le importa su entorno

Se siente despreciado

Se siente menos que los demás

Busca pretextos por sus errores.

ANEXO 4. Fotos taller autoestima padres

DINÁMICAS

Dinámica “YO VALGO”

56

56

Objetivos:

-Aprender a observar y valorar las cualidades positivas de otras personas.

-Aprender a reconocer sus cualidades y habilidades y saber por qué vale como

persona.

Duración recomendada: Aproximadamente, 30 minutos

Materiales: Recursos Humanos, balón (Interacción).

Desarrollo:

El tallerista explica a los participantes, que van a centrarse únicamente en las

características positivas que poseen sus compañeros: cualidades (por ejemplo:

simpatía, alegría, optimismo, sentido del humor, sentido común, solidaridad),

rasgos físicos que les agraden (por ejemplo: un cabello bonito, mirada agradable,

una sonrisa dulce), capacidades, (capacidad para la lectura, para las matemáticas,

para organizar fiestas).

A continuación, los participantes se colocan en círculo, se organizan en parejas y

se nombraran las cualidades, rasgos físicos, capacidades y habilidades, después

cambian de pareja.

Se hace un círculo y se lanza una pelota y cuando la persona la recibe debe decir

porque vale como persona.

Que Se Pretende Que Los Participantes Aprendan Con Esta Actividad:

Que valoren sus cualidades positivas así como las demás personas.

La importancia que se expresen las cualidades positivas y logros de las personas

para la autovaloración positiva de su auto concepto.

Que entiendan que todas las personas tienen cualidades positivas, sin fijarse en

los defectos.

57

57

4.4.2Taller Autoestima Para Estudiantes

FECHA: Junio 2014

LUGAR: Salón De Cada Grado Institución Educativa (Sección Primaria) Municipio

De El Cocuy

HORA: Jornadas Académicas (Lunes- viernes)

OBJETIVOS: Fortalecer el reconocimiento de sí mismo y la autovaloración de

cada estudiante.

MOTIVACIÓN: oración inicial

PRESENTACIÓN

Los estudiantes de Psicología realizan la presentación ante los estudiantes de la

sección primaria, donde se desarrolla el tema de la Autoestima.

TEMA: LA AUTOESTIMA

Significado: La autoestima es un conjunto de percepciones, pensamientos,

evaluaciones, sentimientos y tendencias de comportamiento dirigidas hacia

nosotros mismos, hacia nuestra manera de ser y de comportarnos, y hacia los

rasgos de nuestro cuerpo y nuestro carácter. En resumen, es la percepción

evaluativa de nosotros mismos.

La importancia de la autoestima estriba en que concierne a nuestro ser, a nuestra

manera de ser y al sentido de nuestra valía personal. Por lo tanto, puede afectar a

la manera de estar y actuar en el mundo y de relacionarnos con los demás. Nada

en la manera de pensar, de sentir, de decidir y de actuar escapa a la influencia de

la autoestima.

Autores como: Sigmund Freud, desarrolla el tema de la autoestima el cual decía

"que es el amor propio al hombre”.

DEFINICIONES

Daremos una serie de definiciones de la autoestima

58

58

 La capacidad que tiene la persona de valorarse, amarse, apreciarse y

aceptarse a sí mismo.

 El conjunto de las actitudes del individuo hacia sí mismo.

 Es la percepción evaluativa de uno mismo.

 “Conozco una sola definición de la felicidad: ser un buen amigo de sí

mismo”

 Es el amor que cada persona tiene de sí mismo.

DINÁMICAS

 Dinámicas “EL ARBOL DE LA AUTOESTIMA”

Objetivos:

-Aprender a observar y valorar las cualidades de cada persona.

-Aprender a reconocer sus cualidades y habilidades de cada persona.

Duración recomendada: Aproximadamente, 30 minutos

Materiales: Recursos Humanos, hojas de papel, marcadores, tableros, cinta

(Interacción).

Desarrollo:

Se dibuja en el tablero un árbol y se le da un papel en forma de hoja del árbol para

que cada estudiante coloque la cualidad que sea más representativa, para luego

colocarla en la hoja del árbol.

Que Se Pretende Que Los Estudiantes Aprendan Con Esta Actividad:

Que valoren sus cualidades positivas así como la de sus compañeros.

