
i

Estrategias lúdicas en las habilidades sociales de los

estudiantes del 4° de primaria de la I.E.P. “Angelitos de

Jesús”, Huachipa, 2016

TESIS PARA OPTAR EL GRADO ACADÉMICO DE:

Magíster en Psicología Educativa

AUTORA:

Br. Ccorahua Laguna, Jeni Rosario

ASESOR:

Dr. Cordero Ayala, Hernán

SECCIÓN

Educación e Idiomas

LÍNEA DE INVESTIGACIÓN

Atención integral del infante, niño y adolescente

PERÚ -2017

ii

Página del jurado

Dr. Carlos de la Cruz Valdiviano

Presidente

Mg. Félix Fernando Goñi Cruz

Secretario

Dr. Hernán Cordero Ayala

Vocal

iii

Dedicatoria

A mi familia, que son la razón y el

motivo de mis esfuerzos

denodados para lograr mis metas

trazadas.

iv

Agradecimiento

Agradezco a la Universidad César Vallejo

por brindarme la oportunidad de seguir

formándome en esta etapa de la

maestría. Asimismo a los docentes la

Escuela de Postgrado de la Universidad

César Vallejo en especial al Dr. Cordero

Ayala, Hernán que con esfuerzo y

sapiencia dan cátedra de experiencia y

conocimiento en la asesoría de tesis.

La autora

v

Declaratoria de autenticidad

Yo, Ccorahua Laguna, Jeni Rosario; estudiante del Programa de Maestría

en Psicología Educativa de la Escuela de Postgrado de la Universidad César

Vallejo, identificado con DNI N° 10175916 con la tesis titulada “Estrategias lúdicas

en las habilidades sociales de los estudiantes del 4° de primaria de la I.E.P.

“Angelitos de Jesús”, Huachipa, 2016”.

Declaro bajo juramento que:

1. La tesis es de mi autoría.

2. He respetado las normas internacionales de citas y referencias para las

fuentes consultadas. Por tanto, la tesis no ha sido plagiada ni total ni

parcialmente.

3. La tesis no ha sido autoplagiada; es decir, no ha sido publicada ni

presentada anteriormente para obtener algún grado académico previo o

título profesional.

4. Los datos presentados en los resultados son reales, no han sido falseados,

ni duplicados, ni copiados y por tanto los resultados que se presenten en la

tesis se constituirán en aportes a la realidad investigada.

5. De identificarse el fraude (datos falsos), plagio (información sin citar a

autores), autoplagio (presentar como nuevo algún trabajo de investigación

propio que ya ha sido publicado), piratería (uso ilegal de información ajena)

o falsificación (representar falsamente las ideas de otros), asumo las

consecuencias y sanciones que de mi acción se deriven, sometiéndome a

la normatividad vigente de la Universidad César Vallejo.

Lima, 10 de Marzo del 2017.

Ccorahua Laguna, Jeni Rosario

 DNI Nº 10175916

vi

Presentación

Señores miembros del jurado

En cumplimiento del Reglamento de Grados y Títulos de la Universidad César

Vallejo, para obtener el grado de Magister en Educación con mención en

Psicología Educativa, presentó la tesis titulada: “Estrategias lúdicas en las

habilidades sociales de los estudiantes del 4° de primaria de la I.E.P. “Angelitos

de Jesús”, Huachipa, 2016”.

El estudio se realizó con la finalidad de Determinar la influencia de las

estrategias lúdicas en las habilidades sociales en los estudiantes del 4° de

primaria de la I.E.P. “Angelitos de Jesús”, Huachipa, 2016, y para esto se analizó

datos tomados de 50 niños divididos en grupo experimental (25) y grupo control

(25) en base a la aplicación de los procesos del análisis y construcción de los

datos obtenidos, presentamos esta tesis, esperando que sirva de soporte para

investigaciones futuras y nuevas propuestas que contribuyan en el mejoramiento

de la calidad educativa.

La presente investigación está dividida en siete capítulos: En el capítulo I

Introducción: incluye antecedentes y fundamentación científica técnica o

humanística, justificación, problema, hipótesis y los objetivos. Capítulo II Marco

Metodológico: considera las variables, operacionalización de variables,

metodología, tipos de estudio, diseño, población, muestra y muestreo, técnicas e

instrumentos de recolección de datos y los métodos de análisis de datos. Capítulo

III resultados. Capítulo IV discusión. Capítulo V conclusión. Capítulo VI

recomendaciones. Capítulo VII referencias bibliográficas y los apéndices.

Señores miembros del jurado, esperamos que esta investigación, sea

evaluada y cumpla los parámetros para su aprobación.

La Autora

vii

Índice

 Página

Página del jurado ii

Dedicatoria iii

Agradecimiento iv

Declaratoria de autenticidad v

Presentación vi

Índice vii

Lista de tablas ix

Lista de figuras x

Resumen xi

Abstract xii

I. Introducción 13

1.1. Antecedentes 14

1.2. Fundamentación científica, técnica o humanista 17

1.3. Justificación 32

1.4. Problema 32

1.5. Hipótesis 35

1.6. Objetivo 35

II. Marco Metodológico 37

2.1. Variables 38

2.2. Operacionalización de variables 38

2.3. Metodología 39

2.4. Tipos de estudio 40

viii

2.5. Diseño 40

2.6. Población, muestra y muestreo 41

2.6.1. Población: 41

2.6.2. Muestra 42

2.6.3. Muestreo 42

2.7. Técnicas e instrumentos de recolección de datos 43

2.8. Métodos de análisis de datos 46

III. Resultados 48

IV. Discusión 65

V. Conclusiones 68

VI. Recomendaciones 70

VII. Referencias 72

Apéndices 76

Apéndice 1 Matriz de consistencia 77

Apéndice 2 Matriz de operacionalización de las variables 79

Apéndice 3 Instrumentos 80

Apéndice 4 Tabulación prueba piloto 81

Apéndice 5 Confiabilidad alfa de Cronbach 82

Apéndice 6 Tabulaciones 83

Apéndice 7 Artículo científico 87

Apéndice 8 Programa de estrategias lúdicas 95

Apéndice 9 Validaciones 128

Apéndice 10 Carta de Aceptación 136

ix

Lista de tablas

 Página

Tabla 1 Operacionalización de la variable habilidades sociales 39

Tabla 2 Distribución de la población 42

Tabla 3 Baremo para el instrumento Escala de Habilidades Sociales 44

Tabla 6 Comparació de niveles de habilidade sociales 49

Tabla 7 Comparación de niveles de autoafirmación 51

Tabla 8 Comparación de niveles de expresión de sentimientos positivos 53

Tabla 9 Comparación de niveles de expresión de sentimientos negativos 55

Tabla 11 Prueba estadística U de Mann-Whitney hipótesis general 58

Tabla 12 Prueba estadística U de Mann-Whitney hipótesis general 60

Tabla 13 Prueba estadística U de Mann-Whitney hipótesis general 61

Tabla 14 Prueba estadística U de Mann-Whitney hipótesis general 63

x

 Lista de figuras

 Página

Figura 1. Diagrama de cajas y bigotes autoafirmación en el Pretest 50

Figura 2. Diagrama de Caja y bigotes autoafirmación en el Pretest 52

Figura 3. Diagrama de Caja y bigotes expresión de sentimientos positivos 54

Figura 4. Diagrama de Caja y bigotes expresión de sentimientos negativos 56

xi

Resumen

El objetivo principal de esta investigación fue determinar la influencia de las

estrategias lúdicas en las habilidades sociales en los estudiantes del 4° de

primaria de la I.E.P. “Angelitos de Jesús”, Huachipa, 2016.

La investigación se realizó bajo el enfoque cuantitativo y el método

hipotético deductivo de tipo aplicada, con un diseño cuasiexperimental, con una

población de 50 estudiantes del 4to grado del nivel primario se tomó una muestra

de 50 niños (25 para el grupo experimental y 25 para el grupo de control) Se

aplicó como instrumento una encuesta el cual fue validado por juicio de expertos y

se ha determinado su confiabilidad mediante el estadístico el Alpha de Cronbach,

del mismo modo se tomó el método de análisis de prueba no paramétrica, por ello

el análisis se realiza con la prueba U de Man de Witney.

Los resultados concluyeron que: Las estrategias lúdicas influyen

significativamente las habilidades sociales en los estudiantes del 4° de primaria de

la Institución Educativa Particular Angelitos de Jesús, Huachipa, 2016 (p < 0.05, U

de Mann-Whitney = 277,500). Teniendo como puntajes en el pretest el grupo

experimental el 88% (22) de los encuestados tiene un nivel medio de habilidades

sociales y el grupo de control el 80% (20) de los encuestados tiene un nivel medio

de habilidades sociales en el postest el grupo experimental el 32% (8) tiene un

nivel alto y en el grupo de control el 76% (19) de los encuestados tiene un nivel

medio de habilidades sociales.

Palabras clave: Estrategias lúdicas, habilidades sociales y estudiantes del 4to

grado del nivel primario.

xii

Abstract

The main objective of this research was to determine the influence of play

strategies on social skills in the 4th grade students of the I.E.P. "Angelitos de

Jesús", Huachipa, 2016.

The research was carried out under the quantitative approach and the

hypothesized deductive method of applied type, with a quasi-experimental design,

with a population of 50 students of the 4th grade of the primary level was taken a

sample of 50 children (25 for the experimental group and 25 for the experimental

group). The control group) A survey was applied as an instrument, which was

validated by expert judgment and its reliability was determined using the Cronbach

Alpha statistic. The method of non-parametric test analysis was also taken, so the

Analysis is performed with the Witney Man U test.

The results concluded that: Play strategies play a significant role in the

social skills of the 4 th grade students of the Educational Institution Angelitos de

Jesús, Huachipa, 2016 (p <0.05, Mann-Whitney U = 277,500). Taking as scores in

the pretest the experimental group 88% (22) of the respondents had an average

level of social skills and the control group 80% (20) of the respondents had an

average level of social skills in the posttest the Experimental group 32% (8) has a

high level and in the control group 76% (19) of the respondents have an average

level of social skills.

Key words: Play strategies, social skills and 4th grade students at primary level.

13

I. Introducción

14

1.1. Antecedentes

1.1.1. Antecedentes internacionales

En primer lugar tenemos los antecedentes internacionales, en este nivel

encontramos a Balanta, Díaz y Gonzáles (2015), quienes en su tesis de

Especialista de Pedagogía Lúdica, realizaron una investigación sobre las

Estrategias lúdicas para el fortalecimiento de la lecto – escritura en las niñas y

niños del grado tercero de la Institución Educativa Carlos Holguín Mallarino, Sede

“Niño Jesús de Atocha” de la Ciudad de Cali, quien planteó como objetivo mejorar

el desarrollo lecto-escritor en los estudiantes tercer grado de la I.E. Técnico

Industrial Carlos Holguín Mallarino. Investigación de tipo descriptiva, que contó

con una muestra de 30 estudiantes, a quienes se les aplicó listas de cotejo,

encuestas y los talleres. Su principal conclusión fue: Luego de las evaluaciones se

halló que el nivel de la lectura y escritura de los estudiantes no mejoró, se asume

que estos problemas son acarreados desde las aulas preescolares, asimismo,

estas autoras hallaron que utilizando el cuento como estrategia lúdica los

estudiantes consiguen aprender con una dinámica amena.

 Por su parte Tzic (2012), en su trabajo de investigación sobre las

Actividades lúdicas y su incidencia en el logro de competencias, para optar al

grado de Licenciada sustentada en la Universidad Rafael Landívar, realizada con

el objetivo de establecer en que medida las actividades lúdicas ayudan a lograr

competencias en los estudiantes, para ello fue necesario la participación de 12

docentes y 157 estudiantes de 12 a 17 años, el tipo de investigación fue

descriptivas. Sus principales conclusiones fueron: se logró hallar que las

actividades lúdicas benefician enormemente el logro de competencias ya que el

docente las prioriza de forma que viabilizan sus propósitos educativos. Asimismo

se halló que las actividades lúdicas son atractivas, motivadoras y captan mejor la

atención de los estudiantes.

Según Erráez (2011), en su trabajo de investigación sobre “Estrategias

lúdicas para la socialización de los niños y niñas del primer año de educación

15

básica de la Unidad Educativa Particular Mixta Jubones y La Escuela Fiscal Mixta

Dr. Rodrigo Ugarte Córdova de la ciudad de pasaje, periodo lectivo 2010-2011",

para optar el grado de maestría en la Universidad Técnica de Machala, Ecuador,

se planteó el objetivo de conocer el efecto que tiene los juegos en el procesos de

socialización de los niños del nivel primario, la metodología fue la

cuasiexperimental donde aplicaron estrategias lúdicas a una muestra de 50 niños

su principal conclusión fue que las aplicaciones lúdicas elevan la socialización de

los niños de acuerdo con el aporte de Vigotsky.

Por otro lado López (2009) en su estudio sobre los “Efectos del aprendizaje

cooperativo en las habilidades sociales, la educación intercultural y la violencia

escolar: un estudio Bibliométrico de 1997 a 2008”, sustentada en la Universidad

de Alicante, España; con el propósito fundamental de identificar cual es la

productividad acerca del aprendizaje cooperativo la violencia en la escuela, la

educación intercultural y las habilidades sociales, que están comprendidas

durante el año 1997 – 2007. Sus conclusiones muestran que las técnicas de

aprendizaje cooperativo son eficaces para disminuir conductas agresivas

volviéndolos en conductas mejores así como diminución de acoso dentro y fuera

de la escuela.

Fresquet (2010) realizó un estudio sobre el Entrenamiento en habilidades

sociales en niños de edad escolar de una escuela urbano- marginal, sustentado

en la Universidad de Aconcagua, Argentina; con el propósito de promocionar las

conductas asertivas en la reducción de conductas agresivas brindando

herramientas para estudiantes y docentes, sus principales conclusiones fueron:

los principales hallazgos del experimento fue las conductas asertivas en los niños

hicieron que disminuyeran su agresividad sin embargo unas conductas de

retraimiento fueron las que aumentaron

1.1.2. Antecedentes nacionales

Según Morales (2013) realizó un estudio sobre las Habilidades sociales que se

relacionan con las conductas de riesgo en adolescentes de la Institución

Educativa Fortunato Zora Carbajal, Tacna – 2012, sustentada en la Universidad

16

Nacional Jorge Basadre Grohmann; con el propósito de conocer la relación que

existe entre las variables habilidades sociales y conductas de riesgo en

adolescentes, sus principales conclusiones fueron: el 54,3% de la muestra tienen

un nivel promedio en sus habilidades sociales. Existe un gran porcentaje de

adolescentes que consumen alcohol 58,1%, en caso de los adolescentes que

fuman solo se encontró un 17,8% y también se pudo apreciar que un 33,3% que

ya se iniciaron sexualmente. En tanto se halló que existe una relación alta y

significativa entre la variable habilidades sociales y la variable conductas de

riesgo.

Para Galarza (2012) quien realizó un estudio sobre la Relación entre el

nivel de habilidades sociales y el clima social familiar de los adolescentes de la

I.E.N Fe y Alegría 11, Comas-2012, sustentada en la Universidad Nacional Mayor

de San Marcos, Lima; tesis de maestría, con el objetivo de identificar la relación

entre las variables sus principales conclusiones fueron: En la casi totalidad de los

estudiantes encuestados las habilidades sociales son solo de nivel medio con una

tendencia baja ya que estos estudiantes presentan conductas violentas ya que no

afrontan sus conflictos por su autoestima baja o relaciones interpersonales

deficientes ya que no tienen asertividad, en tanto se concluyeron que sus

habilidades sociales tienen relación significativa con el clima social familiar.

Por su parte Ángeles (2011) quien sostiene que mediante la Aplicación de

un programa de intervención en valores para la resolución de conflictos dirigido a

las estudiantes del tercer grado “A” de la institución educativa “Sara A. Bullón” de

Lambayeque, durante el año 2011, tesis cuasi experimental realizada con el

propósito de hallar la influencia de la variable independiente valores en la

resolución de conflictos en adolescentes el diseño fue cuasiexperimental con 48

estudiantes aplicando un test sus principales conclusiones fueron: los resultados

indican que la aplicación del programa de intervención de valores ha tenido

eficacia significativa en la resolución de conflictos. Asimismo se concluyó que el

programa en valores permiten el desarrollo de los valores que están dirigidos a

disminuir los conflictos existentes en los adolescentes, en estas se sesiones se

buscan la comunicación y relaciones interpersonales entre los estudiantes.

17

Según Candía (2010) sostiene que se realizó un estudio sobre el

Funcionamiento familiar en ausencia del padre y su relación con la práctica de

valores morales para la convivencia en el aula de los estudiantes de la Institución

Educativa José María Arguedas del Callao, investigación correlacional que tiene

como propósito hallar la relación que existe entre las variables, se aplicaron

encuestas a 125 estudiantes sus principales conclusiones fueron: existe relación

entre las variables así como la solidaridad, compañeríos, la confraternidad y

amistad son los elementos que desarrollan predominantemente en la práctica de

valores y es el funcionamiento familiar que lo coadyuva en su desarrollo.

1.2. Fundamentación científica, técnica o humanista

1.2.1. Estrategias lúdicas

Para empezar con la fundamentación se redactará en primer lugar lo concerniente

a la variable estrategias lúdicas, precisamente sobre ésta Piaget (1992) citado por

Erraéz (2011) afirma que:

Las estrategias lúdicas son estrategias para la enseñanza, ésta tiene

forma participativa y dialógica, que permite a los estudiantes

participar con creatividad utilizando los juegos para generar

aprendizajes significativos, así como habilidades sociales y

desarrollo de valores. (p. 42)

Por lo tanto, se puede decir que las estrategias lúdicas es una metodología

para la enseñanza que tiene características participativas donde se estimula la

creatividad mediante juegos y ejercicios que utilizan la didáctica y generan

aprendizaje significativos, así como habilidades sociales con valores de respeto,

autonomía y solidaridad.

Iztúriz, Barrientos, Ruiz, y Pinzón (2000), manifiestan que las estrategias

lúdicas:

18

Uno de los beneficios de las estrategias lúdicas es desarrollar las

habilidades mediante la simulación de ejercicios en un juego que

permita reforzar los conocimientos y la calidad de los aprendizajes,

mediante las actividades lúdicas los estudiantes son motivador

llamando más su interés y trabajando en equipo para lograr un

objetivo. (p. 3)

Al igual que en la cita interior se puede decir que las estrategias lúdicas son

agentes motivadores que incluyen directamente a los estudiantes favoreciendo el

desarrollo de sus habilidades a la vez que sus conocimientos permitiéndoles

hasta elevar su vinculación con sus compañeros interactuando de manera

armoniosa y solidaria.

1.2.2. Teoría que sustenta las estrategias lúdicas

Paradigma ecológico

Para el desarrollo de las estrategias lúdicas se tomó en consideración el

Paradigma ecológico, según Doyle citado por García, (1993)

El modelo ecológico para la pedagogía sugiere la aplicación de tareas

académicas como un eje central para la convivencia en el aula la cual va

permitir un aprendizaje en armonía con la interacción de los estudiantes

esto mediante una intencionalidad y constante evaluación.. (p. 64)

Por lo tanto, el modelo ecológico, se fundamentan en las tareas del aula

que se realizan en el contexto de un aula en el cual están involucradas las

relaciones interpersonales entre alumnos y docentes, según este modelo si no

existe convivencia escolar no habría un aprendizaje significativo.

Para Doyle (1978) citado por Pérez (1998) “considera como modelo

ecológico el aprendizaje en el aula que está cargado de situaciones en las cuales

los estudiantes interactúan cumpliendo cada uno de ellos una función específica

en su propio aprendizaje significativo” (p. 267).

19

En este sentido, de acuerdo con el modelo ecológico el aula como espacio

ecológico brinda al aprendizaje una influencia determinante a base del

cumplimiento de normas de convivencia específicas los cuales benefician en un

trabajo ordenado y con participación de todos los estudiantes.

Asimismo Doyle (1978) citado por Pérez (1998) agrega que:

Si partimos del espacio ecológico, en ella existen diferentes

subcategorías que funcionan de manera independiente y con

autonomía, el trabajo ecológico indica que cada subcategorías debe

de cumplir una función social de manera intencional y que debería

ser evaluado de forma constante la forma como van adquiriendo sus

conocimientos y como las reproducen.

(p. 267)

Este autor manifiesta que el modelo ecológico se desarrolla a través de dos

agentes el primero la autonomía en el cual se desarrollan las tareas académicos y

el segundo la estructura social si ambos subsisten en el aula se desarrollan los

acontecimientos educativos y se producen aprendizaje significativos.