Fortalecer la capacidad de introspección en cada estudiante para resaltar y

valorarse como seres humanos.

 Dinámica “YO VALGO”

59

59

Objetivos:

-Aprender a observar y valorar las cualidades positivas de los compañeros.

-Aprender a reconocer sus cualidades y habilidades y saber por qué vale como

persona.

Duración recomendada: Aproximadamente, 30 minutos

Materiales: Recursos Humanos, balón (Interacción).

Desarrollo:

El tallerista explica a los participantes, que van a centrarse únicamente en las

características positivas que poseen sus compañeros: cualidades (por ejemplo:

simpatía, alegría, optimismo, sentido del humor, sentido común, solidaridad),

rasgos físicos que les agraden (por ejemplo: un cabello bonito, mirada agradable,

una sonrisa dulce), capacidades, (capacidad para la lectura, para las matemáticas,

para organizar fiestas).

A continuación, los participantes se colocan en círculo, se organizan en parejas y

se nombraran las cualidades, rasgos físicos, capacidades y habilidades, después

cambian de pareja.

Se hace un círculo y se lanza una pelota y cuando la persona la recibe debe decir

porque vale como persona.

Que Se Pretende Que Los Participantes Aprendan Con Esta Actividad:

Que valoren sus cualidades positivas así como los demás compañeros.

La importancia de que se expresen las cualidades positivas y logros de los

compañeros para la autovaloración positiva de su auto concepto.

Que entiendan que todos los compañeros tienen cualidades positivas, sin fijarse

en los defectos.

60

60

Dicha taller se finalizo desarrollando la temática propuesta dando cumplimiento al

cronograma de actividades.

(Ver Anexo 4.1). Fotos Evidencia del encuentro.

4.4.3 Taller Juguemos A Las Caricias

FECHA: SEPTIEMBRE DE 2014

LUGAR: SALÓN DE CADA GRADO INSTITUCIÓN EDUCATIVA (Sección

primaria) MUNICIPIO DE EL COCUY

HORA: JORNADAS ACADEMICAS (Lunes- viernes)

PARTICIPANTES: estudiantes y profesores a cargo de cada grado sección

primaria

OBJETIVOS: Dar a conocer el significado de empatía y el desarrollo de esta

habilidad cognitiva.

MOTIVACIÓN: oración inicial

PRESENTACIÓN

Los estudiantes de Psicología realizan la presentación ante los estudiantes y

profesor del grado, donde se desarrolla el tema de la Empatía.

TEMA: LA EMPATÍA

Hace referencia a una habilidad tanto cognitiva como emocional del individuo , en

la cual es capaz de ponerse en la situación emocional del otro, entender y respetar

las diferencias del otro en su forma de ser, pensar ,actuar y sentir; reconociendo la

importancia de convivir y agradecer las actitudes que los demás tienen hacia mí,

procurando no dañar al otro.

DINÁMICAS

 Dinámicas “ME COLOCO EN LOS ZAPATOS DEL OTRO”

Objetivos:

61

61

Identificar y valorar los estados emocionales de los compañeros, familiares,

docentes.

Reconocer como las diferentes situaciones y actuaciones trae consecuencias a

nuestra forma de sentir.

Aprender como el respeto a las diferencias, es una forma de hacer feliz al otro y

a sí mismo.

Duración recomendada: Aproximadamente, 1 hora.

Materiales: Recursos Humanos, babuchas en algodón, corazones en cartulina

(Interacción).

Desarrollo:

El tallerista explica a los participantes; un estudiante se coloca al frente de la clase

y se calza las babuchas de algodón y expresa el lugar de la persona en la que

quiere colocarse y explica porque lo hace.

Que Se Pretende Que Los Estudiantes Aprendan Con Esta Actividad:

Que reconozcan la importancia de la situación que una persona está viviendo y

entender la situación emocional que experimenta esta persona: dolor, tristeza,

rechazo, enfado; consiguiendo reflexionar “No hagas a otro lo que no quieres que

te hagan a ti”

 Dinámica “JUGUEMOS A LAS CARICIAS”

Objetivos:

Identificar en el otro las emociones que lo llevan actuar de tal manera.

Reconocer el sentimiento que experimenta en diferentes situaciones.

Duración recomendada: Aproximadamente, 30 minutos

62

62

Materiales: Recursos Humanos, corazones de papel, marcadores, tableros, cinta

(Interacción).

Desarrollo:

Se entregan a cada participante un corazón hecho de papel para que en el

escriban una caricia, consiste en escribir una frase bonita que quieran pedir

disculpas o agradecimiento a una persona que les haya ayudado, y después leerla

en voz alta y contar el por qué.

Que Se Pretende Que Los Estudiantes Aprendan Con Esta Actividad:

Que valoren las actitudes que tienen las personas hacia cada uno de nosotros,

reconociendo la importancia de la presencia de los buenos actos y la repercusión

de estos en nuestras vidas.

Dicha reunión se finalizo desarrollando la temática propuesta dando cumplimiento

al cronograma de actividades.

(Ver Anexo 5). Fotos Evidencia del encuentro.

4.4.4 Taller El Buen Uso Del Tiempo Libre De Los Estudiantes

FECHA: OCTUBRE DE 2014

LUGAR: Patio De La Institución Educativa (Sección Primaria) Municipio De El

Cocuy

HORA: Jornadas Académicas (Lunes- viernes)

PARTICIPANTES: estudiantes y profesores a cargo de cada grado sección

primaria

OBJETIVOS: Dar a conocer algunas formas de emplear el tiempo de forma sana y

divertida.

MOTIVACIÓN: oración inicial

PRESENTACIÓN

63

63

Los estudiantes de Psicología realizan la presentación ante los estudiantes y

profesor del grado, donde se desarrolla el tema, el uso del tiempo libre.

TEMA:

EL tiempo libre: tiempo dedicado a actividades recreativas y que está exento de

obligaciones, es necesario para un desarrollo optimo de la salud, para distender

las tensiones y entablar relaciones sociales.

DINÁMICAS

 Dinámicas “RECUPERARA LOS JUEGOS AUTÓCTONOS DE NUESTRA

REGIÓN”

Objetivos:

Enseñar a los participantes algunos juegos tradicionales que para ellos no son

conocidos.

Fomentar el buen uso del tiempo libre por medio de rondas y juegos que se han

perdido en la cultura.

Promocionar el trato e interacción persona a persona.

Duración recomendada: Aproximadamente, 1 hora.

Materiales: Recursos Humanos, trompos, lasos, cocas, yoyos, tiza (Interacción).

Desarrollo:

El tallerista explica a los participantes, del desarrollo de cada uno de los juegos y

los elementos que se utilizan para cada uno de estos y las reglas que estos

tienen.

(Ver Anexo 6). Fotos Evidencia del encuentro.

Que Se Pretende Que Los Estudiantes Aprendan Con Esta Actividad:

64

64

Que los niños conozcan nuevas formas sanas de divertirse, interactuar con sus

compañeros, disminuyendo el tiempo dedicado a la TV y a los Video.

 Dinámica “Regalando un color al valor”

Objetivos:

Fortalecer en los niños y niñas los valores por medio de la pintura de una copia,

utilizando apropiadamente el tiempo libre.

Duración recomendada: Aproximadamente, 20 minutos

Materiales: Recursos Humanos, fotocopias, colores, plumones.

Desarrollo:

Se entregan a cada participante una fotocopia, contiene la imagen de dos niños

compartiendo globos con valores, para que los coloreen y se les explica la

importancia de los valores.

(Ver Anexo 6.1). Fotocopia (Regalando un color al valor).

Que Se Pretende Que Los Estudiantes Aprendan Con Esta Actividad:

Que conozcan, recuerden, practique los valores en su diario vivir.

Dicha reunión se finalizo desarrollando la temática propuesta dando cumplimiento

al cronograma de actividades.

(Ver Anexo 6.2). Regalando un color al valor

4.4.5 Taller “La Telaraña” Como Solucionar Los Conflictos Creativamente

FECHA: OCTUBRE DE 2014

LUGAR: SALÓNES DE LA INSTITUCIÓN EDUCATIVA (Sección primaria)

MUNICIPIO DE EL COCUY

HORA: JORNADAS ACADEMICAS (Lunes- viernes)

65

65

PARTICIPANTES: estudiantes y profesores a cargo de cada grado sección

primaria

OBJETIVOS: Dar a conocer el significado de agresividad y conflicto, dando

herramientas de forma creativa para la solución de conflictos.