Según García (1993), en el modelo ecológico:

El estudiante, en el modelo ecológico participa dentro del grupo

realizando un intercambio de conocimientos imprecisos, para

cambiar esto se necesita del intercambio de conocimientos que

funcionan como motores como base para entender diferentes

situaciones y que ese conocimiento sea mas preciso. (p. 64)

El estudiante individualmente juega un papel muy importante en el grupo ya

que su intercambio de experiencias con imperfecciones y displicencias podrán

convertirse en mucho más relevantes que al inicio ya que gracias al intercambio

académico estas experiencias actuarán como motores para elevar el aprendizaje

y la convivencia en el aula.

20

García, (1993) también afirma que “el modelo ecológico es más que

acciones superficiales y constatar en todo momento la acción del profesor y el

rendimiento de los estudiantes” (p. 65).

En función a lo anterior, se resalta el paradigma ecológico no solo por su

interacción del profesor para mejorar el rendimiento académico de los

estudiantes, sino también por la vital importancia que le da a las relaciones

interpersonales entre alumnos y con el docente.

Por otro lado García, (1993) afirma que:

El modelo ecológico ofrece a la escuela y sobre todo al estudiante

una amplia forma de convivencia de manera positiva erradicando

conductas agresivas, propicia las relaciones interpersonales entre

toda la comunidad educativa, ya sea docente - alumno o docente –

padres de familia y padres de familia – alumnos, es aquí donde se

aprovecha para fortalecer conductas pro sociales en los estudiantes

aprovechando la intencionalidad educativa.

 (p. 66).

Por lo tanto, el trabajo en la institución educativa y sobre todo en el aula

desde el punto de vista del modelo ecológico genera una interacción constante

entre los miembros de la gran comunidad educativa como son el docente el

alumno e incluso los padres de familia, desarrollando afectos, diversas actitudes

positivas facilitando el trabajo educativo.

Teoría del Aprendizaje Social de Bandura

Según Bandura (1973) en realidad la convivencia escolar es una etiqueta

social que aplicamos a actos muy diversos, y el hecho de que apliquemos dicha

etiqueta o no a un determinado acto depende del significado que otorguemos al

mismo, lo que a su vez depende de múltiples factores -creencias, valores,

prejuicios...- individuales y, sobre todo, sociales. De modo que la consideración de

21

un acto como agresivo puede variar mucho de una cultura a otra, según el

momento histórico, etc.

Bandura (1973) citado por Papalia (2009):

Cree que las personas son agresivas sólo si han aprendido que el

ser conflictivas las beneficia. Los teóricos del aprendizaje social no

niegan que la frustración puede volvernos más propensos a estar

enojados y agresivos, pero afirman que sólo actuaremos

agresivamente en reacción a la frustración, si lo hemos aprendido.

Debemos corroborar que los demás tienen éxito siendo agresivos o

debemos obtener nuestras propias victorias mediante la agresión

(hacer que alguien deje de molestarnos o quitarle algo a otra

persona) antes de que nos volvamos gente conflictiva. (p.271)

De acuerdo con esta teoría, la respuesta conflictiva de un niño va a

depender de los hechos de su entorno social, cuando percibe un ataque colectivo

o individual éste va a reaccionar con conductas conflictivas que pueden ser

psicológicas o físicas.

La teoría del aprendizaje social de Bandura. Bandura (1973, 1989)

considera la conducta conflictiva como un tipo particular de conducta social que

se adquiere y mantiene a través de los mismos procesos que cualquier otra

conducta social: el aprendizaje observacional y el refuerzo directo. El ya clásico

experimento de Bandura (1965) ilustra el aprendizaje de conductas conflictivas a

través de la observación. En él, niños de guardería observaban a un adulto que

golpeaba de diversos modos a un muñeco. Los niños fueron asignados a tres

condiciones distintas: en una el modelo era reforzado, en otra era castigado, y en

la tercera su conducta no tenía consecuencia alguna. Más tarde se observó que

todos los niños -menos los del grupo en el que el modelo era castigado por sus

actos agresivos- tendían a llevar a cabo con el muñeco conductas similares a las

observadas en el modelo (y ello sin haber recibido ningún refuerzo directo).

Cuando a los niños que habían observado al modelo que era castigado se les

22

ofreció un refuerzo para que demostraran todas las conductas del modelo que

pudieran recordar, éstos mostraron un nivel de aprendizaje similar a los otros.

Por tanto, todos los niños, los de las tres condiciones, habían aprendido a

actuar como el modelo. La diferencia estaba en su actuación. Este experimento

demuestra que el refuerzo no es necesario para que se dé el aprendizaje

observacional. Lo que el refuerzo -directo o vicario - hace es incidir en la

probabilidad de que el niño ejecute o no la conducta ya aprendida a través de la

observación.

 Según Bandura, las conductas conflictivas se mantienen y llegan a

constituirse en hábitos cuando proporcionan algún tipo de beneficio a quien las

lleva a cabo. En este sentido, afirma que los hábitos agresivos a menudo

persisten porque resultan instrumentales para el logro de determinadas metas,

son útiles para parar las conductas dañinas de otros, son socialmente aprobadas

por los pares y, por último, intrínsecamente reforzantes para el agresor.

Bandura acepta que determinados estados internos, como la frustración o

la ira, pueden facilitar la agresión, pero no los considera necesarios para que ésta

se produzca. La activación interna lo que hace es aumentar la probabilidad de que

la persona lleve a cabo conductas conflictivas en situaciones en que se dan

señales conflictivas. Cualquier tipo de activación puede tener este efecto, en la

medida en que, al haber señales conflictivas, el sujeto tiende a interpretar su

activación interna como señal de un estado de frustración o ira.

Aprendizaje social de Bandura: Determinantes consecuentes

Bandura (1973) citado por Papalia (2009):

La conducta está regulada por las consecuencias de las acciones,

descartando aquellas respuestas no recompensadas o que producen

castigo; y es que, las consecuencias de las respuestas influyen en la

conducta de forma antecedente al crear la expectativa de resultados

23

similares en futuras ocasiones. ¿Es el reforzamiento una acción “útil”

y valiosa para la modificación de conductas? ¿Qué peso y eficacia

puede llegar a tener un refuerzo? ¿Puede provocar un efecto

contrario al deseado? ¿Hasta qué punto puede la persona controlar

las reacciones de su cuerpo y regular su conducta? El autor nos

presenta estos interrogantes como base de este y comienza desde

ejemplos ilustrados a explicar diferentes formas de regular los

procesos corporales, destacando: el reforzamiento a modo de feed-

back externo, los mecanismos de atención y las posibilidades que

“ofrece” la actividad cognitiva (p. 272).

 Hay que tener presente que los incentivos no siempre son los mismos y

varían parejos a las experiencias del desarrollo, destacando como fin último la

efectividad de las reacciones sociales que permite a las personas influirse unas a

otras. Pero esta efectividad no es inmediata, como muchas de las actividades que

las personas desarrollan, necesita de un aprendizaje para “dominarlas” y que

resulten gratificantes desde las consecuencias que se producen de un modo

natural. De este modo y teniendo presente el debate que suscita el efecto del

refuerzo y su “medida” (forma de estructurar las contingencias del reforzamiento),

se podrá diferenciar el refuerzo extrínseco del intrínseco.

Control cognitivo

Bandura (1973) citado por Papalia (2009):

La mayoría de las influencias externas afectan a la conducta a través

de procesos cognitivos intermedios, estos son: la imaginación, la

representación de la experiencia en forma simbólica y los procesos

de pensamiento. Hay que empezar afirmando que se debe tener en

cuenta que las representaciones cognitivas de las consecuencias

futuras funcionan normalmente como motivadoras de la conducta.

En esta línea y como fuente de motivación con base cognitiva, está

el establecimiento de metas y el reforzamiento autorregulado.

24

Ambas se dan cuando el sujeto responde a su conducta evaluándola

para superar las insatisfacciones que le impiden alcanzar sus metas,

actuando entonces como agente activo en su propia motivación (p.

273).

 No todas las variables son sinónimos de regularidad, hay que tener en

cuenta que las contingencias ambientales pueden tener efectos distintos sobre la

conducta, por un lado, las consecuencias físicamente aversivas incrementan las

respuestas cuando las personas creen que estas consecuencias desagradables

son índice de respuestas correctas, y por otro, las reducen si creen que se ha

cometido un error.

Las capacidades cognitivas superiores permiten a las personas conseguir

la solución de la mayoría de los problemas en el pensamiento en lugar de la

acción (así, podemos divisar la construcción de un edificio sin tener que

construirlo previamente). El proceso es el siguiente: se considera la información

relevante, se aplica a ella las operaciones cognitivas adecuadas y se proponen

posibles soluciones; mediante la manipulación de símbolos que transmitan

información relevante, uno puede llegar a comprender relaciones causales, crear

nuevas formas de conocimiento, resolver problemas y deducir consecuencias, sin

necesidad de llevar a cabo en la realidad ninguna actividad, de tal forma que los

procesos de pensamiento se van independizando gradualmente de sus referentes

concretos inmediatos.

Determinismo recíproco

Bandura (1973) citado por Papalia (2009):

La reciprocidad es sinónimo de correspondencia o correlación,

desde este concepto el autor pretende explicar en este capítulo la

relación existente entre el ambiente potencial y el real, esto es, entre

la influencia personal y ambiental. Este tema resulta tan complejo

como impreciso en determinadas ocasiones ya que en el análisis de

25

la influencia de una conducta sobre otra, se distinguen factores muy

diversos y no sólo el ambiente en donde transcurre la acción,

produciéndose cambios cognitivos que afectan a la selección y al

procesamiento simbólico de las influencias posteriores (p. 277).

Por otra parte, se plantea en esta línea, la influencia y relación entre el

determinismo y la libertad personal. Partiendo de la máxima según la cual la

sociedad tiene que establecer algunos límites de conducta para crear un concepto

de libertad en su grado máximo, se puede preguntar ¿Dónde se encuentran los

límites de la conducta? ¿En uno mismo o en la sociedad? Y si la libertad va ligada

a derechos y opiniones ¿uno no es libre en su ejercicio de la libertad en el ámbito

privado? Se resuelven en parte estas cuestiones si se valida que la conducta está

regulada por sus contingencias, que a la vez, se producen por la propia persona.

Pero el objeto de estudio en este momento, es saber cómo cambia la conducta

las influencias ambientales y quien tiene mayor peso en el control de estas dos

variables (si así fuera) para intentar explicar la reciprocidad entre ambas. Por

último y continuando el mismo hilo conductor, se cuestiona el control de las

personas desde la manipulación psicológica y se buscan soluciones a fin de

impedir los evidentes intentos de influencia. Las defensas individuales y sociales

son presentadas como mecanismos eficaces en la tarea de cualquier control que

se pueda ejercer sobre el sujeto y como mejor expresión de un cambio libre y

consciente.

1.2.3. Dimensiones de las estrategias lúdicas

Dimensión 1: Respeto

Para Perafán (2009) “manifiesta que el respeto es la igualdad y el reconocimiento

entre dos personas” (p. 4).

Por lo tanto, la educación dirigida al respeto debe ser con la inserción de

hábitos y conductas que separen todo pensamiento de diferencias ya sea en el

color de su piel, el acento de su voz, o el lugar de procedencia.

26

Asimismo para Perafán (2009) “el respeto conlleva la responsabilidad en

las acciones que uno pueda realizar hacia otra persona, se refiere también a

respetar la opinión de otras personas” (p. 4).

De lo anterior se deduce que el respeto entre los estudiantes se basa

también en la responsabilidad que asume sobre sus actos así como la respuesta

que da en función a la opinión d otras personas dando un aporte constructivo y no

destructivo.

Según Mora (1995) el respeto significa “considerar a las demás personas,

tratarlos con dignidad, utilizar siempre la verdad, rechazar la calumnia, la mentira

y el engaño. (p.29).

Asimismo Mora (1995), manifiesta que:

Ejercer el valor del respeto es la suma de amabilidad cortesía; este

valor es esencial para la convivencia en una comunidad para el

trabajo cooperativo y también para la vida conyugal y porque no

decirlo, elemento fundamental para las relaciones interpersonales en

el aula. Actuar con respeto es sinónimo de transparencia, si los

estudiantes actúan con respeto se crea un ambiente seguro y cordial

que permite la aceptación de opiniones y reconocimientos, así como

se erradica las ofensas o los actos irónicos que conlleva a la

violencia es por ello que el respeto es un valor fundamental en el

desarrollo del trabajo en el aula (p. 29).

Por lo tanto, le respeto es un elemento fundamental para la convivencia en

el aula, para el desarrollo de habilidades sociales y también para que el

estudiante aprenda a disfrutar de los beneficios del trabajo en equipo respetando

la opinión de los demás. De esta manera no debemos de olvidar también el

respeto a las normas o leyes que nos da la sociedad debemos siempre tenerlas

presente.

27

Dimensión 2: Autonomía

Para Perafán (2009) la autonomía se refiere a:

Las acciones que una persona puede realizar de forma libre

tomando conciencia de que es autónomo en una determinada

comunidad, una persona autónoma es aquella que ejerce su libertad

sin dañar a ninguna persona, asimismo la autonomía moral suele

desquebrajarse cuando existe el facilismo por la comodidad y otros

actos corruptos. . (p. 5)

En este sentido la autonomía como un valor en el aula se da cuando un

estudiante tiene ciertas creencias o normas que las realizan en el aula cuando se

refiere a la responsabilidad sus propias ideas es la autonomía intelectual y la

responsabilidad en sus actos se refiere a la autonomía en la acción.

Dimensión 3: Solidaridad

De acuerdo con Perafán (2009) la solidaridad significa:

Las acciones que se realizan con responsabilidad frente a problemas

que afectan a otros miembros de su comunidad, ser solidario

significa contribuir con afecto cuando exista una necesidad ya sean

comunes o especiales, la solidaridad también implica la participación

individual en tareas de forma democrática y colectiva. (p. 8).

En función a esta definición se pude decir que la solidaridad es un valor

que se refiere a la ayuda de otras personas, implica un bienestar social hacia la

comunidad donde reside u otras.

 Para Rojas y Tulcanaza (2010) la solidaridad: es un conjunto de actitudes

que inducen a la persona o al grupo a responder dinámicamente a las

necesidades e intereses de los demás. Hace que las personas no sólo vivan “con”

28

los demás, sino para los demás. No consiste en renunciar a los propios intereses,

sino en tener presentes los intereses de los demás.

La solidaridad es la capacidad de sentir que las necesidades de los otros

miembros de la sociedad, en cierta forma, también son nuestras.

La solidaridad exige dos partes: una es el individuo, la otra puede ser la

sociedad, el gobierno o la familia. Es un compromiso, una manifestación emotiva

de sociabilidad, un sentimiento de ayuda, compartir circunstancias y situaciones

por las que una persona se siente vinculada al resto de la humanidad.

1.2.4. Habilidades sociales

En cuanto al fundamento científico teórico, se define la variable habilidades

sociales según el aporte de Gismero (2000), quien nos dice que:

Habilidades sociales son aquellas respuestas verbales o no

verbales, que se presentan en situaciones específicas, mediante las

cuales un individuo se expresa ya sea sus necesidades, opiniones,

sentimientos, estas pueden expresarse de manera conflictiva,

asertiva o pasiva de acuerdo al individuo. (p. 11).

Por lo tanto, se considera que una habilidad social se utiliza en la

interacción con otras personas, tratando de expresar nuestros sentimientos,

preferencia y opiniones sin temor ni dañando a los demás.

Combs y Slahy (1977) citado por Peñafiel y Serrano (2010) definen las

habilidades sociales como “Aquellas capacidades que le permiten interactuar a la

persona en un determinado contexto social donde es valorado y aceptado por el

grupo, sus determinadas habilidades sociales le van a permitir integrase de

manera efectiva y armoniosa”. (p. 9).

29

Entonces, se puede decir que las habilidades sociales es un

comportamiento para resolver conflictos que permite a la persona ser valorado

socialmente.

Para Caballo (1986), citado por Peñafiel y Serrano (2010) las habilidades

sociales: “Son conductas sociales, que utilizamos los individuos para

relacionarnos, mediante ellas expresamos nuestros sentimientos, nuestros

deseos, opiniones, de una manera respetuosa sin dañar a los demás respetando

sus derechos, para resolver cualquier problema de una manera armoniosa” (p.9).

En función a la anterior se puede decir que las habilidades sociales es una

capacidad para emitir conductas que influyen en las relaciones interpersonales y a

la vez optimiza la relación positiva en el grupo.

Según Muñoz, Crespi y Angrehs (2011) “son comportamientos necesarios

para la interacción en la relación afectiva y satisfactores con sus compañeros en

el aula lo que hace una exitosa convivencia” (p. 17).

Por lo tanto las habilidades sociales atienden las capacidades que tienen

las personas para relacionarse de forma adecuada valorando y respetando sus

formas de personas para lograr objetivos mutuos.

1.2.5. Teoría que sustenta las habilidades sociales

Caballo (1993) resume que los problemas para definir una habilidad social

son básicamente de tres tipos:

El primero, remite a la cantidad de investigaciones y publicaciones en las

que se han empleado términos diversos para referirse a un mismo

concepto; sobre todo el uso del término conducta asertiva reemplazado a

mediados de los años setenta por el término habilidades sociales. En

segundo lugar, la dependencia de los comportamientos sociales al contexto

cambiante. Aquí es relevante el marco cultural, las particularidades dentro

de una misma cultura (subculturas), el nivel social, educativo y económico,

30

que junto a las diferencias individuales (capacidades cognitivas,

afectividad, sistema de valores, entre otros) imposibilitan establecer un

criterio único de lo que se considera una habilidad social. De este modo,

dos personas pueden comportarse de un modo diferente en una misma

situación social, tener respuestas dispares ante una misma circunstancia y

considerarse que sus comportamientos sociales son igualmente efectivos.

Y en tercer lugar, las revisiones sobre la temática indican que las

definiciones sobre habilidades sociales se han centrado más en las

descripciones de las conductas que dan cuenta de esas capacidades o en

las consecuencias que tiene la ejecución de dichos comportamientos

(p.163)

Por lo tanto las habilidades sociales son un conjunto de conductas que

permiten al individuo desarrollarse en un contexto individual o interpersonal

expresando sentimientos, actitudes, deseos, opiniones o derechos de un modo

adecuado a la situación. Generalmente, posibilitan la resolución de problemas

inmediatos y la disminución de problemas futuros en la medida que el individuo

respeta las conductas de los otros.

1.2.6. Dimensiones de la variable habilidades sociales

Dimensión 1: Autoafirmación:

Al ser la variable habilidades sociales de un amplio estudio, esta

investigación se basó en dimensiones específicas, basados en Gismero (2000),

se refiere en primer lugar a la Autoafirmación, que: “es la capacidad de

pronunciase de forma abierta y sin ansiedad ante un tipo de situación ya sea

laboral, en el grupo o una reunión en el cual se presentan situaciones con

individuos desconocidos” (p. 156).

Cuando una persona no está familiarizado con las personas es muy

importante sus habilidades sociales porque de acuerdo a esta le van a permitir

interrelacionarse, en un niño la autoafirmación va a permitir la iniciación a una

31

conversación así como el mantenimiento de la misma y aprender a escuchar.

Dimensión 2: Expresión de sentimientos positivos:

La segunda dimensión es la expresión de sentimientos positivos, según

Gismero (2000), “Se basa en hacer y recibir cumplidos, expresar cariño, agrado

así como iniciar y mantener conversaciones también se trata de tomar iniciativa

en interacción con sus semejantes” (p. 156).

Cuando los estudiantes expresan sus sentimientos positivos suelen

expresar su cariño, dan la iniciativa en cualquier evento o tarea respetando y

tratando con agrado a sus semejantes.

Dimensión 3: Expresión de sentimientos negativos:

La tercera dimensión es la expresión de sentimientos negativos, según

Gismero (2000), se trata de “Evitar conflictos o confrontaciones con otras

personas, así como la capacidad de expresar enfado o sentimientos negativos

justificados” (p. 157).

Toda persona es criticada por lo menos unas cuantas veces a lo largo de la

vida. La manera de afrontar esas críticas determina la calidad de relacionarse con

las demás personas.

Caballo, (1996) afirma:

Cuando se recibe una crítica, la conducta más adecuada consiste en

dejar que la crítica siga su curso sin añadir información a lo que se

está diciendo, después de que la crítica haya finalizado, la persona

afectada debe expresar lo que desee. Si se está equivocado no se

debe hacer nada, pero si la persona criticada tiene la razón, ésta

debe defenderse después de escuchar la crítica (p. 47).