MOTIVACIÓN: oración inicial

PRESENTACIÓN

Los estudiantes de Psicología realizan la presentación ante los estudiantes y

profesor de grado, donde se desarrollará el tema de la agresividad y conflicto.

TEMA: Agresividad y conflicto.

Agresividad: Es un estado emocional que consiste en sentimientos de odio y

deseo de dañar a otra persona, animal o cosa. Factor de un comportamiento

opuesto que busca descargar la hostilidad y la frustración en otra persona.

Conducta pretender herir física o psicológicamente a un amigo, hermano

familiar.

Conflicto: es una situación en la que dos o más personas con intereses

contrapuestos entran en confrontación, oposición o emprenden acciones

mutuamente antagónicas con el objeto neutralizar, dañar o eliminar a la parte rival,

incluso cuando tal confrontación sea verbal, para lograr así la consecución de los

objetivos que motivaron dicha confrontación.

DINÁMICAS

 Dinámica “UNIR LA HISTORIA”

Objetivos:

Fortalecer en los participantes los lasos de cooperación en el trabajo en equipo.

Crear estrategias que permitan el intercambio de elementos requeridos para el

trabajo de forma tranquila y ordenada.

66

66

Resaltar las capacidades de interpretación de las diferentes situaciones que

presentan agresividad.

Duración recomendada: Aproximadamente, 1 hora.

Materiales: Recursos Humanos, fotocopias de una historieta, (Interacción).

Desarrollo:

El tallerista explica a los participantes, formar grupos para entregarles una hoja

que contiene la historieta de unos niños con una situación de agresividad, se les

pide que analicen, luego deben organizar el grupo la forma de representar esta

situación y reflexionar la solución ante sus compañeros.

(Ver Anexo 7). Evidencia del encuentro Fotocopia (Unir la historia).

Que Se Pretende Que Los Estudiantes Aprendan Con Esta Actividad:

Que los estudiantes aprendan a trabajar en equipo respetando los roles e ideas

para el desarrollo de la actividad, disminuyendo los comportamientos agresivos.

(Ver Anexo 7.1). Fotos Evidencia del encuentro.

 Dinámica “LA TELARAÑA DEL CONFLICTO”

Objetivos:

Socializar los diferentes conflictos en los que se ven envueltos en los diferentes

entornos.

Dar las posibles soluciones a estos conflictos de forma creativa.

Duración recomendada: Aproximadamente, 20 minutos

Materiales: Recursos Humanos, uvillo lanilla o piola, (interacción)

Desarrollo:

67

67

El tallerista pide a los participantes que formen un círculo, y a cada uno se le

entrega una hoja que contiene un conflicto. Luego se empieza por el participante

del lado derecho del tallerista a recibir la punta de la lanilla y leer el conflicto,

organizadamente los participantes expresan la posible solución al conflicto leído,

espontáneamente se lanza el uvillo de lanilla buscando tejer una telaraña y así

hasta que todos los participantes sujeten parte de la lanilla y se visualice la

telaraña de los conflictos.

Que Se Pretende Que Los Estudiantes Aprendan Con Esta Actividad:

Que reconozcan como un conflicto sencillo puede acarrear, ampliarse, e involucrar

a más actores en dicho conflicto antes de darle una pronta solución.

Que los participantes tengan presente el valor de la tolerancia para la solución de

los conflictos.

Dicho taller se finalizo desarrollando la temática propuesta dando cumplimiento al

cronograma de actividades.

(Ver Anexo 7.2). Fotos Evidencia del encuentro.

4.4.6 Taller De Las Buenas Pautas De Crianza Para Padres Y Cuidadores

FECHA: NOVIEMBRE 2014

LUGAR: SALÓN MULTIPLE INSTITUCIÓN EDUCATIVA (Sección primaria)

MUNICIPIO DE EL COCUY

HORA: 1:00 P.M.

PARTICIPANTES: padres, profesores sección primaria.

OBJETIVOS: Desarrollar y fortalecer el tema de pautas de crianza, promoviendo

la feria del buen trato.

MOTIVACIÓN: oración inicial.