32

Los procedimientos defensivos son aquellos que interrumpen un patrón de

interacción destructivo e injusto, reemplazándolo por una comunicación justa y

mutuamente respetuosa.

Dentro de esto se puede mencionar lo siguiente: la repetición (también

llamado el disco rayado, consiste en repetir en reiteradas ocasiones lo que se

desea conseguir), la aserción negativa de ataque (es una forma de reaccionar

ante una crítica justa, sin dar demasiadas excusas o justificaciones) El

reforzamiento en forma de sandwich (consiste en decir algo positivo seguido de

algo negativo y finalizando con algo positivo)

1.3. Justificación

El presente estudio nos permite realizar un diagnóstico y una propuesta

sobre las estrategias lúdicas y las habilidades sociales, así mismo, permite

identificar la influencia que hay de la variable independiente sobre la dependiente.

Desde el punto de vista teórico: se verifica si en realidad las estrategias

lúdicas y su influencia en las habilidades sociales

Desde el punto de vista práctico: se logra informar a los docentes acerca

de otros factores que afectan su las habilidades sociales, además de las

estrategias lúdicas.

Desde el punto de vista didáctico: los resultados pueden orientar las

acciones del docente en el aula haciendo usos de aquellos factores más

significativos

1.4. Problema

Para empezar a describir la realidad problemática de este estudio, es necesario

afirmar que según estudios realizados a nivel mundial, tal es el caso de Rodríguez

(2013), en México, quien cita a Rojas (2010) que considera que “las habilidades

33

sociales son una parte esencial de la actividad humana y la máxima representante

de las relaciones que establecemos con otros individuos, sin embargo, esta

comunicación en muchos momentos es escasa, frustrante e inadecuada” (p. 10).

Este autor en su estudio halló que el 54.3% de los varones tiene un nivel alto de

habilidades sociales y solo el 45.75 de las mujeres tiene un nivel alto de

habilidades sociales.

En el Perú, también se realizaron estudios en cuanto a las habilidades

sociales, en este sentido se menciona a Galarza (2012), quien halló que la

mayoría de los estudiantes presentan un nivel de habilidades sociales con

tendencia de medio a bajo lo que predispone a que dichos estudiantes adopten

conductas violentas, no afronten adecuadamente sus problemas, a tener una baja

autoestima, no tengan adecuadas relaciones interpersonales, a no ser asertivos,

lo que dificultará el logro de sus objetivos o metas y con ello su actuar como entes

de cambio en la sociedad.

En la Institución Educativa Particular Angelitos de Jesús, Huachipa, 2016

se observan diversos casos de conflicto escolar lo cual no permite un trabajo en

equipo adecuado con los estudiantes, se asume que estos eventos son

provocados por las escasas habilidades sociales que manejan los estudiantes,

estos eventos provocan en la comunidad educativa conductas conflictivas y un

inadecuado clima escolar. En el aula del 4° de primaria se puede percibir un

ambiente inseguro y poco agradable, las autoridades educativas poco o nada

hacen para mejorar esta problemática, e incluso la mayoría de docentes son

indiferentes ante los problemas de habilidades sociales que se presentan,

perdiéndose así los valores y la confianza entre estudiantes.

Asimismo, se puede apreciar en los estudiantes tienen a ser conflictivos

muchos de ellos agresivos, produciendo el bullying y el acoso escolar hacia sus

compañeros más pequeños causando desorden provocando la desatención de los

estudiantes y la indisciplina, se considera que estos problemas son también por la

falta de habilidades sociales, que no han sido formado en los niños de manera

adecuada, es por ello que se considera importante este estudio que mediante las

34

estrategias lúdicas mediante el juego se va a desarrollar dichas habilidades

sociales y así mejora la convivencia escolar y facilitar el aprendizaje.

Se considera que la presencia de estos problemas en las aulas de

educación primaria se debe a que los docentes continúan utilizando la enseñanza

tradicional, considerando al estudiante solo como un receptor de conocimientos,

en razón de ello consideramos que la aplicación de las estrategias lúdicas es

fundamental para fortalecer el desarrollo personal y social como un elemento

fundamental para convivir, elevando de esta manera las habilidades sociales de

los estudiantes de educación primaria.

Problema General

¿Cómo influye las estrategias lúdicas en las habilidades sociales en estudiantes

del 4° de primaria de la Institución Educativa Particular Angelitos de Jesús,

Huachipa, 2016?

Problemas específicos.

Problema específico 1:

¿De qué manera influye las estrategias lúdicas en la autoafirmación en

estudiantes del 4° de primaria de la Institución Educativa Particular Angelitos de

Jesús, Huachipa, 2016?

Problema específico 2:

¿De qué manera influye las estrategias lúdicas en la expresión de sentimientos

positivos en estudiantes del 4° de primaria de la Institución Educativa Particular

Angelitos de Jesús, Huachipa, 2016?

Problema específico 3:

¿De qué manera influye las estrategias lúdicas en la expresión de sentimientos

negativos en estudiantes del 4° de primaria de la Institución Educativa Particular

Angelitos de Jesús, Huachipa, 2016?

35

1.5. Hipótesis

Hipótesis general

Las estrategias lúdicas influyen significativamente en las habilidades sociales en

estudiantes del 4° de primaria de la Institución Educativa Particular Angelitos de

Jesús, Huachipa, 2016.

Hipótesis específicas.

Hipótesis específica 1

Las estrategias lúdicas influyen significativamente en la autoafirmación en

estudiantes del 4° de primaria de la Institución Educativa Particular Angelitos de

Jesús, Huachipa, 2016.

Hipótesis específica 2

Las estrategias lúdicas influyen significativamente en la expresión de sentimientos

positivos en estudiantes del 4° de primaria de la Institución Educativa Particular

Angelitos de Jesús, Huachipa, 2016.

Hipótesis específica 3

Las estrategias lúdicas influyen significativamente en la expresión de sentimientos

negativos en estudiantes del 4° de primaria de la Institución Educativa Particular

Angelitos de Jesús, Huachipa, 2016.

1.6. Objetivo

Objetivo general.

Determinar la influencia de las estrategias lúdicas en las habilidades sociales en

estudiantes del 4° de primaria de la Institución Educativa Particular Angelitos de

Jesús, Huachipa, 2016.

36

Objetivos específicos.

Objetivo específico 1:

Determinar la influencia de las estrategias lúdicas en la autoafirmación en estu-

diantes del 4° de primaria de la Institución Educativa Particular Angelitos de Je-

sús, Huachipa, 2016.

Objetivo específico 2:

Determinar la influencia de las estrategias lúdicas en la expresión de sentimientos

positivos en estudiantes del 4° de primaria de la Institución Educativa Particular

Angelitos de Jesús, Huachipa, 2016.

Objetivo específico 3:

Determinar la influencia de las estrategias lúdicas en la expresión de sentimientos

negativos en estudiantes del 4° de primaria de la Institución Educativa Particular

Angelitos de Jesús, Huachipa, 2016.

37

II. Marco metodológico

38

2.1. Variables

Variable independiente: Estrategias lúdicas

Variable dependiente Habilidades sociales

2.2. Operacionalización de variables

Tabla 1

Descripción de la variable estrategias lúdicas

Definición

conceptual

Módulos
Indicadores Sesiones

Erraéz (2011)

afirma que: Es

una metodología

de enseñanza de

carácter

participativa y

dialógica

impulsada por el

uso creativo y

pedagógicamente

consistente, de

técnicas,

ejercicios y juegos

didácticos,

creados

específicamente

para generar

aprendizajes

significativos,

tanto en términos

de conocimientos,

de habilidades o

competencias

sociales, como

incorporación de

valores (p. 42).

Respeto

Muestra actitud de aceptación y respeto

hacia sus compañeros/as.

Sabe escuchar a los demás, respetando

opiniones.

Fomenta el dialogo.

Se coloca en el lugar del otro para

comprender su razonamiento.

1

2

3

4

5

Autonomía

Propone reglas y responsabilidades

construidas conjuntamente

Expresa sus vivencias, opiniones,

conocimientos e intereses en forma

espontánea o cuando se le da el espacio.

Soluciona un problema donde

intervengan todos los implicados.

Manifiesta interés por la realidad e

investigar en diferentes fuentes

estableciendo relaciones y comunicando

sus saberes.

6

7

8

9

Solidaridad

Formula metas y acuerdos grupales que

favorecen una mejor convivencia grupal.

Se relaciona con afecto, compartiendo

juegos grupales.

Se organiza adecuadamente y llevan a

cabo tareas o actividades cooperativas.

Promueve acciones de grupo por encima

de las individuales

10

11

12

39

Tabla 2

Operacionalización de la variable habilidades sociales

Definición conceptual
Definición

operacional

Dimensiones
Indicadores Escala de valores

Es el conjunto de

respuestas verbales y

no verbales,

parcialmente

independientes y

situacionalmente

específicas, a través

de las cuales un

individuo expresa en

un contexto

interpersonal sus

necesidades,

sentimientos,

preferencias,

opiniones o derechos

sin ansiedad excesiva

y de manera asertiva,

respetando todo ello

en los demás, que

trae como

consecuencia el

autorreforzamiento y

maximiza la

probabilidad de

conseguir refuerzo

externo. (Gismero,

2000)

Esta variable

está se refiere

al conjunto de

habilidades de

estudiantes,

está compuesta

por tres

dimensiones

autoafirmación,

expresión de

sentimientos

positivos y

expresión de

sentimientos

negativos y

será medida

mediante 33

ítems con un

cuestionario de

escala de

Likert.

Autoafirmación Defensa de los

propios derechos.

Rechaza

peticiones.

Responde a las

críticas.

Cambio de

conducta a otras

personas.

Expresar

opiniones.

Disculparse o

admitir ignorancia.

Hacer peticiones

No me identifico

en absoluto (1)

Más bien no tiene

que ver conmigo

(2)

Me describe

aproximadamente

(3)

Muy de acuerdo y

actuaría así (4)

Expresión de

sentimientos

positivos

Hacer y recibir

cumplidos.

Iniciar y mantener

conversaciones,

tomar iniciativa en

interacción.

Expresar cariño

agrado.

Expresión de

sentimientos

negativos

Expresar enfado,

malestar o

indignación

justificados.

2.3. Metodología

El enfoque en el que se realizó este estudio es el cuantitativo según Bernal

(2006):

40

El método cuantitativo o método tradicional se fundamenta en la medición

de las características de los fenómenos sociales, lo cual supone derivar de

un marco conceptual pertinente al problema analizado, una serie de

postulados que expresen relaciones entre las variables estudiadas de

forma deductiva. Este método tiende a generalizar y normalizar resultados.

(p. 57)

El método de investigación utilizado es el hipotético – deductivo, éste

según Bernal (2006) “consiste en un procedimiento que parte de unas

aseveraciones en calidad de hipótesis y busca refutar o falsear tales hipótesis,

deduciendo de ellas conclusiones que deben confrontarse con los hechos” (p. 56).

2.4. Tipos de estudio

Esta investigación se encuentra dentro del tipo aplicada, según Carrasco (2009),

“este tipo de investigación tiene propósitos prácticos inmediatos bien definidos, es

decir, se investiga para actuar, transformar, modificar o producir cambios en un

determinado sector de la realidad” (p. 43)

Dentro de esta metodología este estudio aplica estrategias lúdicas para

modificar y producir cambios elevando las habilidades sociales

2.5. Diseño

Este estudio se realizó dentro de los estudios experimentales, según Bernal

(2006):

Un experimento es un proceso planificado de investigar en el que al menos

una variable llamada experimental o independiente (VI) es manipulada u

operada intencionalmente por el investigador para conocer qué efectos

produce ésta en la otra variable llamada dependiente (VD) la variable

independiente se conoce también como variable experimental o

tratamiento; la variable dependiente, que se conoce también como

41

resultados o efecto, se refiere a los efectos observados en el estudio (p.

47).

El diseño de investigación fue el cuasi experimental, según Bernal (2006)

“en este diseño el investigador utiliza usualmente grupos ya constituidos y puede

ser diseños con un grupo de medición antes y después, diseños con grupos de

comparación equivalente o diseños con series de tiempos interrumpidos” (p. 149).

El diseño de nuestra investigación es Cuasi experimental con dos grupos:

uno de control y otro experimental, el mismo que se grafica de la siguiente

manera.

G.E. 01 X 03

G.C. 02 — 04

Donde:

GE: Grupo experimental

GC: Grupo de control

O1 y O2: Pre- test (Evaluación de las habilidades sociales)

X: Tratamiento Experimental (Aplicación de las estrategias lúdicas)

O2 y O4: Post test (Evaluación de las habilidades sociales)

___: No hay tratamiento experimental

2.6. Población, muestra y muestreo

2.6.1. Población:

Según Carrasco, (2009), “La población es el conjunto de todos los elementos

(unidades de análisis) que pertenecen al ámbito donde se desarrolla el trabajo de

investigación” (p. 236).

 La población está constituida por los estudiantes del 4° de primaria de la

Institución Educativa Particular Angelitos de Jesús, Huachipa, 2016.

42

Tabla 2

Distribución de la población

Nº M F Total

4° A 10 15 25

4° B 7 18 25

Total 50

Fuente: Registro académico

2.6.2. Muestra

La muestra estuvo formada por 50 estudiantes del 4° de primaria de las secciones

“A” (Grupo experimental) y “B” (Grupo de control) de la Institución Educativa

Particular Angelitos de Jesús, Huachipa, 2016, como se muestra en la siguiente

tabla:

Tabla 2

Distribución de la muestra

Grupo Sección Total

Grupo experimental 4° A 25

Grupo de control 4° B 25

Total 50

2.6.3. Muestreo

En el presente trabajo se utilizó la muestra de tipo No probabilística – intencional

pues la selección de dicha muestra se realizó tomando en cuenta las

características específicas del grupo de estudio.

Hernández, Fernández y Baptista (2014) afirman:

En las muestras no probabilísticas la elección de los elementos no

depende de la probabilidad, sino de las causas relacionadas con las

características de la investigación o de quien hace la muestra. Aquí el

43

procedimiento no es mecánico ni con base de fórmulas de probabilidad,

sino que depende del proceso de toma de decisiones de un

investigador o de un grupo de investigadores, las muestras

seleccionadas obedecen a otros criterios de investigación. (p. 176)

Criterios de selección

En la presente investigación, para la elección de los grupos control y experimental

se han tenido en cuenta las características específicas de los salones en cuanto

se refiere a las habilidades sociales, estos criterios de selección son:

Criterios de inclusión:

Estudiantes del 4to grado de educación primaria

Estudiantes que cumplan los 9 años de edad

Estudiantes que pertenezcan a la Institución Educativa Particular Angelitos de

Jesús, Huachipa, 2016

Contar con la aprobación de los docentes y padres de familia.

Criterios de exclusión:

Estudiantes que no pertenezcan al 4to grado de educación primaria

Estudiantes que mayores o menores de 9 años de edad

Estudiantes que no pertenezcan a la Institución Educativa Particular Angelitos de

Jesús, Huachipa, 2016

No contar con la aprobación de los docentes y padres de familia.

2.7. Técnicas e instrumentos de recolección de datos

La encuesta, según Carrasco (2009) la técnica de la encuesta opera a

través de la formulación de preguntas por parte del investigador y de la emisión

de respuestas por parte de las personas que participan en la investigación. Estas

opiniones, actitudes, intereses motivaciones, intenciones, deseos o conductas

personales de los sujetos que responden, que es la información que realmente

necesita el investigador.

44

Instrumentos

El instrumento utilizado en la presente investigación fue: Escala de Habilidades

Sociales de Elena Gismero González (EHS)

Ficha técnica:

Nombre: Escala de Habilidades Sociales de Elena Gismero González (EHS)

Autor: Gismero (2000)

Aplicación: Individual y colectivo

Duración: 40 minutos aproximadamente.

Ámbito de aplicación de adaptación: Estudiantes de 9 años en adelante

Finalidad: Evaluar las habilidades sociales

Estructura: Está compuesto por 33 ítems. 28 de los cuales están redactados en

el sentido de falta de aserción o déficit en habilidades sociales y 5 de ellos

en el sentido positivo. Cuanto mayor sea la puntuación, mayor serán las

habilidades sociales y la capacidad de aserción del sujeto. Puede

aplicarse tanto a población adolescente como adulta, se ha utilizado con

objetivos clínicos y de investigación.

Tabla 3

Baremo para el instrumento Escala de Habilidades Sociales

Niveles Nivel bajo Nivel medio Nivel alto

Autoafirmación < 44 45 – 66 67 <

Expresión de sentimientos positivos < 16 17 – 24 25 <

Expresión de sentimientos negativos < 6 7 – 9 10 <

Habilidades sociales < 66 67 – 99 100 <

Validez y confiabilidad

Validez

De acuerdo con Hernández, Fernández y Baptista (2014),”la validez en

términos generales, se refiere al grado en que un instrumento realmente mide la

variable que pretende medir” (p. 243).

45

La validez del instrumento de recolección de datos de la presente

investigación, se realizó a través de la validez de contenido, es decir, se

determinó hasta donde los ítems que contiene el instrumento fueron

representativos del dominio o del universo contenido en lo que se desea medir.

Tabla 4

Validez de los instrumentos

Experto Resultados

Hernán Cordero Ayala Aplicable

Roberto Marroquín Peña Aplicable

Willner Montalvo Fritas Aplicable

Fuente: Certificado de validez (Ver anexo 9)

Confiabilidad

Para medir el nivel de confiabilidad del instrumento de medición, se llevará a cabo

mediante la prueba de Alfa de Cronbach con la finalidad de determinar el grado

de homogeneidad que tienen los ítems de nuestros instrumentos de medición y

por poseer la escala.

Tabla 5

Fiabilidad

Confiabilidad Alfa de Cronbach

Habilidades sociales 0.907

De acuerdo con los índices de confiabilidad Alfa de Cronbach, siendo éste

0.866 para Habilidades sociales se infiere que el instrumento tiene fuerte

confiabilidad.

Con conclusión, se puede apreciar que el instrumento tiene validez y

confiabilidad, siendo apto para su aplicación en estudiantes del 4° de primaria de

las secciones “A” y “B” de la Institución Educativa Particular Angelitos de Jesús,

Huachipa, 2016.

46

2.8. Métodos de análisis de datos

En la primera etapa, se realizó la respectiva codificación y tabulación

(Excel) de los datos según Hernández, Fernández y Baptista (2014), “una vez

recolectados los datos éstos deben de codificarse… las categorías de un ítem o

pregunta requieren codificarse en números, porque de lo contrario no se

efectuaría ningún análisis, sólo se contaría el número de respuestas en cada

categoría” (p. 262) De esta manera se procesaron de forma ordenada los datos

obtenidos en el pretest y el postest.

En la segunda etapa se realizó la estadística descriptiva, según

Hernández, Fernández y Baptista (2014), “la primera tarea es describir los datos,

los valores o las puntuaciones obtenidas para cada variable... esto se logra al

describir la distribución de las puntuaciones o frecuencias de cada variable” (p.

287) Por lo tanto el análisis e interpretación de datos, para lo cual se realiza en

primer lugar la estadística descriptiva de la variable dependiente, mostrando el

desempeño de cada estudiante en las habilidades sociales, mostrando el

promedio de cada uno, esto para el pretest y el postest.

En la tercera etapa se realizará la estadística inferencial, según Hernández,

Fernández y Baptista (2014), “en la estadística inferencial se utiliza

fundamentalmente para dos procedimientos vinculados: probar hipótesis y estimar

parámetros” (p. 306) En tal sentido se realiza la prueba de hipótesis, para lo cual

se utilizó la prueba U de Man Whitney, debido a que los resultados obedecen una

distribución no normal.

Dónde:

U1 y U2 = valores estadísticos de U Mann-Whitney.

n1 = tamaño de la muestra del grupo 1.

n2 = tamaño de la muestra del grupo 2.

47

R1 = sumatoria de los rangos del grupo 1.

R2 = sumatoria de los rangos del grupo 2.

Finalmente se eligieron los datos con los cuales se presentan los

resultados, todos estos resultados realizados con el apoyo del software SPSS 20.

48

III. Resultados

49

3.1. Descripción de resultados

Tabla 6

Comparación de niveles de habilidades sociales en los estudiantes del 4° de

primaria de la Institución Educativa Particular Angelitos de Jesús, Huachipa, 2016.

Nivel
Grupo

Grupo experimental Grupo de control

 Pretest

 fi %fi fi %fi

Nivel alto 0 0,0% 0 0,0%

Nivel medio 22 88,0% 20 80,0%

Nivel bajo 3 12,0% 5 20,0%

 x = 74,88 s2 = 9,418 mo = 73 x = 76,44 s2 = 12,39 mo = 80

 Postest

 fi %fi fi %fi

Nivel alto 8 32% 0 0,0%

Nivel medio 17 68% 19 76%

Nivel bajo 0 0,0% 6 24%

 x = 96,44 s2 = 4,673 mo = 93 x = 70,48 s2 = 8,718 mo = 73

Interpretación:

La tabla anterior indica que: en el pretest el grupo experimental el 88% (22) de los

encuestados tiene un nivel medio de habilidades sociales, y el 12% (3) tiene un

nivel bajo; en el grupo de control el 80% (20) de los encuestados tiene un nivel

medio de habilidades sociales; y un 20% (5) tiene un nivel bajo. En el postest el

grupo experimental el 68% (17) de los encuestados tiene un nivel medio de

habilidades sociales, y el 32% (8) tiene un nivel alto; en el grupo de control el 76%

(19) de los encuestados tiene un nivel medio de habilidades sociales; y un 24%

(6) tiene un nivel bajo.

Con respecto a los estadístico, en el pre test existe un diferencia de media de

1,56 puntos, así mismo se aprecia las modas y varianzas la cual presentan

valores casi similares, mientras los resultados en el post test la diferencia de

50

media es de 25,96 puntos lo que presumimos que es alto en comparaciones, así

mismo la moda que presenta mayor predominio la puntuación de 93 en el post

test del grupo experimental frente a la puntuación de 73 en el post test del grupo

de control

Figura 1. Diagrama de Caja y bigotes en el Pretest y postest de ambos grupos

De la figura 1, se observa que los puntajes iniciales de las habilidades sociales

(pre test) son similares en los alumnos del grupo control y experimental. Así

mismo, se observa una diferencia significativa en los puntajes finales (pos test)

entre los alumnos del grupo de control y experimental, siendo éstos últimos los

que obtuvieron mayores puntajes en sus habilidades sociales. Además, en ambos

casos, se observa una variabilidad de las puntuaciones en el pos test respecto al

pre test.

51

Tabla 7

Comparación de niveles de autoafirmación en los estudiantes del 4° de primaria

de la Institución Educativa Particular Angelitos de Jesús, Huachipa, 2016.

Nivel
Grupo

Grupo experimental Grupo de control

 Pretest

 fi %fi fi %fi

Nivel alto 0 0,0% 1 4%

Nivel medio 22 88% 19 76%

Nivel bajo 3 12% 5 20%

 x = 50,48 s2 = 5,889 mo = 48 x = 50,08 s2 = 8,376 mo = 49

 Postest

 fi %fi fi %fi

Nivel alto 4 16% 0 0,0%

Nivel medio 21 84% 19 76%

Nivel bajo 0,0 0,0% 6 24%

 x = 63,24 s2 = 2,976 mo = 64 x = 47,60 s2 = 5,477 mo = 49

Interpretación:

La tabla anterior indica que: en el pretest el grupo experimental el 88% (22) de los

encuestados tiene un nivel medio de autoafirmación, otro 12% (3) tiene un nivel

bajo; el grupo de control el 76% (19) de los encuestados tiene un nivel medio de

autoafirmación; otro 20% (5) tiene un nivel bajo y un 4% (1) tiene un nivel alto. En

el postest el grupo experimental el 84% (21) de los encuestados tiene un nivel

medio de autoafirmación, otro 16% (4) tiene un nivel alto; el grupo de control el

76% (19) de los encuestados tiene un nivel medio de autoafirmación; otro 24% (6)

tiene un nivel bajo.

Con respecto a los estadístico, en el pre test existe un diferencia de media de 0,4

puntos, así mismo se aprecia las modas y varianzas la cual presentan valores

casi similares, mientras los resultados en el post test la diferencia de media es de

15,64 puntos lo que presumimos que es alto en comparaciones, así mismo la

52

moda que presenta mayor predominio la puntuación de 64 en el post test del

grupo experimental frente a la puntuación de 49 en el post test del grupo de

control

Figura 2. Diagrama de Caja y bigotes autoafirmación en el Pretest y postest de

ambos grupos

De la figura 2, se observa que los puntajes iniciales de las habilidades sociales de

autoafirmación (pre test) son similares en los alumnos del grupo control y

experimental. Así mismo, se observa una diferencia significativa en los puntajes

finales (pos test) entre los alumnos del grupo de control y experimental, siendo

éstos últimos los que obtuvieron mayores puntajes en sus habilidades sociales de

autoafirmación. Además, en ambos casos, se observa una variabilidad de las

puntuaciones en el pos test respecto al pre test.

53

Tabla 8

Comparación de niveles de expresión de sentimientos positivos en los estudiantes

del 4° de primaria de la Institución Educativa Particular Angelitos de Jesús,

Huachipa, 2016.

Nivel
Grupo

Grupo experimental Grupo de control

 Pretest

 fi %fi fi %fi

Nivel alto 0 0% 0 0%

Nivel medio 15 60% 17 68%

Nivel bajo 10 40% 8 32%

 x = 17,68 s2 = 3,827 mo = 23 x = 18,67 s2 = 3,897 mo
= 22

 Postest

 fi %fi fi %fi

Nivel alto 11 44% 0 0,0%

Nivel medio 14 56% 12 48%

Nivel bajo 0 0,0% 13 52%

 x = 24,36 s2 = 1,997 mo = 23 x = 16,48 s2 = 3,537 mo
= 13

Interpretación:

La tabla anterior indica que: en el pretest el grupo experimental el 60% (15) de los

encuestados tiene un nivel medio de expresión de sentimientos positivos, otro

40% (10) tiene un nivel bajo; el grupo de control el 68% (17) de los encuestados

tiene un nivel medio de expresión de sentimientos positivos; otro 32% (8) tiene un

nivel bajo. En el postest el grupo experimental el 56% (14) de los encuestados

tiene un nivel medio de expresión de sentimientos positivos, otro 44% (11) tiene

un nivel bajo; el grupo de control el 48% (12) de los encuestados tiene un nivel

medio de expresión de sentimientos positivos; otro 52% (13) tiene un nivel bajo

Con respecto a los estadístico, en el pre test existe un diferencia de media de

0,99 puntos, así mismo se aprecia las modas y varianzas la cual presentan

54

valores casi similares, mientras los resultados en el post test la diferencia de

media es de 7,88 puntos lo que presumimos que es alto en comparaciones, así

mismo la moda que presenta mayor predominio la puntuación de 23 en el post

test del grupo experimental frente a la puntuación de 13 en el post test del grupo

de control.

Figura 3. Diagrama de Caja y bigotes expresión de sentimientos positivos en el

Pretest y postest de ambos grupos

De la figura 3, se observa que los puntajes iniciales de las habilidades sociales de

expresión de sentimientos positivos (pre test) son similares en los alumnos del

grupo control y experimental. Así mismo, se observa una diferencia significativa

en los puntajes finales (pos test) entre los alumnos del grupo de control y

experimental, siendo éstos últimos los que obtuvieron mayores puntajes en sus

habilidades sociales de expresión de sentimientos positivos. Además, en ambos

casos, se observa una variabilidad de las puntuaciones en el pos test respecto al

pre test.

55

Tabla 9

Comparación de niveles de expresión de sentimientos negativos en los

estudiantes del 4° de primaria de la Institución Educativa Particular Angelitos de

Jesús, Huachipa, 2016.

Nivel
Grupo

Grupo experimental Grupo de control

 Pretest

 fi %fi fi %fi

Nivel alto 3 12% 3 12%

Nivel medio 10 40% 16 64%

Nivel bajo 12 48% 6 24%

 x = 6,72 s2 = 2,092 mo = 6 x = 7,60 s2 = 1,976 mo = 8

 Postest

 fi %fi fi %fi

Nivel alto 5 20% 2 8,0%

Nivel medio 20 80% 10 40%

Nivel bajo 0 0,0% 13 52%

 x = 8,84 s2 = 1,068 mo = 8 x = 6,40 s2 = 1,915 mo = 5

Interpretación:

La tabla anterior indica que: en el pretest el grupo experimental el 48% (12) de los

encuestados tiene un nivel bajo de expresión de sentimientos negativos, otro 40%

(10) tiene un nivel medio y un 12% (3) tiene un nivel alto; el grupo de control el

64% (16) de los encuestados tiene un nivel medio de expresión de sentimientos

negativos; otro 24% (6) tiene un nivel bajo y un 12% (3) tiene un nivel alto. En el

postest el grupo experimental el 80% (20) de los encuestados tiene un nivel medio

de expresión de sentimientos negativos, otro 20% (5) tiene un nivel alto; el grupo

de control el 52% (13) de los encuestados tiene un nivel bajo de expresión de

sentimientos negativos; otro 40% (10) tiene un nivel bajo y un 8% (2) tiene un

nivel alto.

56

Con respecto a los estadístico, en el pre test existe un diferencia de media de

0,88 puntos, así mismo se aprecia las modas y varianzas la cual presentan

valores casi similares, mientras los resultados en el post test la diferencia de

media es de 2,44 puntos lo que presumimos que es alto en comparaciones, así

mismo la moda que presenta mayor predominio la puntuación de 8 en el post test

del grupo experimental frente a la puntuación de 5 en el post test del grupo de

control.

Figura 4. Diagrama de Caja y bigotes expresión de sentimientos negativos en el

Pretest de ambos grupos

De la figura 3, se observa que los puntajes iniciales de las habilidades sociales de

expresión de sentimientos negativos (pre test) son similares en los alumnos del

grupo control y experimental. Así mismo, se observa una diferencia significativa

en los puntajes finales (pos test) entre los alumnos del grupo de control y

experimental, siendo éstos últimos los que obtuvieron mayores puntajes en sus

57

habilidades sociales de expresión de sentimientos negativos. Además, en ambos

casos, se observa una variabilidad de las puntuaciones en el pos test respecto al

pre test.

3.2. Nivel inferencial

3.2.1. Prueba de normalidad

Ho: El conjunto de datos se aproxima a la distribución Normal.

Ha: El conjunto de datos no se aproxima a la distribución Normal.

Nivel de significancia: α = 0,05  5% de margen máximo de error

Regla de decisión:

P menor que 0.05

Función de Prueba

La función de prueba de la normalidad, se realizó mediante el estadístico de

Shapiro-Wilk, lo cual se usó debido a que cada grupo tiene más de 50

observaciones.

Cálculos obtenidos

Tabla 10

Prueba de normalidad de Shapiro-Wilk los datos de estudio

 Shapiro-Wilk
Prueba a utilizar

 Estadístico gl Sig.

Pre test ,853 25 ,002 U de Man Witheny

Post test ,912 25 ,034 U de Man Witheny

Decisión estadística

Se observa que el nivel de significancia (Sig. Asintót.) Shapiro-Wilk es menor que

0,05, en todos los casos, por lo que se puede deducir que la distribución de estos

puntajes en todos los casos no se aproximan la distribución normal, por lo tanto,

para el desarrollo de la prueba de hipótesis; se utilizará la prueba no paramétrica

para distribución no normal de los datos U de Mann-Whitney.

58

3.2.2. Prueba de hipótesis

Prueba de hipótesis general de la investigación

Las estrategias lúdicas influyen significativamente las habilidades sociales en los

estudiantes del 4° de primaria de la Institución Educativa Particular Angelitos de

Jesús, Huachipa, 2016.

Hipótesis alternativa:

Sí existen diferencias significativas entre el Grupo experimental y el Grupo de

control

p < 0,05

Hipótesis nula:

No existen diferencias significativas entre el Grupo experimental y el Grupo de

control

p > 0,05

Regla de decisión:

P menor que 0.05

Tabla 11

Prueba estadística U de Mann-Whitney hipótesis general

Pretest: Habilidades

sociales

Postest: Habilidades

sociales

U de Mann-Whitney 277,500 ,000

W de Wilcoxon 602,500 325,000

Z -,680 -6,070

Sig. asintót. (bilateral) ,497 ,000

59

Interpretación

En el pretest se utilizó la prueba estadística U de Mann-Whitney, en la que se

observa que la habilidades sociales tanto para el grupo de control como del grupo

experimental presentan resultados similares en los puntajes obtenidos, debido

a que la significancia observada p = 0.497 es mayor que la significación teórica α

= 0.05.

Por otro lado, en el postest también se utilizó la prueba estadística denominada U

de Mann-Whitney, en la que se observa que la habilidades sociales tanto para el

grupo de control como del grupo experimental presentan resultados diferentes en

los puntajes obtenidos, debido a que la significación observada p = 0.000 es

menor que la significación teórica α = 0.05, por lo que se rechaza la hipótesis

nula.

En el postest, asumiendo que el valor p = 0,000, se rechaza la hipótesis nula y se

acepta la Hipótesis alternativa, entonces: Sí existen diferencias significativas entre

el Grupo experimental y el Grupo de control

Observándose además, que los estudiantes del grupo experimental son los que

presentan mayores puntajes obtenidos y por ende una alta habilidad social, se

asume que fue gracias al tratamiento experimental mediante las estrategias

lúdicas.

Prueba de hipótesis específica 1

Las estrategias lúdicas influyen significativamente las autoafirmación en los

estudiantes del 4° de primaria de la Institución Educativa Particular Angelitos de

Jesús, Huachipa, 2016.

Hipótesis alternativa:

Sí existen diferencias significativas entre el Grupo experimental y el Grupo de

control

p < 0,05

60

Hipótesis nula:

No existen diferencias significativas entre el Grupo experimental y el Grupo de

control

p > 0,05

Regla de decisión:

P menor que 0.05

Tabla 12

Prueba estadística U de Mann-Whitney hipótesis general

Pretest:

Autoafirmación

Postest:

Autoafirmación

U de Mann-Whitney 295,500 ,000

W de Wilcoxon 620,500 325,000

Z -,331 -6,071

Sig. asintót. (bilateral) ,741 ,000

Interpretación

En el pretest se utilizó la prueba estadística U de Mann-Whitney, en la que se

observa que la autoafirmación tanto para el grupo de control como del grupo

experimental presentan resultados similares en los puntajes obtenidos, debido

a que la significancia observada p = 0.741 es mayor que la significación teórica α

= 0.05.

Por otro lado, en el postest también se utilizó la prueba estadística denominada U

de Mann-Whitney, en la que se observa que la autoafirmación tanto para el grupo

de control como del grupo experimental presentan resultados diferentes en los

puntajes obtenidos, debido a que la significación observada p = 0.000 es menor

que la significación teórica α = 0.05, por lo que se rechaza la hipótesis nula.

En el postest, asumiendo que el valor p = 0,000, se rechaza la hipótesis nula y se

acepta la Hipótesis alternativa, entonces: Sí existen diferencias significativas entre

el Grupo experimental y el Grupo de control

61

Observándose además, que los estudiantes del grupo experimental son los que

presentan mayores puntajes obtenidos y por ende mayor autoafirmación, se

asume que fue gracias al tratamiento experimental mediante las estrategias

lúdicas.

Prueba de hipótesis específica 2

Las estrategias lúdicas influyen significativamente la expresión de sentimientos

positivos en los estudiantes del 4° de primaria de la Institución Educativa

Particular Angelitos de Jesús, Huachipa, 2016.

Hipótesis alternativa:

Sí existen diferencias significativas entre el Grupo experimental y el Grupo de

control

p < 0,05

Hipótesis nula:

No existen diferencias significativas entre el Grupo experimental y el Grupo de

control

p > 0,05

Regla de decisión:

P menor que 0.05

Tabla 13

Prueba estadística U de Mann-Whitney hipótesis general

Pretest: Expresión

de sentimientos

positivos

Postest: Expresión

de sentimientos

positivos

U de Mann-Whitney 260,500 10,000

W de Wilcoxon 585,500 335,000

Z -1,013 -5,888

Sig. asintót. (bilateral) ,311 ,000

62

Interpretación

En el pretest se utilizó la prueba estadística U de Mann-Whitney, en la que se

observa que la expresión de sentimientos positivos tanto para el grupo de control

como del grupo experimental presentan resultados similares en los puntajes

obtenidos, debido a que la significancia observada p = 0.311 es mayor que la

significación teórica α = 0.05.

Por otro lado, en el postest también se utilizó la prueba estadística denominada U

de Mann-Whitney, en la que se observa que la expresión de sentimientos

positivos tanto para el grupo de control como del grupo experimental presentan

resultados diferentes en los puntajes obtenidos, debido a que la significación

observada p = 0.000 es menor que la significación teórica α = 0.05, por lo que se

rechaza la hipótesis nula.

En el postest, asumiendo que el valor p = 0,000, se rechaza la hipótesis nula y se

acepta la Hipótesis alternativa, entonces: Sí existen diferencias significativas entre

el Grupo experimental y el Grupo de control

Observándose además, que los estudiantes del grupo experimental son los que

presentan mayores puntajes obtenidos y por ende una alta expresión de

sentimientos positivos, se asume que fue gracias al tratamiento experimental

mediante las estrategias lúdicas.

Prueba de hipótesis específica 3

Las estrategias lúdicas influyen significativamente la expresión de sentimientos

negativos en los estudiantes del 4° de primaria de la Institución Educativa

Particular Angelitos de Jesús, Huachipa, 2016.

Hipótesis alternativa:

Sí existen diferencias significativas entre el Grupo experimental y el Grupo de

control

p < 0,05

63

Hipótesis nula:

No existen diferencias significativas entre el Grupo experimental y el Grupo de

control

p > 0,05

Regla de decisión:

P menor que 0.05

Tabla 14

Prueba estadística U de Mann-Whitney hipótesis general

Pretest: Expresión

de sentimientos

negativos

Postest: Expresión

de sentimientos

negativos

U de Mann-Whitney 231,500 88,000

W de Wilcoxon 556,500 413,000

Z -1,590 -4,422

Sig. asintót. (bilateral) ,112 ,000

Interpretación

En el pretest se utilizó la prueba estadística U de Mann-Whitney, en la que se

observa que la expresión de sentimientos negativos tanto para el grupo de control

como del grupo experimental presentan resultados similares en los puntajes

obtenidos, debido a que la significancia observada p = 0.112 es mayor que la

significación teórica α = 0.05.

Por otro lado, en el postest también se utilizó la prueba estadística denominada U

de Mann-Whitney, en la que se observa que la expresión de sentimientos

negativos tanto para el grupo de control como del grupo experimental presentan

resultados diferentes en los puntajes obtenidos, debido a que la significación

observada p = 0.000 es menor que la significación teórica α = 0.05, por lo que se

rechaza la hipótesis nula.

64

En el postest, asumiendo que el valor p = 0,000, se rechaza la hipótesis nula y se

acepta la Hipótesis alternativa, entonces: Sí existen diferencias significativas entre

el Grupo experimental y el Grupo de control

Observándose además, que los estudiantes del grupo experimental son los que

presentan mayores puntajes obtenidos y por ende una alta expresión de

sentimientos negativos, se asume que fue gracias al tratamiento experimental

mediante las estrategias lúdicas.

65

IV. Discusión

66

Luego de análisis de los resultados se logró hallar que las estrategias

lúdicas influyen significativamente en las habilidades sociales en estudiantes del

4° de primaria de la Institución Educativa Particular Angelitos de Jesús, Huachipa,

2016, al respecto Erráez (2011), en su trabajo de investigación sobre “Estrategias

lúdicas para la socialización de los niños y niñas del primer año de educación

básica de la Unidad Educativa Particular Mixta Jubones y La Escuela Fiscal Mixta

Dr. Rodrigo Ugarte Córdova de la ciudad de pasaje, periodo lectivo 2010-2011",

para optar el grado de maestría en la Universidad Técnica de Machala, Ecuador,

se planteó el objetivo de conocer el efecto que tiene los juegos en el procesos de

socialización de los niños del nivel primario, la metodología fue la

cuasiexperimental donde aplicaron estrategias lúdicas a una muestra de 50 niños

su principal conclusión fue que las aplicaciones lúdicas elevan la socialización de

los niños de acuerdo con el aporte de Vigotsky.

También se halló que las estrategias lúdicas influyen significativamente en

la autoafirmación en estudiantes del 4° de primaria de la Institución Educativa

Particular Angelitos de Jesús, Huachipa, 2016, al respecto López (2009) en su

estudio sobre los “Efectos del aprendizaje cooperativo en las habilidades sociales,

la educación intercultural y la violencia escolar: un estudio Bibliométrico de 1997 a

2008”, sustentada en la Universidad de Alicante, España; con el propósito

fundamental de identificar cual es la productividad acerca del aprendizaje

cooperativo la violencia en la escuela, la educación intercultural y las habilidades

sociales, que están comprendidas durante el año 1997 – 2007. Sus conclusiones

muestran que las y técnicas de aprendizaje cooperativo son eficaces para

disminuir conductas conflictivas volviéndolos en conductas mejores así como

diminución de acoso dentro y fuera de la escuela.