PRESENTACIÓN

68

68

Los estudiantes de Psicología realizan la presentación ante los padres de familia,

docentes, donde se desarrolla los temas: Pautas de Crianza y Feria del Buen

Trato.

TEMA: PAUTAS DE CRIANZA Y EL BUEN TRATO

DESARROLLO DEL TEMA

Las Pautas De Crianza En la Familia Son usos y costumbres, así como valores,

actitudes, roles y hábitos que se transmiten de generación en generación PAUTAS

DE CRIANZA para cuidar, criar y educar. Depende de lo vivido, aprendido y de su

contexto sociocultural. La familia es el principal responsable de la CRIANZA

cuidado y protección de los niños desde la infancia hasta la adolescencia.

 APRENDER A APRENDER COMO:

¡Cuando la agresividad es excesiva El comportamiento agresivo no se hereda, se

aprende: quienes son nuestros modelos: padres, maestros, hermanos, personajes

de juegos o TV. Cómo prevenir la agresividad en los primeros años Tratándolos

con amor y respeto siempre. Enseñándoles a pensar en el otro. Enseñándoles el

control de sí mismos. Enseñándoles maneras no violentas de defenderse.

Enseñándoles a reflexionar sobre qué es lo que está bien y qué es lo que está mal

y sus razones. LA AGRESIVIDAD.

CORREGIR SIN VIOLENCIA

 Debe ser siempre una sanción no violenta (sin gritar, usar la fuerza física ni

humillar). El niño debe conocer de antemano que la transgresión (El

quebrantamiento de leyes, normas o costumbres). De la regla trae esa

consecuencia. Debe aplicarse cada vez que se transgreda la norma, todas las

veces que sea necesario. Debe aplicarse como una consecuencia lógica y

acordada, con firmeza y sin desbordes emocionales. Debe ser proporcional a la

gravedad de la acción del niño.

69

69

Reflexión: Canción “Como echar a perder un niño” interpretado por El Genio

Lucas.

Se les pide a los padres que escuchen con atención el tema de la canción, al

finalizar algunos padres espontáneamente expresan la reflexión de las pautas de

crianza que ellos han utilizado con sus hijos.

DINAMICA

La Carta para un Hijo

Objetivo: Sensibilizar a los padres en el futuro de sus hijos.

Desarrollo de la actividad

El tallerista les da una hoja en blanco para que los padres escriban un carta

dedicada a sus hijos escribiendo lo que quieren cuando tengan 15 años de edad,

reflejando las pautas de crianza que les han dado y ver dichos frutos.

Socializar ante el grupo de manera espontanea con la lectura de las cartas

escritas por los padres, y así reflexionar sobre las prácticas cotidianas de las

pautas de crianza.

Feria Del Buen Trato

El Compromiso Por El Buen Trato Es: Ver a los niños, las niñas y adolescentes

como sujetos con Derechos, como protagonistas sociales que merecen trato con

respeto y aceptación. - Luchar contra la cultura de la violencia (los golpes e

insultos como única solución) para cambiarla por una cultura de paz, en donde

cada ser humano - Movilizar a través de la ternura, la capacidad de convivencia

entre diferentes, lo que supone valorarse uno mismo, en nuestras diferencias con

los demás, y reconocer al otro como alguien de valor, en su diferencia. Reconozca

que son diferentes y apoye a cada uno en lo que le guste hacer. Esto es practicar

el buen trato y detener el maltrato.

70

70

Dicho taller se finalizo desarrollando la temática propuesta dando cumplimiento al

cronograma de actividades.

(Ver Anexo 8). Fotos Evidencia del encuentro.

4.4.7 Taller Para Estudiantes

FECHA: NOVIEMBRE 2014

LUGAR: SALÓN DE CADA GRADO INSTITUCIÓN EDUCATIVA (Sección

primaria) MUNICIPIO DE EL COCUY

HORA: JORNADAS ACADEMICAS (Lunes- viernes)

PARTICIPANTES: estudiantes y profesores a cargo de cada grado sección

primaria

OBJETIVOS: Desarrollar y fortalecer la feria del buen trato promoviendo los

valores.

MOTIVACIÓN: oración inicial

PRESENTACIÓN

Los estudiantes de Psicología realizan la presentación ante los estudiantes,

docentes, donde desarrollará el tema Feria del Buen Trato.

FERIA DEL BUEN TRATO

DINAMICA

El Dulce regalo

Objetivo:

Enseñar a los participantes a expresar los sentimientos y reconocer los de los

demás.

71

71

Fomentar entre los participantes la sensibilidad de compartir y la importancia de

dar sin esperar nada a cambio.

Fortalecer dentro del grupo los valores éticos y morales para una buena

convivencia y buen trato.

Duración recomendada: Aproximadamente, 20 minutos

Materiales: Recursos Humanos, un regalo (una caja de cartón cubierta de papel

crepe rosado con cinta a los lados en forma de dulce), (interacción)

Desarrollo de la actividad:

El tallerista pide a los participantes que formen un círculo y se le pide a cada

participante tenga un valor presente, luego se le regala el dulce nombrando al

compañero siguiente, expresando el valor para darle como símbolo del regalo; la

actividad finaliza hasta que todos los participantes reciban el dulce regalo.

QUE SE PRETENDE QUE LOS ESTUDIANTES APRENDAN CON ESTA

ACTIVIDAD:

Desarrollar en los participantes estrategias para mejorar la interacción entre

compañeros, por medio de la práctica y uso de los valores como carta de

presentación de su comportamiento cotidiano enriqueciéndose desde las

diferencias.

Contágiate del Buen Trato

Se obsequia a los estudiantes el logo del buen trato para que se contagien y

contagien a sus familiares y amigos del buen trato, motivándolos para que

desarrollen la feria en los diferentes lugares y momentos en los que ellos se

encuentran y promuevan la felicidad.

Dicho taller se finalizo desarrollando la temática propuesta dando cumplimiento al

cronograma de actividades.

(Ver Anexo 8.1). Fotos Evidencia del encuentro.

72

72

COMPROMISOS PACTADOS

Los padres de familia se comprometieron a ser más tolerantes con sus hijos

cuando cometan faltas, corregirlos con amor y paciencia e inculcarles la práctica

de los valores por medio del ejemplo.

Cada docente se comprometió en hablar en un tono agradable al dirigirse a

los estudiantes, orientarlos en los valores, y ser más comprensivos a la hora de

corregirlos.

Cada estudiante se comprometió a manejar la empatía en las interacciones

con sus compañeros; obedecer a los docentes, para así evitar el estrés en ellos y

hacer más amenas las clases; en los hogares obedecer a los padres y cuidadores

respetando las reglas que tengan en cada hogar, para evitar agresiones y

conflictos con los miembros del hogar.

73

73

5. DESCRIPCIÓN ANÁLISIS DISCUCIÓN E INTERPRETACIÓN

5.1 Resultados Esperados

En la finalización del año escolar, por medio de la observación se puede

evidenciar el modelado de los comportamientos agresivos en los estudiantes en

los espacios recreativos, para ellos un tema que marco y causo el impacto

esperado para sensibilizar las interacciones fue el tema de la empatía; fomentó la

tolerancia, menos estrés en las aulas de clase, se disminuyó el rechazo y se

aumento la inclusión entre compañeros; en las familias las relaciones fueron

notorias, el respeto entre amigos se fortaleció, los padres brindan un

acompañamiento de calidad a los hijos; los profesores son más tolerantes y

comprensivos con los estudiantes, en los diferentes espacios de la institución se

percibe un ambiente armonioso en las interacciones de los estudiantes.

74

74

6. CONCLUSIONES

La agresividad es uno de los comportamientos no aceptados dentro de la

sociedad en general, hace parte de la personalidad de los estudiantes, que en su

mayoría la presentan por aprendizaje social, maltrato intrafamiliar, por esto se

implemento el proyecto para sensibilizar esta comunidad y así, desde sus inicios

moldear sus comportamientos.

La aplicación de los test, permitió observar el grado de autoestima en el

que se encuentran los niños, por lo cual los talleres fortalecieron los

conocimientos, facilitando el empoderamiento de los conceptos y el manejo de

este importante valor, cuya presencia elimina la agresividad en los

comportamientos de los estudiantes de la institución.

Una de las maneras de contrarrestar la agresividad es la práctica de algún

deporte, en donde el estudiante exprese sus emociones, sentimientos, y saque a

flote toda ira reprimida, liberándose de la agresividad y tener una vida más

tranquila.