Por otro lado se halló que las estrategias lúdicas influyen significativamente

en la expresión de sentimientos positivos en estudiantes del 4° de primaria de la

Institución Educativa Particular Angelitos de Jesús, Huachipa, 2016, al respecto

Fresquet (2010) realizó un estudio sobre el Entrenamiento en habilidades sociales

en niños de edad escolar de una escuela urbano- marginal, sustentado en la

Universidad de Aconcagua, Argentina; con el propósito de promocionar las

67

conductas asertivas en la reducción de conductas conflictivas brindando

herramientas conductuales y cognitivas a los niños y maestras, sus principales

conclusiones fueron: los principales hallazgos del experimento fue las conductas

asertivas en los niños hicieron que disminuyeran su agresividad sin embargo unas

conductas de retraimiento fueron las que aumentaron

Por último se halló que las estrategias lúdicas influyen significativamente en

la expresión de sentimientos negativos en estudiantes del 4° de primaria de la

Institución Educativa Particular Angelitos de Jesús, Huachipa, 2016, al respecto

Morales (2013) realizó un estudio sobre las Habilidades sociales que se

relacionan con las conductas de riesgo en adolescentes de la Institución

Educativa Fortunato Zora Carbajal, Tacna – 2012, sustentada en la Universidad

Nacional Jorge Basadre Grohmann; con el objetivo de determinar la relación que

existe entre las habilidades sociales y las conductas de riesgo en los

adolescentes, su principal conclusión fue: los autores encontraron relación alta

entre las habilidades sociales y las conductas de riesgo al momento de consumir

bebidas alcohólicas, consumo de tabaco y que estos también se relacionan con el

inicio en sus relaciones sexuales.

68

V. Conclusiones

69

Primera: Las estrategias lúdicas influyen significativamente las habilidades

sociales en los estudiantes del 4° de primaria de la Institución

Educativa Particular Angelitos de Jesús, Huachipa, 2016 (p < 0.05, U

de Mann-Whitney = 277,500).

Segunda: Las estrategias lúdicas influyen significativamente en la autoafirmación

en los estudiantes del 4° de primaria de la Institución Educativa

Particular Angelitos de Jesús, Huachipa, 2016 (p < 0.05, U de Mann-

Whitney = 295,500).

Tercera: Las estrategias lúdicas influyen significativamente la expresión de

sentimientos positivos en los estudiantes del 4° de primaria de la

Institución Educativa Particular Angelitos de Jesús, Huachipa, 2016 (p

< 0.05, U de Mann-Whitney = 260,500).

Cuarta: Las estrategias lúdicas influyen significativamente la expresión de

sentimientos negativos en los estudiantes del 4° de primaria de la

Institución Educativa Particular Angelitos de Jesús, Huachipa, 2016 (p

< 0.05, U de Mann-Whitney = 231,500).

70

VI. Recomendaciones

71

Primera Se sugiere a los docentes realizar un diagnóstico para conocer el

estado en que se encuentra la convivencia escolar de los estudiantes

de educación primaria y así poder tomar medidas necesarias para

prevenir sucesos que debiliten el proceso de aprendizaje.

Segunda A los docentes de educación primaria se les sugiere trabajar con

estrategias didácticas para fortalecer la convivencia democrática e

intercultural, dando énfasis a la autonomía, el respeto mutuo, la

tolerancia entre otros.

Tercera En las aulas de educación primaria, el docente debe de brindar un

clima en el cual el estudiante pueda dialogar con sus compañeros de

manera libre y espontánea fortaleciendo así la convivencia en la

deliberación democrática dando énfasis en los consensos del bien

común.

Cuarta En institución educativa en general se debe de comprometer a los

estudiantes a una participación democrática con lo cual ellos podrán

comprometerse con el grupo, respetar sus derechos y

responsabilidades y realizar propuestas y acciones que beneficien la

situación del aula.

72

VII. Referencias

73

Ángeles, R. (2011) Aplicación de un programa de intervención en valores para la

resolución de conflictos dirigido a las estudiantes del tercer grado “A” de la

institución educativa “Sara A. Bullón” de Lambayeque, durante el año 2011.

(Tesis de Maestría) Universidad Cesar Vallejo, Lima. Disponible en:

https://es.scribd.com/document/110425250/Tesis-Pilar-para-Sustentar

Araya, G. (2005). Violencia en el fútbol: Tres estudios sobre la conducta conflictiva

en situación de competencia y sus implicaciones sociales. Editado por la

Escuela de Educación Física y Deportes. Universidad de Costa Rica.

Recuperado de www.efdeportes-com/efd80/violencia.htm.

Balanta, A., Díaz, E. y Gonzáles, L. (2015), Estrategias lúdicas para el

fortalecimiento de la lecto – escritura en las niñas y niños del grado tercero

de la Institución Educativa Carlos Holguín Mallarino, Sede “Niño Jesús de

Atocha” de la Ciudad de Cali. (Tesis Especialista de Pedagogía Lúdica)

Fundación Universitaria Los Libertadores Facultad De Educación,

Colombia. Disponible en:

http://repository.libertadores.edu.co/bitstream/11371/433/1/BalantaQuintero

AnaCecilia.pdf

Bernal, A. (2006). Metodología de la Investigación. México: Pearson.

Candía, S. (2010) Funcionamiento familiar en ausencia del padre y su relación

con la práctica de valores morales para la convivencia en el aula de los

estudiantes de la Institución Educativa José María Arguedas del Callao.

(Tesis de Maestría). Universidad nacional de Educación Enrique Guzmán y

Valle, Lima.

Carrasco, S. (2009). Metodología de la Investigación Científica. Lima: San

Marcos.

Erráez (2011), Estrategias lúdicas para la socialización de los niños y niñas del

primer año de educación básica de la Unidad Educativa Particular Mixta

Jubones y La Escuela Fiscal Mixta Dr. Rodrigo Ugarte Córdova de la

https://es.scribd.com/document/110425250/Tesis-Pilar-para-Sustentar
http://www.efdeportes-com/efd80/violencia.htm
http://repository.libertadores.edu.co/bitstream/11371/433/1/BalantaQuinteroAnaCecilia.pdf
http://repository.libertadores.edu.co/bitstream/11371/433/1/BalantaQuinteroAnaCecilia.pdf

74

ciudad de pasaje, periodo lectivo 2010-2011". (Tesis de maestría) Ecuador:

Universidad Técnica de Machala. Recuperado de:

http://repositorio.utmachala.edu.ec/jspui/bitstream/123456789/670/1/T-

UTMACH-FCS-490.pdf

Fresquet, J. (2010) Entrenamiento en habilidades sociales en niños de edad

escolar de una escuela urbano- marginal. (Tesis de maestría) Argentina:

Universidad de Aconcagua

Galarza (2012) Relación entre el nivel de habilidades sociales y el clima social

familiar de los adolescentes de la I.E.N Fe y Alegria 11, Comas-2012, tesis

de maestría. Lima: Universidad Nacional Mayor de San Marcos.

García, J. (1993). Interacción entre iguales en entornos de integración escolar. Un

ensayo de desarrollo profesional con profesores de Educación Infantil y de

ESG.B. (Tesis Doctoral). Universidad Complutense de Madrid, España.

Disponible en: http://biblioteca.ucm.es/tesis/19911996/S/5/S5004601.pdf.

Gismero E. (2000). EHS Escala de habilidades sociales. Manual. Madrid: TEA

Publicaciones de Psicología Aplicada

Iztúriz, A., Barrientos, Y., Ruiz, S., y Pinzón, R. (2000). El juego instruccional

como estrategia de aprendizaje sobre riesgos socio-naturales. (Artículo

científico) Disponible en:

http://www.scielo.org.ve/scielo.php?script=sci_arttext&pid=S1316-

49102007000100014

Llanos, C. (2006). Efectos de un programa de enseñanza en habilidades sociales.

(Tesis doctoral). España: Universidad de Granada.

López, M. (2009) Efectos del aprendizaje cooperativo en las habilidades sociales,

la educación intercultural y la violencia escolar: un estudio Bibliométrico de

1997 a 2008. (Tesis doctoral) España: Universidad de Alicante.

http://repositorio.utmachala.edu.ec/jspui/bitstream/123456789/670/1/T-UTMACH-FCS-490.pdf
http://repositorio.utmachala.edu.ec/jspui/bitstream/123456789/670/1/T-UTMACH-FCS-490.pdf
http://biblioteca.ucm.es/tesis/19911996/S/5/S5004601.pdf
http://www.scielo.org.ve/scielo.php?script=sci_arttext&pid=S1316-49102007000100014
http://www.scielo.org.ve/scielo.php?script=sci_arttext&pid=S1316-49102007000100014

75

Morales (2013) Habilidades sociales que se relacionan con las conductas de

riesgo en adolescentes de la Institución Educativa Fortunato Zora Carbajal,

Tacna – 2012. (Tesis de maestría) Tacna: Universidad Nacional Jorge

Basadre Grohmann.

Perafán, B. (2004) Posibilidades reales de los docentes para promover valores

democráticos ex el aula. (Tesis de Maestría). Colombia: Universidad de los

Andes. Disponible en: http://docplayer.es/17734318-Posibilidades-reales-

de-los-docentes-para-promover-valores-democraticos-en-el-aula-betsy-

perafan.html

Pérez, A. (1998). La Cultura escolar en la sociedad Neoliberal. España: Ediciones

Morata.

Piaget, J. (1992) Desarrollo y Aprendizaje. Santa Fe de Bogotá: ED: mined.

Tzic, J. (2012), Actividades lúdicas y su incidencia en el logro de competencias.

(Tesis Licenciatura) Universidad Rafael Landívar, Guatemala. Disponible

en: http://biblio3.url.edu.gt/Tesis/2012/05/22/Tzic-Juan.pdf

Venguer A. (1983). Temas de Psicología Preescolar. Ciudad de La Habana:

Editorial Pueblo y Educación.

http://docplayer.es/17734318-Posibilidades-reales-de-los-docentes-para-promover-valores-democraticos-en-el-aula-betsy-perafan.html
http://docplayer.es/17734318-Posibilidades-reales-de-los-docentes-para-promover-valores-democraticos-en-el-aula-betsy-perafan.html
http://docplayer.es/17734318-Posibilidades-reales-de-los-docentes-para-promover-valores-democraticos-en-el-aula-betsy-perafan.html
http://biblio3.url.edu.gt/Tesis/2012/05/22/Tzic-Juan.pdf

76

Apéndices

77

Apéndice 1

MATRIZ DE CONSISTENCIA

TÍTULO: Estrategias lúdicas en las habilidades sociales de los estudiantes del 4° de primaria de la I.E.P. “Angelitos de Jesús”, Huachipa, 2016
AUTOR: Bach. Ccorahua Laguna, Jeni Rosario

PROBLEMA OBJETIVOS HIPÓTESIS VARIABLE E INDICADORES

Problema general.

¿Cómo influye las estrategias
lúdicas en las habilidades
sociales en estudiantes del 4°
de primaria de la Institución
Educativa Particular Angelitos
de Jesús, Huachipa, 2016?

Problemas específicos:

Problema específico 1:
¿De qué manera influye las
estrategias lúdicas en la
autoafirmación en estudiantes
del 4° de primaria de la
Institución Educativa Particular
Angelitos de Jesús, Huachipa,
2016?

Problema específico 2:
¿De qué manera influye las
estrategias lúdicas en la
expresión de sentimientos
positivos en estudiantes del 4°
de primaria de la Institución
Educativa Particular Angelitos
de Jesús, Huachipa, 2016?

Problema específico 3:
¿De qué manera influye las
estrategias lúdicas en la
expresión de sentimientos
negativos en estudiantes del 4°
de primaria de la Institución
Educativa Particular Angelitos
de Jesús, Huachipa, 2016?

Objetivo general.

Determinar la influencia de las
estrategias lúdicas en las
habilidades sociales en
estudiantes del 4° de primaria
de la Institución Educativa
Particular Angelitos de Jesús,
Huachipa, 2016.

Objetivos específicos.

Objetivo específico 1:
Determinar la influencia de las
estrategias lúdicas en la
autoafirmación en estudiantes
del 4° de primaria de la
Institución Educativa Particular
Angelitos de Jesús, Huachipa,
2016.

Objetivo específico 2:
Determinar la influencia de las
estrategias lúdicas en la
expresión de sentimientos
positivos en estudiantes del 4°
de primaria de la Institución
Educativa Particular Angelitos
de Jesús, Huachipa, 2016.

Objetivo específico 3:
Determinar la influencia de las
estrategias lúdicas en la
expresión de sentimientos
negativos en estudiantes del 4°
de primaria de la Institución
Educativa Particular Angelitos
de Jesús, Huachipa, 2016.

Hipótesis general:

Las estrategias lúdicas influyen
significativamente en las
habilidades sociales en
estudiantes del 4° de primaria
de la Institución Educativa
Particular Angelitos de Jesús,
Huachipa, 2016.

Hipótesis específicas:

Hipótesis específica 1
Las estrategias lúdicas influyen
significativamente en la
autoafirmación en estudiantes
del 4° de primaria de la
Institución Educativa Particular
Angelitos de Jesús, Huachipa,
2016.

Hipótesis específica 2
Las estrategias lúdicas influyen
significativamente en la
expresión de sentimientos
positivos en estudiantes del 4°
de primaria de la Institución
Educativa Particular Angelitos
de Jesús, Huachipa, 2016.

Hipótesis específica 3
Las estrategias lúdicas influyen
significativamente en la
expresión de sentimientos
negativos en estudiantes del 4°
de primaria de la Institución
Educativa Particular Angelitos
de Jesús, Huachipa, 2016.

Variable dependiente: Habilidades sociales

Dimensiones Indicadores Ítems Escala de valores Rangos

Autoafirmación

Defensa de los propios
derechos.

5,8,9,11
A

No me identifico en
absoluto; la mayoría
de las veces no me
ocurre o no lo haría.

B
Más bien no tiene
que ver conmigo,

aunque alguna vez
me ocurra.

C
Me describe

aproximadamente,
aunque no siempre
actúe o me sienta

así.
D

Muy de acuerdo y
me sentiría o

actuaría así en la
mayoría de los

casos.

Alto
Medio
Bajo

Rechaza peticiones. 14

Responde a las críticas. 1,17,22

Cambio de conducta a otras
personas.

25,29,2,10
,4

Expresar opiniones. 18,21,26

Disculparse o admitir ignorancia. 7,32,3,23

Hacer peticiones 16,31

Expresión de
sentimientos
positivos

Hacer y recibir cumplidos. 19,28,33

Iniciar y mantener
conversaciones, tomar iniciativa
en interacción.

13,15,27

Expresar cariño agrado. 12,24

Expresión de
sentimientos
negativos

Expresar enfado, malestar o
indignación justificados.

6,20,30

78

MÉTODO Y DISEÑO POBLACIÓN TÉCNICAS E INSTRUMENTOS ESTADÍSTICA

TIPO:
Aplicado

DISEÑO:
Cuasiexperimental

 El diseño de nuestra investigación es
Cuasi experimental con dos grupos: uno de
control y otro experimental, el mismo que
se grafica de la siguiente manera.

G.E. 01 X 02
G.C. 03 — 04
Donde:
GE: Grupo experimental
GC: Grupo de control
O1 y O3: Pre- test
X: Tratamiento Experimental
O2 y O4: Post test
___: No hay tratamiento experimental

Población:

Según Carrasco, (2009), “La población es el
conjunto de todos los elementos (unidades de
análisis) que pertenecen al ámbito donde se
desarrolla el trabajo de investigación” (p. 236).

Muestra

La muestra está formada por todos los
estudiantes del 4° de primaria de las secciones
“A” y “B” de la Institución Educativa Particular
Angelitos de Jesús, Huachipa, 2016.

Muestreo

En el presente trabajo se utiliza la muestra de tipo
No probabilística – intencional pues la selección
de dicha muestra se realizara tomando en cuenta
las características generales del grupo de estudio.

Distribución de la muestra

Nº M F Total

4° A 10 15 25
4° B 7 18 25

Total 50

Técnica e instrumentos de recolección
de datos

La encuesta

Instrumentos

El instrumento utilizado en la presente
investigación fue: Escala de Habilidades
Sociales de Elena Gismero González
(EHS)

Ficha técnica:

Nombre: Escala de Habilidades Sociales
de Elena Gismero González (EHS)
Autor: Gismero (2000)
Aplicación: Individual y colectivo
Duración: 40 minutos aproximadamente.
Ámbito de aplicación: De 15 a 19 años.
Finalidad: Evaluar las habilidades sociales
Estructura: Está compuesto por 33
ítems. 28 de los cuales están redactados
en el sentido de falta de aserción o déficit
en habilidades sociales y 5 de ellos en el
sentido positivo. Cuanto mayor sea la
puntuación, mayor serán las habilidades
sociales y la capacidad de aserción del
sujeto. Puede aplicarse tanto a población
adolescente como adulta, se ha utilizado
con objetivos clínicos y de investigación.

Los datos obtenidos serán analizados con el
soporte técnico del SPSS versión 22, mediante el
cual se procede a la presentación estadística de
medidas de tendencia central y de variabilidad,
así como la estadística inferencial para la
respectiva prueba de hipótesis.

Una vez elaborada la base de datos, se

procederá al procesamiento, para lo cual se
empleará una PC y el programa informático
SPSS, versión 22.0 para Windows. Los
análisis se realizarán con un nivel de
significancia estadística de p < .05 y serán los
siguientes: Agrupación por niveles o
categorías de los datos de las dos variables
generales, para su correspondiente análisis
descriptivo. Prueba de correlación de
Spearman, para contrastación de las hipótesis
y el análisis de la relación entre variables.

79

Apéndice 2

MATRIZ DE OPERACIONALIZACIÓN DE LAS VARIABLES

Variable: Habilidades sociales

Dimensiones Indicadores Ítems Escala de valores Rangos

Autoafirmación

Defensa de los propios derechos. 5,8,9,11 A
No me identifico en absoluto;
la mayoría de las veces no

me ocurre o no lo haría.

B

Más bien no tiene que ver
conmigo, aunque alguna vez

me ocurra.

C
Me describe

aproximadamente, aunque
no siempre actúe o me

sienta así.

D
Muy de acuerdo y me

sentiría o actuaría así en la
mayoría de los casos.

Alto

Medio

Bajo

Rechaza peticiones. 14

Responde a las críticas. 1,17,22

Cambio de conducta a otras personas. 25,29,2,10,4

Expresar opiniones. 18,21,26

Disculparse o admitir ignorancia. 7,32,3,23

Hacer peticiones 16,31

Expresión de

sentimientos positivos

Hacer y recibir cumplidos. 19,28,33

Iniciar y mantener conversaciones, tomar iniciativa

en interacción.
13,15,27

Expresar cariño agrado. 12,24

Expresión de

sentimientos negativos

Expresar enfado, malestar o indignación

justificados.
6,20,30

Fuente: Escala de Habilidades Sociales (EHS) Elena Gismero González (2000)

80

Apéndice 3

Instrumentos

Escala de Habilidades Sociales (EHS)
Elena Gismero González (2000)

INSTRUCCIONES:
A continuación aparecen frases que describen diversas situaciones; se trata de que las leas muy atentamente y respondas en qué
medida te identificas con cada una de ellas o no; si te describen bien o no. No hay respuestas correctas ni incorrectas, lo importante
es que respondas con la máxima sinceridad.
Para responder utiliza la siguiente clave:
A No me identifico en absoluto; la mayoría de las veces no me ocurre o no lo haría.
B Más bien no tiene que ver conmigo, aunque alguna vez me ocurra.
C Me describe aproximadamente, aunque no siempre actúe o me sienta así.
D Muy de acuerdo y me sentiría o actuaría así en la mayoría de los casos.