Es importante orientar constantemente a los padres al par con los hijos, en

los valores; y la dinámica familiar se refleje en los comportamientos en la

interacción de los estudiantes en su ámbito escolar.

75

75

7. RECOMENDACIONES

 Continuar con el proceso de sensibilización de los comportamientos

agresivos de los nuevos y antiguos estudiantes de la institución educativa y

padres de familia.

 Tener espacios de integración y retroalimentación entre estudiantes y sus

familias, para crear puentes de lasos de comunicación y un adecuado

apoyo emocional, dentro de la institución y del hogar.

 Continuar en el proceso de los valores en los estudiantes, como proceso de

formación de autoestima, tanto como personal, social, familiar, como

resultado de conductas y respuestas sanas frente a la utilización del tiempo

libre.

76

76

BIBLIOGRAFÍA

 Aguilar, M. J. (17 de Marzo de 2009). Diagnostico social una herramienta

para la lectura de realidades. (F. c. recreacion, Ed.) Fundación colombiana

tiempo libre y recreacion, 8(1), 4.

 APA, Asociación Americana de Psicología (1997), Learner-centered

Psychological

Principles: A Framework for School Redesign and Reform.

 Bandura A. Teoría de la personalidad. Pagina extraída el 28 de junio de

2014 de http://www.psicologia-

online.com/ebooks/personalidad/bandura.htm

 Barrantes, (2003). Dimensiones Del Desarrollo Infantil. Fundación

Universitaria Luis AmigóFacultad De EducaciónMedellín

 Castiblanco & Valbuena (2012). Pautas De Crianza, Implicación Directa En

La Construcción De Tejido Social. Uniminuto

 Cerezo, F. (1997). Conductas agresivas en la edad escolar. Madrid:

Pirámide.

 Cerezo, F. (2000). Bull-S. Test de evaluación de la agresividad entre

escolares. Madrid: Albord-Cohs.

 “Revista Virtual Universidad Católica del Norte”. No. 33, (junio-agosto de

2014, Colombia), acceso:[http://revistavirtual.ucn.edu.co/], ISSN 0124-5821

- Indexada Publindex-Colciencias (B), Latindex, EBSCO Information

Services, Redalyc, Dialnet, DOAJ, Actualidad Iberoamericana, Índice de

Revistas de Educación Superior e Investigación Educativa (IRESIE) de la

Universidad Autónoma de México.

77

77

ANEXOS

ANEXO 1. Consentimiento informado

Consentimiento Informado

Nosotros Ilce Nayrth Núñez Barrera y Luis Hernando Silva Carrero, estudiantes de Psicología

de la Universidad Nacional Abierta Y A Distancia (UNAD), aplicaremos nuestro proyecto, con el

propósito de reducir los comportamientos agresivos en los estudiantes de la I.E.J.S.G. sección

primaria, durante los meses de mayo a noviembre realizando actividades lúdicas recreativas y

talleres.

En función de lo expuesto y previa valoración de la información recibida consiento esta propuesta.

Confirmo que he leído y comprendido, lo anteriormente enunciado y ratifico el consentimiento

general que diera al aceptar este tipo de actividades.

Para la constancia se firma en El Cocuy Boyacá el ____ de ____ del 2014.

_____________________ ___________________ ____________

Firma del Acudiente Nombre del estudiante Grado

C.C. __________________

________________________ _________________________

Psicóloga en Formación Psicólogo en Formación

78

78

 ANEXO 2. Test Autoestima

EVALUACIÓN AUTOESTIMA

Marque con una X la respuesta según corresponda.