1. A veces evito hacer preguntas por miedo a parecer estúpido (a). A B C D

2. Me "cuesta mucho" telefonear a tiendas, oficinas, etc., A B C D

3. Si al llegar a casa encuentro un defecto en algo que he comprado, voy a la tienda a devolverlo. A B C D

4. Cuando en una tienda atienden antes a alguien que entró después de mi, me callo. A B C D

5. Si un vendedor insiste en enseñarme un producto que no deseo en absoluto, paso un mal rato
para decirle "no".

A B C D

6. A veces me resulta difícil pedir que me devuelvan algo que di prestado. A B C D

7. Si en un restaurante no me traen la comida como la había pedido, llamo al camarero y pido que
me la hagan de nuevo.

A B C D

8. A veces, no sé qué decir a personas atractivas del sexo opuesto. A B C D

9. Muchas veces cuando tengo que hacer un halago, no sé que decir. A B C D

10. Tiendo a guardar mis opiniones para mí mismo (a). A B C D

11. A veces evito ciertas reuniones sociales por miedo a hacer o decir alguna tontería. A B C D

12. Si estoy en el cine y alguien me molesta con su conversación, me da mucha pena pedirle que se
calle.

A B C D

13. Cuando algún amigo expresa una opinión con la que estoy muy en desacuerdo, prefiero callarme
a manifestar abiertamente lo que yo pienso.

A B C D

14. Cuando tengo mucha prisa y me llama alguien por teléfono, me cuesta mucho cortarla. A B C D

15. Hay determinadas cosas que me disgusta prestar, pero si me las piden, no sé cómo negarme. A B C D

16. Si salgo de una tienda y me doy cuenta que me han dado mal el "vuelto", regreso allí a pedir el
cambio correcto.

A B C D

17. No me resulta fácil hacer un cumplido a alguien que me gusta. A B C D

18. Si veo en una fiesta a una persona atractiva del sexo opuesto, tomo la iniciativa y me acerco a
entablar conversación con él o ella.

A B C D

19. Me cuesta expresar mis sentimientos a los demás. A B C D

20. Si tuviera que buscar trabajo, preferiría escribir cartas a tener que pasar por entrevistas
personales.

A B C D

21. Soy incapaz de "regatear" o pedir descuento al comprar algo. A B C D

22. Cuando un familiar cercano me molesta, prefiero ocultar mis sentimientos antes que expresar mi
enfado.

A B C D

23. Nunca sé cómo "cortar" a un amigo que habla mucho. A B C D

24. Cuando decido que no quiero volver a salir con una persona, me cuesta mucho comunicarle mi
decisión.

A B C D

25. Si un amigo (a) al que he prestado cierta cantidad de dinero parece haberlo olvidado, se lo
recuerdo.

A B C D

26. Me suele costar mucho pedir a un amigo que me haga un favor. A B C D

27. Soy incapaz de pedir a alguien una cita. A B C D

28. Me siento turbado (a) cuando alguien del sexo opuesto me dice que le gusta algo de mi físico. A B C D

29. Me cuesta expresar mi opinión en grupos (en clase, en reuniones, etc.). A B C D

30. Cuando alguien se me "cuela" en una fila, hago como si no me diera cuenta. A B C D

31. Me cuesta mucho expresar agresividad o enfado hacia el otro sexo aunque tenga motivos
justificados.

A B C D

32. Muchas veces prefiero ceder, callarme o "quitarme de en medio" para evitar problemas con otras
personas.

A B C D

33. Hay veces que no sé negarme a salir con alguien que no me gusta pero que me ha llamado varias
veces.

A B C D

81

Apéndice 4

Tabulación prueba piloto

HABILIDADES SOCIALES

i1 i2 i3 i4 i5 i6 i7 i8 i9 i10 i11 i12 i13 i14 i15 i16 i17 i18 i19 i20 i21 i22 i23 i24 i25 i26 i27 i28 i29 i30 i31 i32 i33

2 3 2 2 2 3 2 2 3 2 2 3 3 3 3 1 3 3 1 1 3 1 3 1 1 1 3 3 1 1 3 1 3

3 2 3 3 2 3 2 3 4 3 3 3 3 3 2 1 1 4 4 4 3 4 4 4 1 1 3 2 2 4 4 4 1

2 4 4 4 2 2 4 2 2 3 4 4 4 4 4 4 1 1 4 4 4 1 4 4 4 4 3 3 4 4 4 3 2

2 2 2 2 2 2 2 2 2 2 2 2 3 3 4 4 1 2 1 1 1 2 1 2 4 2 2 2 2 2 2 2 2

1 1 2 2 2 1 2 2 1 1 1 1 1 2 1 4 1 3 1 3 4 1 2 2 4 2 3 2 1 1 1 1 1

1 1 4 2 2 2 1 3 3 2 1 1 4 1 3 4 4 2 3 1 2 3 3 2 4 2 4 2 1 2 2 2 1

3 2 4 4 3 4 3 1 2 4 4 4 3 4 4 4 2 1 4 1 3 4 2 4 2 3 2 4 3 4 4 3 3

1 1 3 2 3 2 3 1 1 1 1 1 1 1 1 3 2 3 2 1 1 2 2 2 4 4 2 2 1 1 1 1 1

1 1 3 2 2 2 3 3 3 1 1 1 1 1 1 4 3 3 3 1 3 1 2 2 2 2 2 1 1 1 1 2 2

2 2 4 4 4 4 4 2 1 4 2 4 4 4 2 4 4 2 4 2 4 4 4 4 4 3 4 4 4 4 3 4 4

3 3 3 2 3 1 3 3 1 2 3 3 2 3 3 4 3 2 1 3 3 1 4 1 1 4 4 3 4 1 3 4 2

2 2 3 2 4 2 4 4 3 3 2 2 4 2 2 4 4 4 4 3 1 2 1 4 4 4 1 4 2 2 2 3 2

2 2 3 2 2 4 1 2 3 4 1 2 2 3 4 4 3 4 4 2 1 3 2 2 1 3 2 3 3 2 3 4 2

3 4 3 3 4 1 4 3 4 4 2 4 4 3 2 1 4 2 1 1 4 2 1 1 4 3 4 4 2 1 3 4 4

2 4 2 3 2 3 2 3 3 1 1 2 3 2 2 3 3 3 3 2 4 2 3 3 4 3 4 4 2 3 3 2 3

1 4 4 1 1 2 2 1 1 1 2 1 2 1 1 4 1 1 4 1 2 4 4 4 4 1 1 4 1 1 1 4 1

1 3 1 1 1 3 1 1 3 1 1 3 3 3 3 1 3 3 1 1 3 1 3 1 1 1 3 3 1 1 3 1 3

1 4 4 4 2 2 4 2 2 3 4 4 4 4 4 4 3 3 4 4 4 1 4 4 4 4 3 3 4 4 4 3 2

2 2 2 2 2 1 2 2 1 1 1 1 1 2 1 4 1 3 1 3 4 1 2 1 4 1 3 2 1 1 1 1 1

3 2 4 4 3 4 3 1 2 4 4 4 3 4 4 4 2 1 4 1 3 4 2 4 2 3 1 4 3 4 4 3 1

82

Apéndice 5

Confiabilidad alfa de Cronbach

Resumen de procesamiento de casos

 N %

Casos Válido 20 100,0

Excluido
a
 0 ,0

Total 20 100,0

a. La eliminación por lista se basa en todas las
variables del procedimiento.

Estadísticas de fiabilidad

Alfa de
Cronbach N de elementos

,907 33

Estadísticas de total de elemento

Media de escala si el
elemento se ha

suprimido

Varianza de escala si
el elemento se ha

suprimido
Correlación total de
elementos corregida

Alfa de Cronbach si el
elemento se ha

suprimido

ÍTEM 01 80,7000 328,221 ,492 ,904
ÍTEM 02 80,1500 327,292 ,362 ,906
ÍTEM 03 79,6000 322,358 ,597 ,903
ÍTEM 04 80,0500 312,471 ,833 ,899
ÍTEM 05 80,2000 327,747 ,449 ,904
ÍTEM 06 80,2000 327,432 ,379 ,905
ÍTEM 07 80,0000 320,316 ,573 ,903
ÍTEM 08 80,4500 338,892 ,100 ,909
ÍTEM 09 80,3500 337,924 ,105 ,909
ÍTEM 10 80,2500 307,145 ,797 ,898
ÍTEM 11 80,5000 312,474 ,705 ,900
ÍTEM 12 80,1000 306,726 ,800 ,898
ÍTEM 13 79,8500 313,292 ,716 ,900
ÍTEM 14 79,9500 313,945 ,719 ,900
ÍTEM 15 80,0500 320,471 ,492 ,904
ÍTEM 16 79,3000 339,484 ,043 ,911
ÍTEM 17 80,1500 331,818 ,234 ,908
ÍTEM 18 80,1000 353,674 -,313 ,914
ÍTEM 19 79,9000 312,305 ,588 ,902
ÍTEM 20 80,6000 328,147 ,315 ,906
ÍTEM 21 79,7500 330,934 ,258 ,907
ÍTEM 22 80,4000 327,095 ,318 ,907
ÍTEM 23 79,9500 331,103 ,267 ,907
ÍTEM 24 80,0000 313,579 ,614 ,901
ÍTEM 25 79,6500 343,187 -,043 ,913
ÍTEM 26 80,0500 320,366 ,517 ,903
ÍTEM 27 79,9000 337,779 ,107 ,909
ÍTEM 28 79,6500 322,239 ,583 ,903
ÍTEM 29 80,4500 306,682 ,841 ,898
ÍTEM 30 80,4000 303,726 ,812 ,898
ÍTEM 31 80,0000 309,684 ,793 ,899
ÍTEM 32 80,0000 313,895 ,655 ,901
ÍTEM 33 80,5500 328,366 ,374 ,905

83

Apéndice 6

Tabulaciones

TABULACIÓN PRETEST GRUPO EXPERIMENTAL
Nº p1 p2 p3 p4 p5 p6 p7 p8 p9 p10 p11 p12 p13 p14 p15 p16 p17 p18 p19 p20 p21 p22 p23 p24 p25 p26 p27 p28 p29 p30 p31 p32 p33

1 2 1 2 2 1 1 1 1 2 2 2 2 1 3 1 1 1 2 1 1 1 1 4 4 3 4 1 3 4 1 1 4 4

2 2 2 1 2 4 3 1 1 1 2 1 2 1 1 1 2 1 1 4 3 1 1 3 4 3 3 1 4 4 3 4 4 4

3 1 1 2 1 1 1 1 1 1 1 1 2 1 1 1 2 2 2 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1

4 2 2 2 1 1 2 1 2 1 3 3 1 2 3 1 1 1 2 1 2 2 2 4 4 4 3 4 4 4 4 4 4 4

5 2 1 2 1 2 2 1 2 1 2 2 2 2 2 1 2 1 2 2 2 1 2 4 4 4 1 4 4 4 4 4 4 1

6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 2 2 2 1 2 1 2 2 2 3 2 3 2 3 3 3 1

7 2 1 1 2 1 1 2 1 2 1 3 2 1 2 1 1 2 2 2 1 2 1 1 1 1 1 1 1 1 1 1 1 1

8 1 2 3 4 2 2 1 4 2 3 2 2 2 4 1 2 2 4 4 3 3 1 1 4 4 4 3 1 4 1 4 4 1

9 1 1 1 2 1 1 2 1 4 1 2 2 1 2 2 2 2 2 2 2 1 1 4 4 3 4 1 3 4 1 1 4 4

10 2 2 2 1 2 2 3 2 1 2 1 1 2 1 1 2 1 1 1 2 1 2 3 4 3 3 1 4 4 3 4 4 4

11 3 1 3 1 1 3 3 1 2 3 3 2 1 3 1 1 2 2 3 3 3 1 1 1 1 1 1 1 1 1 1 1 1

12 4 2 3 2 1 3 2 4 1 2 3 1 3 2 1 2 1 3 1 4 1 1 4 4 4 3 4 4 4 4 4 4 4

13 2 1 2 2 1 1 1 1 2 2 2 2 1 3 1 1 1 2 1 1 1 1 4 4 4 1 4 4 4 4 4 4 1

14 2 2 1 2 4 3 1 1 1 2 1 2 1 1 1 2 1 1 4 3 1 1 2 2 2 3 2 3 2 3 3 3 2

15 1 1 2 1 1 1 1 1 1 1 1 2 1 1 1 2 2 2 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1

16 1 1 4 1 4 4 4 1 1 3 3 1 4 3 4 1 1 4 1 4 2 4 3 2 3 2 2 2 3 3 3 3 2

17 2 1 2 1 2 2 1 2 1 2 2 2 2 2 1 2 1 2 2 2 1 2 3 4 3 1 4 1 1 4 4 4 4

18 2 1 2 2 1 1 1 1 2 2 2 2 1 3 1 1 1 2 1 1 1 1 4 4 4 4 4 4 4 3 4 4 3

19 1 1 1 2 4 4 1 1 1 1 1 2 1 1 1 1 1 1 4 4 1 1 1 1 1 2 1 2 1 1 1 1 1

20 4 2 3 2 1 3 2 4 1 2 3 1 3 2 1 2 1 3 1 4 1 1 3 4 4 4 3 1 4 1 4 4 1

21 2 1 2 2 1 1 1 1 2 2 2 2 1 3 1 1 1 2 1 1 1 1 4 4 3 4 1 3 4 1 1 4 4

22 2 2 1 2 4 3 1 1 1 2 1 2 1 1 1 2 1 1 4 3 1 1 3 4 3 3 1 4 4 3 4 4 4

23 1 1 2 1 1 1 1 1 1 1 1 2 1 1 1 2 2 2 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1

24 2 2 2 1 1 2 1 2 1 3 3 1 2 3 1 1 1 2 1 2 2 2 4 4 4 3 4 4 4 4 4 4 4

25 2 1 2 1 2 2 1 2 1 2 2 2 2 2 1 2 1 2 2 2 1 2 4 4 4 1 4 4 4 4 4 4 1

84

 TABULACIÓN POST GRUPO EXPERIMENTAL

Nº p1 p2 p3 p4 p5 p6 p7 p8 p9 p10 p11 p12 p13 p14 p15 p16 p17 p18 p19 p20 p21 p22 p23 p24 p25 p26 p27 p28 p29 p30 p31 p32 p33

1 2 3 2 2 3 3 3 3 2 2 2 2 3 3 3 3 3 2 3 3 3 3 4 4 3 4 3 3 4 3 3 4 4

2 2 2 3 2 4 3 3 3 3 2 3 2 3 3 3 2 3 3 4 3 3 3 3 4 3 3 3 4 4 3 4 4 4

3 3 3 2 3 3 3 3 3 3 3 3 2 3 3 3 2 2 2 3 2 3 3 3 3 3 3 3 3 3 3 3 3 3

4 2 2 2 3 3 2 3 2 3 3 3 3 2 3 3 3 3 2 3 2 2 2 4 4 4 3 4 4 4 4 4 4 4

5 2 3 2 3 2 2 3 2 3 2 2 2 2 2 3 2 3 2 2 2 3 2 4 4 4 3 4 4 4 4 4 4 3

6 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 2 2 2 3 2 3 2 2 2 3 2 3 2 3 3 3 3

7 2 3 3 2 3 3 2 3 2 3 3 2 3 2 3 3 2 2 2 3 2 3 3 3 3 3 3 3 3 3 3 3 3

8 3 2 3 4 2 2 3 4 2 3 2 2 2 4 3 2 2 4 4 3 3 3 3 4 4 4 3 3 4 3 4 4 3

9 3 3 3 2 3 3 2 3 4 3 2 2 3 2 2 2 2 2 2 2 3 3 4 4 3 4 3 3 4 3 3 4 4

10 2 2 2 3 2 2 3 2 3 2 3 3 2 3 3 2 3 3 3 2 3 2 3 4 3 3 3 4 4 3 4 4 4

11 3 3 3 3 3 3 3 3 2 3 3 2 3 3 3 3 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3

12 4 2 3 2 3 3 2 4 3 2 3 3 3 2 3 2 3 3 3 4 3 3 4 4 4 3 4 4 4 4 4 4 4

13 2 3 2 2 3 3 3 3 2 2 2 2 3 3 3 3 3 2 3 3 3 3 4 4 4 3 4 4 4 4 4 4 3

14 2 2 3 2 4 3 3 3 3 2 3 2 3 3 3 2 3 3 4 3 3 3 2 2 2 3 2 3 2 3 3 3 2

15 3 3 2 3 3 3 3 3 3 3 3 2 3 3 3 2 2 2 3 2 3 3 3 3 3 3 3 3 3 3 3 3 3

16 3 3 4 3 4 4 4 3 3 3 3 3 4 3 4 3 3 4 3 4 2 4 3 2 3 2 2 2 3 3 3 3 2

17 2 3 2 3 2 2 3 2 3 2 2 2 2 2 3 2 3 2 2 2 3 2 3 4 3 3 4 3 3 4 4 4 4

18 2 3 2 2 3 3 3 3 2 2 2 2 3 3 3 3 3 2 3 3 3 3 4 4 4 4 4 4 4 3 4 4 3

19 3 3 3 2 4 4 3 3 3 3 3 2 3 3 3 3 3 3 4 4 3 3 3 3 3 2 3 2 3 3 3 3 3

20 4 2 3 2 3 3 2 4 3 2 3 3 3 2 3 2 3 3 3 4 3 3 3 4 4 4 3 3 4 3 4 4 3

21 2 3 2 2 3 3 3 3 2 2 2 2 3 3 3 3 3 2 3 3 3 3 4 4 3 4 3 3 4 3 3 4 4

22 2 2 3 2 4 3 3 3 3 2 3 2 3 3 3 2 3 3 4 3 3 3 3 4 3 3 3 4 4 3 4 4 4

23 3 3 2 3 3 3 3 3 3 3 3 2 3 3 3 2 2 2 3 2 3 3 3 3 3 3 3 3 3 3 3 3 3

24 2 2 2 3 3 2 3 2 3 3 3 3 2 3 3 3 3 2 3 2 2 2 4 4 4 3 4 4 4 4 4 4 4

25 2 3 2 3 2 2 3 2 3 2 2 2 2 2 3 2 3 2 2 2 3 2 4 4 4 3 4 4 4 4 4 4 3

85

 TABULACIÓN PRETEST GRUPO DE CONTROL
Nº p1 p2 p3 p4 p5 p6 p7 p8 p9 p10 p11 p12 p13 p14 p15 p16 p17 p18 p19 p20 p21 p22 p23 p24 p25 p26 p27 p28 p29 p30 p31 p32 p33

1 2 1 1 1 4 1 1 3 2 3 3 3 2 3 3 3 3 3 3 3 3 3 1 3 3 3 3 3 3 2 2 3 3

2 4 4 4 4 1 4 2 2 2 2 1 4 2 4 4 3 1 1 2 1 4 2 4 1 1 3 1 1 1 1 1 3 1

3 1 4 4 4 1 2 3 1 2 1 4 1 3 1 4 1 1 1 2 4 4 1 4 2 3 1 4 1 4 3 3 4 2

4 4 2 1 3 3 1 2 1 1 3 4 1 1 4 1 1 3 1 2 4 1 2 1 4 4 4 4 1 4 2 1 4 1

5 1 3 4 2 4 4 3 2 1 4 3 2 4 1 2 4 2 2 1 4 2 3 2 1 3 4 1 3 2 2 3 1 3

6 2 1 4 1 2 1 4 1 1 1 1 4 1 1 4 3 4 2 1 1 2 1 2 4 1 1 1 1 1 1 2 1 2

7 2 1 3 4 2 1 3 1 2 2 2 2 1 3 1 1 3 2 3 1 3 1 1 4 1 4 4 4 1 4 4 4 4

8 4 3 1 2 2 3 3 1 3 2 1 2 1 3 1 2 3 3 1 3 3 1 4 1 1 1 1 4 4 1 4 1 1

9 1 4 1 4 2 1 1 1 1 1 1 2 1 1 1 2 2 2 1 2 1 1 3 4 4 4 3 1 4 1 4 4 1

10 1 2 2 2 4 2 1 2 1 3 3 1 2 3 1 1 1 2 1 2 2 2 4 4 3 4 1 3 4 1 1 4 4

11 1 1 1 4 2 2 1 2 1 2 2 2 2 2 1 2 1 2 2 2 1 2 3 4 3 3 1 4 4 3 4 4 4

12 1 2 4 3 4 1 1 1 1 1 1 1 1 1 1 1 2 2 2 1 2 1 1 1 1 1 1 1 1 1 1 1 1

13 1 2 4 1 3 1 2 1 2 1 3 2 1 2 1 1 2 2 2 1 2 1 4 4 4 3 4 4 4 4 4 4 4

14 1 1 2 1 1 2 1 4 2 3 2 2 2 4 1 2 2 4 4 3 3 1 4 4 4 1 4 4 4 4 4 4 1

15 1 2 4 3 3 1 2 1 4 1 2 2 1 2 2 2 2 2 2 2 1 1 2 2 2 3 2 3 4 3 3 3 2

16 1 1 2 1 4 2 1 2 3 2 1 3 2 1 1 2 3 3 3 2 3 2 1 1 1 1 1 1 1 1 1 1 1

17 2 2 3 3 4 1 1 4 2 1 1 2 4 1 4 4 2 2 1 1 1 4 3 2 3 2 2 2 4 3 3 3 2

18 1 2 4 1 2 3 2 4 1 2 3 1 3 2 1 2 1 3 1 4 1 1 3 4 3 1 4 1 1 4 4 4 4

19 4 4 4 4 2 1 1 1 2 2 2 2 1 3 1 1 1 2 1 1 1 1 4 4 4 4 4 4 4 3 4 4 3

20 1 2 4 4 2 3 1 1 1 2 1 2 1 1 1 2 1 1 4 3 1 1 4 4 4 3 4 3 4 4 4 4 4

21 1 4 4 3 1 1 1 1 1 1 1 2 1 1 1 2 2 2 1 2 1 1 4 4 4 1 4 4 4 4 4 4 1

22 1 1 2 1 1 2 1 2 1 3 3 1 2 3 1 1 1 2 1 2 2 2 4 4 4 3 4 1 4 4 4 4 1

23 1 2 4 4 1 2 3 2 3 2 2 2 2 2 1 2 3 2 2 2 3 2 1 4 1 4 4 4 1 4 4 4 4

24 4 1 3 1 4 3 3 1 2 3 3 2 1 3 1 1 2 2 3 3 3 1 4 1 1 1 1 4 4 1 4 1 1

25 2 1 3 2 4 3 2 4 1 2 3 1 3 2 1 2 1 3 1 4 1 1 3 4 4 4 3 1 4 1 4 4 1

86

 TABULACIÓN POST GRUPO DE CONTROL
Nº p1 p2 p3 p4 p5 p6 p7 p8 p9 p10 p11 p12 p13 p14 p15 p16 p17 p18 p19 p20 p21 p22 p23 p24 p25 p26 p27 p28 p29 p30 p31 p32 p33

1 3 1 1 1 2 1 1 3 2 3 3 3 2 3 3 3 3 3 3 3 3 3 1 3 3 3 3 3 3 2 2 3 3

2 4 4 4 2 1 4 2 2 2 2 1 4 2 4 4 3 1 1 2 1 4 2 2 1 1 3 1 1 1 1 1 3 1

3 1 4 4 2 1 2 3 1 2 1 4 1 3 1 4 1 1 1 2 4 4 1 2 2 3 1 4 1 4 3 3 4 2

4 4 3 1 3 3 1 2 1 1 3 4 1 1 4 1 1 3 1 2 4 1 2 1 2 2 4 4 1 4 2 1 4 1

5 1 3 4 2 2 4 3 2 1 4 3 2 4 1 2 4 2 2 1 4 2 3 2 1 3 4 1 3 2 2 3 1 3

6 3 1 4 1 2 1 4 1 1 1 1 4 1 1 4 3 4 2 1 1 2 1 2 2 1 1 1 1 1 1 2 1 2

7 3 1 3 2 2 1 3 1 2 2 2 2 1 3 1 1 3 2 3 1 3 1 1 2 1 4 4 4 1 3 3 4 4

8 4 3 1 2 2 3 3 1 3 2 1 2 1 3 1 2 3 3 1 3 3 1 2 1 1 1 1 4 4 1 3 1 1

9 1 4 1 2 2 1 1 1 1 1 1 2 1 1 1 2 2 2 1 2 1 1 3 2 2 4 3 1 4 1 3 4 1

10 1 3 2 2 2 2 1 2 1 3 3 1 2 3 1 1 1 2 1 2 2 2 2 2 3 4 1 3 4 1 1 4 4

11 1 1 1 2 2 2 1 2 1 2 2 2 2 2 1 2 1 2 2 2 1 2 3 2 3 3 1 4 4 3 3 4 4

12 1 3 4 3 2 1 1 1 1 1 1 1 1 1 1 1 2 2 2 1 2 1 1 1 1 1 1 1 1 1 1 1 1

13 1 3 4 1 3 1 2 1 2 1 3 2 1 2 1 1 2 2 2 1 2 1 2 2 2 3 4 4 4 3 3 4 4

14 1 1 2 1 1 2 1 4 2 3 2 2 2 4 1 2 2 4 4 3 3 1 2 2 2 1 4 4 4 3 3 4 1

15 1 3 4 3 3 1 2 1 4 1 2 2 1 2 2 2 2 2 2 2 1 1 2 2 2 3 2 3 4 3 3 3 2

16 1 1 2 1 2 2 1 2 3 2 1 3 2 1 1 2 3 3 3 2 3 2 1 1 1 1 1 1 1 1 1 1 1

17 3 3 3 3 2 1 1 4 2 1 1 2 4 1 4 4 2 2 1 1 1 4 3 2 3 2 2 2 4 3 3 3 2

18 1 3 4 1 2 3 2 4 1 2 3 1 3 2 1 2 1 3 1 4 1 1 3 2 3 1 4 1 1 3 3 4 4

19 4 4 4 2 2 1 1 1 2 2 2 2 1 3 1 1 1 2 1 1 1 1 2 2 2 4 4 4 4 3 3 4 3

20 1 3 4 2 2 3 1 1 1 2 1 2 1 1 1 2 1 1 4 3 1 1 2 2 2 3 4 3 4 3 3 4 4

21 1 4 4 3 1 1 1 1 1 1 1 2 1 1 1 2 2 2 1 2 1 1 2 2 2 1 4 4 4 3 3 4 1

22 1 1 2 1 1 2 1 2 1 3 3 1 2 3 1 1 1 2 1 2 2 2 2 2 2 3 4 1 4 3 3 4 1

23 1 3 4 2 1 2 3 2 3 2 2 2 2 2 1 2 3 2 2 2 3 2 1 2 1 4 4 4 1 3 3 4 4

24 4 1 3 1 2 3 3 1 2 3 3 2 1 3 1 1 2 2 3 3 3 1 2 1 1 1 1 4 4 1 3 1 1

25 3 1 3 2 2 3 2 4 1 2 3 1 3 2 1 2 1 3 1 4 1 1 3 2 2 4 3 1 4 1 3 4 1

87

Apéndice 7

Artículo científico

1. TÍTULO: Estrategias lúdicas en las habilidades sociales de los estudiantes del 4° de

primaria de la I.E.P. “Angelitos de Jesús”, Huachipa, 2016.

2. AUTOR: Br. Ccorahua Laguna, Jeni Rosario

3. RESUMEN: La investigación que tiene como título: “Estrategias lúdicas en las habili-

dades sociales de los estudiantes del 4° de primaria de la I.E.P. “Angelitos de Jesús”,

Huachipa, 2016”, partió del problema general ¿Cómo influye las estrategias lúdicas en

las habilidades sociales en los estudiantes del 4° de primaria de la I.E.P. “Angelitos de

Jesús”, Huachipa, 2016?. Dicha investigación tuvo como objetivo general determinar la

influencia de las estrategias lúdicas en las habilidades sociales en los estudiantes del 4°

de primaria de la I.E.P. “Angelitos de Jesús”, Huachipa, 2016. La investigación se

realizó bajo el enfoque cuantitativo y el método hipotético deductivo de tipo aplicada,

con un diseño cuasiexperimental, con una población de 50 estudiantes del 4to grado del

nivel primario se tomó una muestra de 50 niños (25 para el grupo experimental y 25 pa-

ra el grupo de control) Se aplicó como instrumento una encuesta el cual fue validado

por juicio de expertos y se ha determinado su confiabilidad mediante el estadístico el

Alpha de Cronbach, del mismo modo se tomó el método de análisis de prueba no para-

métrica, por ello el análisis se realiza con la prueba U de Man de Witney. Los resulta-

dos concluyeron que: Las estrategias lúdicas influyen significativamente en las habili-

dades sociales en los estudiantes del 4° de primaria de la I.E.P. “Angelitos de Jesús”,

Huachipa, 2016..

4. PALABRAS CLAVES : Estrategias lúdicas - Habilidades sociales

5. ABSTRACT: The research is entitled: "Strategies playful social skills of students of

the 4th Primary of I.E.P. "Angels of Jesus", Huachipa, 2016 ", left the general problem

How does ludic strategies in social skills in students of the 4th Primary of I.E.P. "An-

gels of Jesus", Huachipa, 2016 ?. Such research was to determine the influence overall

objective of ludic strategies in social skills in students of the 4th Primary of I.E.P. "An-

gels of Jesus", Huachipa, 2016. The research was conducted under the quantitative ap-

proach and deductive hypothetical rate method applied, with a quasi-experimental de-

sign, with a population of 50 students from the 4th grade of primary level took a sample

of 50 children (25 for the experimental group and 25 for the control group) was applied

as an instrument to a survey which was validated by expert judgment and determined

their reliability by statistical Cronbach's Alpha, just as the analysis method nonparamet-

ric test was taken, so the analysis is performed with Man U test Witney. The results

concluded that: playful strategies significantly influence social skills in students of the

4th Primary of I.E.P. "Angels of Jesus", Huachipa, 2016.

6. KEYWORDS: playful Strategies - Social Skills

88

7. INTRODUCCIÓN:

Este estudio está compuesto por antecedentes, tanto como internacionales como el

de Erráez (2011), en su trabajo de investigación sobre “Estrategias lúdicas para la

socialización de los niños y niñas del primer año de educación básica de la Unidad

Educativa Particular Mixta Jubones y La Escuela Fiscal Mixta Dr. Rodrigo Ugarte

Córdova de la ciudad de pasaje, periodo lectivo 2010-2011", Por otro lado López

(2009) en su estudio sobre los “Efectos del aprendizaje cooperativo en las habilidades

sociales, la educación intercultural y la violencia escolar: un estudio Bibliométrico de

1997 a 2008”, sustentada en la Universidad de Alicante, España Fresquet (2010) realizó

un estudio sobre el Entrenamiento en habilidades sociales en niños de edad escolar de

una escuela urbano- marginal, sustentado en la Universidad de Aconcagua, Argentina;

Según Morales (2013) realizó un estudio sobre las Habilidades sociales que se

relacionan con las conductas de riesgo en adolescentes de la Institución Educativa

Fortunato Zora Carbajal, Tacna – 2012, sustentada en la Universidad Nacional Jorge

Basadre Grohmann Para Galarza (2012) quien realizó un estudio sobre la Relación

entre el nivel de habilidades sociales y el clima social familiar de los adolescentes de la

I.E.N Fe y Alegría 11, Comas-2012, sustentada en la Universidad Nacional Mayor de

San Marcos, Lima; Por su parte Ángeles (2011) quien sostiene que mediante la

Aplicación de un programa de intervención en valores para la resolución de conflictos

dirigido a las estudiantes del tercer grado “A” de la institución educativa “Sara A.

Bullón” de Lambayeque, durante el año 2011. Según Candía (2010) sostiene que se

realizó un estudio sobre el Funcionamiento familiar en ausencia del padre y su relación

con la práctica de valores morales para la convivencia en el aula de los estudiantes de la

Institución Educativa José María Arguedas del Callao. En cuanto a la fundamentación

científica, técnica o humanista se puede decir que Estrategias lúdicas según Erraéz

(2011) afirma que: Es una metodología de enseñanza de carácter participativa y

dialógica impulsada por el uso creativo y pedagógicamente consistente, de técnicas,

ejercicios y juegos didácticos, creados específicamente para generar aprendizajes

significativos, tanto en términos de conocimientos, de habilidades o competencias

sociales, como incorporación de valores (p. 42). Dimensiones de las estrategias lúdicas

Respeto: Según Perafán (2009) “se considera que la igualdad es el reconocimiento de

la obligación de respeto mutuo” (p. 4). Autonomía: Para Perafán (2009) la autonomía

se refiere a: Se tiene que la libertad es la toma de conciencia de que el individuo es

alguien autónomo con respecto a la comunidad social. Tener autonomía significa hacer

lo que hay que hacer por convicción y no por obligación. En otras palabras que

"libertad moral" es igual a "autonomía", esto es, a capacidad para legislarse uno a sí

mismo. Libertad significa poder optar, preferir, elegir. No tener una senda previamente

marcada. Pero la potencia de la autonomía moral sucumbe ante la facilidad y la

comodidad de dejarse gobernar por otros. (p. 5) Solidaridad: La fraternidad se traduce

en el valor de la solidaridad, que, de acuerdo con Perafán (2009) significa: Actitudes de

corresponsabilidad frente a problemas que deben afectarnos a todos porque son de toda

la sociedad; es la responsabilidad por los otros. La solidaridad consistiría así en un

sentimiento de comunidad, de afecto hacia el necesitado, de obligaciones compartidas,

de necesidades comunes. Todo lo cual lleva a la participación activa en el

reconocimiento y ayuda al otro. Esa buena disposición hacia el dolor y el sufrimiento

ajenos sería la expresión de la solidaridad. La solidaridad es el espacio reservado a la

89

participación: En cuanto al fundamento científico teórico, se define la variable

habilidades sociales según el aporte de Gismero (2000), quien nos dice que son: El

conjunto de respuestas verbales y no verbales, parcialmente independientes y

situacionalmente específicas, a través de las cuales un individuo expresa en un contexto

interpersonal sus necesidades, sentimientos, preferencias, opiniones o derechos sin

ansiedad excesiva y de manera asertiva, respetando todo ello en los demás, que trae

como consecuencia el autorreforzamiento y maximiza la probabilidad de conseguir

refuerzo externo (p. 11). Teoría que sustenta la variable habilidades sociales: Esta

variable está basada en teorías que fundamentan las habilidades sociales, esta teoría es

el paradigma ecológico, según Doyle (citado por García, 1993) “El modelo ecológico

de análisis de tareas y demandas académicas considera a la estructura de las tareas

académicas el eje de la vida en las aulas, por medio de la intencionalidad y la

evaluación que caracteriza a los contextos escolares” (p. 64). Por lo tanto, existe un

intercambio formalizado de actuaciones o adquisiciones por calificaciones,

estableciendo un conjunto importante de características de aprendizaje, determinando

los movimientos de los alumnos y configurando la forma cómo se experimenta el

conocimiento científico en el aula. Dimensiones de la variable habilidades sociales

Autoafirmación: Al ser la variable habilidades sociales de un amplio estudio, para esta

investigación nos basaremos en dimensiones específicas, basados en Gismero (2000), se

refiere en primer lugar a la Autoafirmación, que: “Refleja la capacidad de expresarse

uno mismo de forma espontánea y sin ansiedad en distintos tipos de situaciones

sociales, entrevistas, laborales, grupos, reuniones, ello implica que por lo general son

situaciones de autoafirmación ante personas desconocidas” (p. 156). Expresión de

sentimientos positivos: La segunda dimensión es la expresión de sentimientos positivos,

según Gismero (2000), la expresión de sentimientos positivos “Se basa en hacer y

recibir cumplidos, expresar cariño, agrado así como iniciar y mantener conversaciones

también se trata de tomar iniciativa en interacción con sus semejantes” (p. 156).

Expresión de sentimientos negativos: La tercera dimensión es la expresión de

sentimientos negativos, según Gismero (2000), se trata de “Evitar conflictos o

confrontaciones con otras personas, así como la capacidad de expresar enfado o

sentimientos negativos justificados” (p. 157). En cuanto a la justificación este estudio

Justificación teórica

En referencia a la justificación teórico, la presente investigación profundiza los aspectos

teóricos de la convivencia escolar en las aulas de educación primaria, así como insertará

el modelo ecológico de Doyle en el cual se sustenta las estrategias lúdicas, este modelo

teórico de este aspecto en el campo de la convivencia escolar son poco conocidos en

nuestro país. En los fundamentos de esta propuesta se indica que para construir una

sociedad democrática debemos educar a las nuevas generaciones de ciudadanos en

prácticas de respeto de los derechos, cumplimiento de los deberes y participación,

resultando imprescindible abordar el tema de la convivencia escolar como componente

de la educación Integral. (Ministerio de Educación, 2010, p.33)

Justificación Pedagógica

En referencia a la justificación pedagógica, las estrategias lúdicas es un valor agregado

para el trabajo pedagógico del docente ya que pretende trabajar las habilidades sociales

en los estudiantes, por lo que se han seleccionado como población estudiantes de

educación primaria. La novedad de este estudio es al aporte pedagógico ya que

90

consideramos que cuanto antes se enseñe normas de convivencia para incrementar la

posibilidad de que los niños lleguen a tener buenas relaciones interpersonales y

aprendan conductas sociales adecuadas que le serán de utilidad a lo largo de la vida.

Los beneficios de las estrategias lúdicas en los estudiantes que participen de éste

puedan tener mayor posibilidad de ser más sociales, asertivos y tener un repertorio

conductual a una gran cantidad de conductas sociales que le serán de mucha utilidad a

lo largo de la vida. Existen muchas ventajas para poder aplicar estrategias lúdicas ya

que se realizará en la misma aula y podrá ser utilizado con otros niños de la misma

edad.

Justificación metodológica

La justificación metodológica, en la investigación, se utilizará un cuestionario sobre

habilidades sociales para medir la variable afectada, dicho instrumento será adaptado y

validado y podrá ser utilizado en futuras investigaciones de este tipo que se realizan en

el mismo contexto. Por lo tanto, con esta investigación se llegará a mostrar a los

maestros y estudiantes, los beneficios que tiene la utilización de estrategias lúdicas

sobre el desarrollo de las habilidades sociales.

Justificación práctica

Los resultados de la presente investigación se podrán aplicar en el campo de la

convivencia escolar a nivel de educación primaria. La aplicación de los enfoques

teóricos a los quehaceres prácticos se hace pertinente para los propósitos de la

investigación. Se van a desarrollar valores como: Respeto, Autonomía, Solidaridad

El presente estudio tiene relevancia científica y social, tiene valor científico ya que la

aplicación de estrategias lúdicas valida fundamentos teóricos que tienen relación con la

didáctica aplicada en la convivencia escolar, logrando la validación de fundamentos

teóricos que están sustentados en la democracia teórica y práctica. Asimismo presenta

relevancia social ya que contribuirá a ser una propuesta de mejora de las distintas

escuelas en vidas del logro social.

Justificación legal:

Este estudio se justifica en bases legales tales como:

a) La Constitución Política del Perú

Artículo 13º: Educación y libertad de enseñanza.

Artículo 14º: Educación para la vida y el trabajo. Los medios de comunicación

social.

Artículo 17º: Obligatoriedad de la educación inicial, primaria, secundaria y

técnica.

b) Derechos del niño y el adolescente:

Artículo 15°.La preparación para una vida responsable en una sociedad .

c) La Declaración de los Derechos Humanos.

Artículo 29°. En el ejercicio de sus derechos y en el disfrute de sus libertades.

d) La Carta Democrática Interamericana

Aprobada en setiembre del 2001, Resolución 1080, donde considera que la educación es

un medio eficaz para fomentar la conciencia.

e) Diseño curricular Nacional de Educación básica regular

En el Diseño Curricular Nacional de EBR, se proponen temas transversales que

91

responden a los problemas nacionales y de alcance mundial uno de ellos es la

Educación para la convivencia, la paz y la ciudadanía

f) Rutas de aprendizaje, Fascículo convivir, participar y deliberar para ejercer una

ciudadanía democrática e intercultural.

g) Ley del profesorado: Artículo 1.- El profesorado es agente fundamental de la

educación y contribuye con la familia, la comunidad y el Estado a la formación integral

del educando.

h) Logros del aprendizaje: busca mejorar los logros de aprendizajes de todas y todos

los estudiantes, mediante una estrategia de intervención integral. Problema General

¿Cuál es el efecto del programa de psicomotricidad en las habilidades de precálculo en

los estudiantes de 4 años de la Institución Educativa Inicial 164, Lima 2015?

Hipótesis general

La aplicación del programa de psicomotricidad tiene efectos significativos en las

habilidades de precálculo en los estudiantes de 4 años de la Institución Educativa Inicial

164, Lima 2015.

Objetivo general.

Determinar el efecto de la aplicación del programa de la psicomotricidad en las

habilidades de precálculo en los estudiantes de 4 años de la Institución Educativa Inicial

164, Lima 2015.