PREGUNTA SIEMPRE CASI
SIEMPRE

ALGUNAS
VECES

NUNCA

1. Me siento alegre.

2. Me siento triste.

3. Me siento cómodo con la
gente que no conozco.

4. Cuando las cosas salen mal
es mi culpa.

5. Siento que soy agradable a
los demás.

6. Es bueno cometer errores.

7. Si las cosas salen bien se
deben a mis esfuerzos.

8. Me siento el ser más
importante del mundo.

9. Todo me sale mal.

10. Siento que el mundo entero
se ríe de mí.

11. Acepto de buen grado la
crítica constructiva.

12. Yo me río del mundo entero.

13. A mí nada me importa.

14. Me siento contento(a) con
mi estatura.

15. Todo me sale bien.

16. Siento que mi estatura no es
la correcta.

17. Me divierte reírme de mis
errores.

18. Me alegro cuando otros
fracasan en sus intentos.

19. Me gustaría cambiar mi
apariencia física.

20. Realmente soy tímido(a).

__________________________________ _________________________

NOMBRE GRADO

79

79

ANEXO 3. Test Bull-S

BULL‐‐S: Test de evaluación de la agresividad entre escolares

FORMA A (alumnado)

(F. Cerezo, 2000)

Nombre y Apellidos: __ Edad:

Fecha: ___________________ Curso: __________ Centro:

Instrucciones: Las cuestiones siguientes ayudarán a tu profesor/a a entender mejor como veis el

ambiente que os rodea. Estas preguntas se refieren a CÓMO VES A TUS COMPAÑEROS/AS Y A TI

MISMO/A EN CLASE. Tus respuestas son CONFIDENCIALES.

CUESTIONARIO

Responde a cada pregunta escribiendo, COMO MÁXIMO, TRES NOMBRES de compañeros/as de tu

clase POR ORDEN

DE PREFERENCIA, que mejor se ajusten a la pregunta.

1. ¿A quién elegirías como compañero/a de grupo de clase?

1.___

2.___

3.___

2. ¿A quién NO elegirías como compañero/a?

1.___

2.___

3.___

3. ¿Quiénes crees que te elegirían a ti?

1.___

2.___

80

80

3.___

4. ¿Quiénes crees que NO te elegirían a ti?

1.___

2.___

3.___

5. ¿Quiénes son los/as más fuertes de la clase?

1.___

2.___

3.___

6. ¿Quiénes actúan como un/a cobarde o un bebé?

1.___

2.___

3.___

7. ¿Quiénes maltratan o pegan a otros/as compañeros/as?

1.___

2.___

3.___

8. ¿Quiénes suelen ser las víctimas?

1.___

2.___

3.___

9. ¿Quiénes suelen empezar las peleas?

1.___

2.___

3.___

10. ¿A quiénes se les tiene manía?

81

81

1.___

2.___

3.___

Señala la respuesta más adecuada POR ORDEN de preferencia (1º, 2º, etc)

11. Las agresiones suelen ser:

 Insultos y amenazas Maltrato físico Rechazo Otras formas _________________

12. ¿Dónde suelen ocurrir las agresiones?

 En el aula En el patio En los pasillos Otros___________________

Ahora señala SÓLO UNA RESPUESTA
13. ¿Con qué frecuencia ocurren las agresiones?

 Todos los días 1‐2 veces por semana Rara vez Nunca

14. ¿Crees que estas situaciones encierran gravedad?

 Poco o nada Regular Bastante Mucho

15. ¿Te encuentras seguro/a en el centro escolar?

 Poco o nada Regular Bastante Mucho

GRACIAS POR TU COLABORACIÓN

82

82

 ANEXO 4. Foto taller autoestima padres

ANEXO 4.1. Fotos taller autoestima estudiantes

Fotos: autores del proyecto 2014.

83

83

ANEXO 5. Fotos taller juguemos a las caricias

Fotos: autores del proyecto 2014.

ANEXO 6. Foto taller el buen uso del tiempo libre

Fotos: autores del proyecto 2014

84

84

Anexo 6.1. Fotocopia el buen uso del tiempo libre

PRACTICAR LOS VALORES

¡ELIMINA LA AGRESIVIDAD PARA QUE LOS NIÑOS SEAN FELICES!

Anexo 6.2. Foto regalando un color al valor

85

85

Fotos: autores del proyecto 2014.

ANEXO 7. Fotocopia “Uniendo la historia”

86

86

ANEXO 7.1. Fotos “Uniendo la historia”

Fotos: autores del proyecto 2014.

ANEXO 7.2. Fotos La telaraña

Fotos: autores del proyecto 2014.

87

87

ANEXO 8. Foto taller las pautas de crianza y feria del buen trato

Fotos: autores del proyecto 2014.

ANEXO 8.1. Fotos feria del buen trato

88

88

Fotos: autores del proyecto 2014.