8. METODOLOGÍA El enfoque en el que se realizó este estudio es el cuantitativo según

Bernal (2006): El método cuantitativo o método tradicional se fundamenta en la medi-

ción de las características de los fenómenos sociales, lo cual supone derivar de un mar-

co conceptual pertinente al problema analizado, una serie de postulados que expresen

relaciones entre las variables estudiadas de forma deductiva. Este método tiende a gene-

ralizar y normalizar resultados. (p. 57) El método de investigación utilizado es el hipo-

tético – deductivo, éste según Bernal (2006) “consiste en un procedimiento que parte de

unas aseveraciones en calidad de hipótesis y busca refutar o falsear tales hipótesis, de-

duciendo de ellas conclusiones que deben confrontarse con los hechos” (p. 56). Esta in-

vestigación se encuentra dentro del tipo aplicada, según Carrasco (2009), “este tipo de

investigación tiene propósitos prácticos inmediatos bien definidos, es decir, se investiga

para actuar, transformar, modificar o producir cambios en un determinado sector de la

realidad” (p. 43) Dentro de esta metodología este estudio aplica estrategias lúdicas para

modificar y producir cambios elevando las habilidades sociales Este estudio se realizó

dentro de los estudios experimentales, según Bernal (2006): Un experimento es un pro-

ceso planificado de investigar en el que al menos una variable llamada experimental o

independiente (VI) es manipulada u operada intencionalmente por el investigador para

conocer qué efectos produce ésta en la otra variable llamada dependiente (VD) la varia-

ble independiente se conoce también como variable experimental o tratamiento; la va-

riable dependiente, que se conoce también como resultados o efecto, se refiere a los

efectos observados en el estudio (p. 47). El diseño de investigación fue el cuasi experi-

mental, según Bernal (2006) “en este diseño el investigador utiliza usualmente grupos

ya constituidos y puede ser diseños con un grupo de medición antes y después, diseños

con grupos de comparación equivalente o diseños con series de tiempos interrumpidos”

(p. 149). Población: La población está constituida por los estudiantes del 4° de primaria

de la Institución Educativa Particular Angelitos de Jesús, Huachipa, 2016. Muestra: La

muestra está formada por todos los estudiantes del 4° de primaria de las secciones “A”

92

y “B” de la Institución Educativa Particular Angelitos de Jesús, Huachipa, 2016. Mues-

treo: En el presente trabajo se utiliza la muestra de tipo No probabilística – intencional

pues la selección de dicha muestra se realizara tomando en cuenta las características

generales del grupo de estudio. La encuesta, según Carrasco (2009) la técnica de la en-

cuesta opera a través de la formulación de preguntas por parte del investigador y de la

emisión de respuestas por parte de las personas que participan en la investigación. Estas

opiniones, actitudes, intereses motivaciones, intenciones, deseos o conductas personales

de los sujetos que responden, que es la información que realmente necesita el investiga-

dor. Validez: La validez del instrumento de recolección de datos de la presente investi-

gación, se realizó a través de la validez de contenido, es decir, se determinó hasta donde

los ítems que contiene el instrumento fueron representativos del dominio o del universo

contenido en lo que se desea medir. Confiabilidad: Para medir el nivel de confiabilidad

del instrumento de medición, se llevará a cabo mediante la prueba de Alfa de Cronbach

con la finalidad de determinar el grado de homogeneidad que tienen los ítems de nues-

tros instrumentos de medición y por poseer la escala. De acuerdo con los índices de

confiabilidad Alfa de Cronbach, siendo éste 0.866 para Habilidades sociales se infiere

que el instrumento tiene fuerte confiabilidad. Con conclusión, se puede apreciar que el

instrumento tiene validez y confiabilidad, siendo apto para su aplicación en estudiantes

del 4° de primaria de las secciones “A” y “B” de la Institución Educativa Particular An-

gelitos de Jesús, Huachipa, 2016.

9. RESULTADOS La tabla anterior indica que: en el pretest el grupo experimental el

88% (22) de los encuestados tiene un nivel medio de habilidades sociales, y el 12% (3)

tiene un nivel bajo; en el grupo de control el 80% (20) de los encuestados tiene un nivel

medio de habilidades sociales; y un 20% (5) tiene un nivel bajo. En el postest el grupo

experimental el 68% (17) de los encuestados tiene un nivel medio de habilidades socia-

les, y el 32% (8) tiene un nivel alto; en el grupo de control el 76% (19) de los encuesta-

dos tiene un nivel medio de habilidades sociales; y un 24% (6) tiene un nivel bajo. En el

pretest se utilizó la prueba estadística U de Mann-Whitney, en la que se observa que la

habilidades sociales tanto para el grupo de control como del grupo experimental presen-

tan resultados similares en los puntajes obtenidos, debido a que la significancia ob-

servada p = 0.497 es mayor que la significación teórica α = 0.05. Por otro lado, en el

postest también se utilizó la prueba estadística denominada U de Mann-Whitney, en la

que se observa que la habilidades sociales tanto para el grupo de control como del gru-

po experimental presentan resultados diferentes en los puntajes obtenidos, debido a que

la significación observada p = 0.000 es menor que la significación teórica α = 0.05, por

lo que se rechaza la hipótesis nula. En el postest, asumiendo que el valor p = 0,000, se

rechaza la hipótesis nula y se acepta la Hipótesis alternativa, entonces: Sí existen dife-

rencias significativas entre el Grupo experimental y el Grupo de control Observándose

además, que los estudiantes del grupo experimental son los que presentan mayores pun-

tajes obtenidos y por ende una alta habilidad social, se asume que fue gracias al trata-

miento experimental mediante las estrategias lúdicas.

10. DISCUSIÓN: Luego de análisis de los resultados se logró hallar que las estrategias

lúdicas influyen significativamente en las habilidades sociales en estudiantes del 4° de

primaria de la Institución Educativa Particular Angelitos de Jesús, Huachipa, 2016, al

respecto Erráez (2011), en su trabajo de investigación sobre “Estrategias lúdicas para la

93

socialización de los niños y niñas del primer año de educación básica de la Unidad

Educativa Particular Mixta Jubones y La Escuela Fiscal Mixta Dr. Rodrigo Ugarte Cór-

dova de la ciudad de pasaje, periodo lectivo 2010-2011", para optar el grado de maes-

tría en la Universidad Técnica de Machala, Ecuador, se planteó el objetivo de conocer

el efecto que tiene los juegos en el procesos de socialización de los niños del nivel pri-

mario, la metodología fue la cuasiexperimental donde aplicaron estrategias lúdicas a

una muestra de 50 niños su principal conclusión fue que las aplicaciones lúdicas elevan

la socialización de los niños de acuerdo con el aporte de Vigotsky. También se halló

que las estrategias lúdicas influyen significativamente en la autoafirmación en estudian-

tes del 4° de primaria de la Institución Educativa Particular Angelitos de Jesús, Huachi-

pa, 2016, al respecto López (2009) en su estudio sobre los “Efectos del aprendizaje

cooperativo en las habilidades sociales, la educación intercultural y la violencia escolar:

un estudio Bibliométrico de 1997 a 2008”, sustentada en la Universidad de Alicante,

España; con el propósito fundamental de identificar cual es la productividad acerca del

aprendizaje cooperativo la violencia en la escuela, la educación intercultural y las habi-

lidades sociales, que están comprendidas durante el año 1997 – 2007. Sus conclusiones

muestran que las y técnicas de aprendizaje cooperativo son eficaces para disminuir

conductas conflictivas volviéndolos en conductas mejores así como diminución de aco-

so dentro y fuera de la escuela. Por otro lado se halló que las estrategias lúdicas influ-

yen significativamente en la expresión de sentimientos positivos en estudiantes del 4°

de primaria de la Institución Educativa Particular Angelitos de Jesús, Huachipa, 2016,

al respecto Fresquet (2010) realizó un estudio sobre el Entrenamiento en habilidades

sociales en niños de edad escolar de una escuela urbano- marginal, sustentado en la

Universidad de Aconcagua, Argentina; con el propósito de promocionar las conductas

asertivas en la reducción de conductas conflictivas brindando herramientas conductua-

les y cognitivas a los niños y maestras, sus principales conclusiones fueron: los princi-

pales hallazgos del experimento fue las conductas asertivas en los niños hicieron que

disminuyeran su agresividad sin embargo unas conductas de retraimiento fueron las que

aumentaron Por último se halló que las estrategias lúdicas influyen significativamente

en la expresión de sentimientos negativos en estudiantes del 4° de primaria de la Insti-

tución Educativa Particular Angelitos de Jesús, Huachipa, 2016, al respecto Morales

(2013) realizó un estudio sobre las Habilidades sociales que se relacionan con las con-

ductas de riesgo en adolescentes de la Institución Educativa Fortunato Zora Carbajal,

Tacna – 2012, sustentada en la Universidad Nacional Jorge Basadre Grohmann; con el

objetivo de determinar la relación que existe entre las habilidades sociales y las conduc-

tas de riesgo en los adolescentes, su principal conclusión fue: los autores encontraron

relación alta entre las habilidades sociales y las conductas de riesgo al momento de con-

sumir bebidas alcohólicas, consumo de tabaco y que estos también se relacionan con el

inicio en sus relaciones sexuales..

11. CONCLUSIONES: Primera: Las estrategias lúdicas influyen significativamente las

habilidades sociales en los estudiantes del 4° de primaria de la Institución Educativa

Particular Angelitos de Jesús, Huachipa, 2016 (p < 0.05, U de Mann-Whitney =

277,500). Segunda: Las estrategias lúdicas influyen significativamente en la auto-

afirmación en los estudiantes del 4° de primaria de la Institución Educativa Particular

Angelitos de Jesús, Huachipa, 2016 (p < 0.05, U de Mann-Whitney = 295,500). Terce-

94

ra: Las estrategias lúdicas influyen significativamente la expresión de sentimientos po-

sitivos en los estudiantes del 4° de primaria de la Institución Educativa Particular Ange-

litos de Jesús, Huachipa, 2016 (p < 0.05, U de Mann-Whitney = 260,500). Cuarta:

 Las estrategias lúdicas influyen significativamente la expresión de sentimientos ne-

gativos en los estudiantes del 4° de primaria de la Institución Educativa Particular An-

gelitos de Jesús, Huachipa, 2016 (p < 0.05, U de Mann-Whitney = 231,500).

12. REFERENCIAS

Araya, G. (2005). Violencia en el fútbol: Tres estudios sobre la conducta conflictiva en

situación de competencia y sus implicaciones sociales. Editado por la Escuela de

Educación Física y Deportes. Universidad de Costa Rica. Recuperado de

www.efdeportes-com/efd80/violencia.htm.

Carrasco, S. (2009). Metodología de la Investigación Científica. Lima: San Marcos.

Erráez (2011), Estrategias lúdicas para la socialización de los niños y niñas del primer año

de educación básica de la Unidad Educativa Particular Mixta Jubones y La

Escuela Fiscal Mixta Dr. Rodrigo Ugarte Córdova de la ciudad de pasaje, periodo

lectivo 2010-2011". (Tesis de maestría) Ecuador: Universidad Técnica de Machala.

Recuperado de:

http://repositorio.utmachala.edu.ec/jspui/bitstream/123456789/670/1/T-UTMACH-

FCS-490.pdf

Fresquet, J. (2010) Entrenamiento en habilidades sociales en niños de edad escolar de una

escuela urbano- marginal. (Tesis de maestría) Argentina: Universidad de

Aconcagua

Galarza (2012) Relación entre el nivel de habilidades sociales y el clima social familiar de

los adolescentes de la I.E.N Fe y Alegria 11, Comas-2012, tesis de maestría. Lima:

Universidad Nacional Mayor de San Marcos.

Gismero E. (2000). EHS Escala de habilidades sociales. Manual. Madrid: TEA

Publicaciones de Psicología Aplicada

Llanos, C. (2006). Efectos de un programa de enseñanza en habilidades sociales. (Tesis

doctoral). España: Universidad de Granada.

López, M. (2009) Efectos del aprendizaje cooperativo en las habilidades sociales, la

educación intercultural y la violencia escolar: un estudio Bibliométrico de 1997 a

2008. (Tesis doctoral) España: Universidad de Alicante.

Morales (2013) Habilidades sociales que se relacionan con las conductas de riesgo en

adolescentes de la Institución Educativa Fortunato Zora Carbajal, Tacna – 2012.

(Tesis de maestría) Tacna: Universidad Nacional Jorge Basadre Grohmann.

Piaget, J. (1992) Desarrollo y Aprendizaje. Santa Fe de Bogotá: ED: mined.

Venguer A. (1983). Temas de Psicología Preescolar. Ciudad de La Habana: Editorial

Pueblo y Educación.

http://www.efdeportes-com/efd80/violencia.htm
http://repositorio.utmachala.edu.ec/jspui/bitstream/123456789/670/1/T-UTMACH-FCS-490.pdf
http://repositorio.utmachala.edu.ec/jspui/bitstream/123456789/670/1/T-UTMACH-FCS-490.pdf

95

Apéndice 8

PROGRAMA DE ESTRATEGIAS LÚDICAS

I. PRESENTACIÓN

En los estudiantes del cuarto grado agrediéndose verbalmente frente a una opinión, cuyas

normas establecidas no son respetadas, existe escasa capacidad para la participación, la

toma de decisiones, la cooperación, la tolerancia y la búsqueda de consensos ante

situaciones problemáticas, generando un clima de indisciplina, nada favorable para el

aprendizaje y la estrategias lúdicas. A esto se suma que los docentes no utilizan estrategias

adecuadas para el desarrollo de las habilidades que permita una convivencia.

II. APORTE DEL TALLER

Se considera la aplicación del programa de estrategias lúdicas importante ya que ayudará a

fortalecer el desarrollo personal y social de los estudiantes como un elemento fundamental

para convivir y responder a esa carencia de formar verdaderos ciudadanas y ciudadanos

comprometidos crítica y activamente en la práctica de valores democráticos, de esta

manera disminuir los índices de bullying y elevar las habilidades sociales, la autoestima y

mejorar los niveles de logros de aprendizaje en los estudiantes.

Este taller tiene los siguientes componentes

a) Respeto: Formando un ambiente de escucha mutua

Según Perafán (2009) “se considera que la igualdad es el reconocimiento de la obligación

de respeto mutuo” (p. 4).

Asimismo para Perafán (2009) “el valor del respeto implicaría ser responsable de las

consecuencias de mis actos sobre el otro. Sería aceptar que es legítima la opinión del otro, y

ver cómo eso que dice me podría ayudar a mí” (p. 4).

96

Según Mora (1995) el respeto significa “valorar a los demás, acatar su autoridad y

considerar su dignidad. El respeto se acoge siempre a la verdad; no usa bajo ninguna

circunstancia la mentira, y repugna la calumnia y el engaño” (p.29).

Asimismo Mora (1995), manifiesta que:

El respeto exige un trato amable y cortes; el respeto es la esencia de

las relaciones humanas, de la vida en comunidad, del trabajo en

equipo, de la vida conyugal, de cualquier relación interpersonal. El

respeto es garantía de transparencia. El respeto crea un ambiente de

seguridad y cordialidad; permite la aceptación de las limitaciones

ajenas y el reconocimiento de las virtudes de los demás. Evita las

ofensas y las ironías; no deja que la violencia se convierta en el

medio para imponer criterios. El respeto conoce la autonomía de

cada ser humano y acepta complacido el derecho a ser diferente (p.

29).

b) Autonomía: Formando la participación activa y la confianza

Para Perafán (2009) la autonomía se refiere a:

Se tiene que la libertad es la toma de conciencia de que el individuo es

alguien autónomo con respecto a la comunidad social. Tener

autonomía significa hacer lo que hay que hacer por convicción y no

por obligación. En otras palabras que "libertad moral" es igual a

"autonomía", esto es, a capacidad para legislarse uno a sí mismo.

Libertad significa poder optar, preferir, elegir. No tener una senda

previamente marcada. Pero la potencia de la autonomía moral sucumbe

ante la facilidad y la comodidad de dejarse gobernar por otros. (p. 5)

Perafán (2009) afirma que:

97

Este valor implicaría aprender a cuestionar; a tener una conciencia

crítica. Yo puedo ampliar mi sistema de creencias, para ello necesito

encontrarme con otras creencias, así logro reconocer las mías y

cuestionarlas. En esta línea de idea, la democracia es también

disposición a la reflexión crítica (p. 5).

c) Solidaridad: Formando participación en soluciones de problemas sociales.

La fraternidad se traduce en el valor de la solidaridad, que, de acuerdo con Perafán

(2009) significa:

Actitudes de corresponsabilidad frente a problemas que deben

afectarnos a todos porque son de toda la sociedad; es la

responsabilidad por los otros. La solidaridad consistiría así en un

sentimiento de comunidad, de afecto hacia el necesitado, de

obligaciones compartidas, de necesidades comunes. Todo lo cual lleva

a la participación activa en el reconocimiento y ayuda al otro. Esa

buena disposición hacia el dolor y el sufrimiento ajenos sería la

expresión de la solidaridad. La solidaridad es el espacio reservado a la

participación individual en las tareas colectivas de signo democrático.

(p. 8).

Para Rojas y Tulcanaza (2010) la solidaridad:

Pequeños progresivamente sensibles a la realidad de otros,

comprometidos activamente en la vida escolar, familiar y comunitaria

participativos en los niveles de toma de decisiones o su alcance,

buscadores de la integración personal y grupal tiene que ver también

con el esfuerzo para impulsar la libertad y la igualdad. Es aquella

98

actitud entusiasta y sincera por la que se toman como propias, las

necesidades de los demás y se pone empeño en conseguir el bien

común con la misma intensidad con que se buscaría el propio (p. 23).

Según Mora (1995):

La persona solidaría sabe que su propia satisfacción no puede

construirse de espaldas al bienestar de los demás. Mira en cada hombre

un hermano y en cada hermano la posibilidad de crecer en el servicio y

realizar su encuentro personal con los otros, es la única, manera de

perfeccionar su propia dimensión personal. (p. 9)

Según Mora (1995) “La persona solidaría está siempre presta a enjugar las lágrimas

del otro y a tomar sobre sus propios hombros la cruz de aquellos que por diferentes

circunstancias tienen que beber del cáliz de la angustia, del dolor y la desesperanza”

(p. 9).

d) Parámetros para la elaboración del Programa de estrategias lúdicas

Para implementar un programa para fortalecer la estrategias lúdicas en el aula

debemos desarrollar unas tareas o actividades en el día a día que den cuenta de

nuestro objetivo general que orienta el proyecto a desarrollar, esas pequeñas tareas

realizadas con frecuencia por cada docente o miembro de la comunidad educativa

son las que concretan la idea concertada y fortalecen la meta a corto plazo que a su

vez fortalecen las metas a largo plazo.

De acuerdo con Serna (2003, p. 247) los parámetros con los que debe contar un

programa educativo para la convivencia democrática deben ser:

99

Establezca un indicador de éxito global para el programa, por ejemplo:

- Optimizar recursos.

- Mantener la cobertura en un 90%.

- Cuidado de las instalaciones.

- Fortalecer el sistema de comunicación y diálogo.

- Crear un sistema de alianza interinstitucional en cultura y deporte.

Defina las tareas que se deben realizar para hacer realidad cada estrategia.

Identifique el tiempo necesario para realizar la acción o tarea. Este debe definirse.

Especifique la meta que se desea alcanzar, en términos concretos, cualitativos o

cuantitativos.

Señale el responsable de cada tarea

Especifique los recursos técnicos, físicos, financieros y humanos necesarios.

Limitaciones: señale las limitaciones u obstáculos que puedan encontrarse en la

ejecución del programa, con el fin de realizar acciones contingentes.

e) Espiral estratégico del “Programa de estrategias lúdicas”

Para Serna (2003) el espiral estratégico se da:

Pensar en un tipo de organización, planear unas determinadas

actividades, someterlas a la revisión y consejo de un equipo de trabajo o

grupo de compañeros, invitarlos a participar con sus ideas y esfuerzo;

permite que esa determinada estrategia o cúmulo de acciones se

vivencien en el diario vivir. Lo que no se vive, no se comunica, no se

trabaja y no se trajina, no ocurre (p 254).

De acuerdo con Serna (2003, p 258) se establecen un ciclo de alineamiento en

cuatro etapas que son:

a) La planeación: Entendida como los procesos mediante los cuales una organiza-

ción, a partir del conocimiento de sus competencias clave y de los factores clave

100

de éxito, formula los principios corporativos, la misión, la visión, los objetivos,

estrategias, las iniciativas estratégicas los planes de acción y los indicadores de

gestión.

b) La difusión: Proceso mediante el cual una organización comunica su estrategia

a todos los miembros de la organización, los educa en esa estrategia y logra un

aprendizaje en equipo.

c) Operacionalización de la estrategia: La estrategia hay que traducirla en térmi-

nos de ser implementada en el día a día de todos los colaboradores. Cada miem-

bro de la organización debe tener un mapa estratégico, los protocolos de desem-

peño y los indicadores de gestión.

d) Evaluación, revisión y ajuste: La ejecución de la estrategia debe tener un sis-

tema de seguimiento, monitoria, evaluación y planes de ajuste de manera conti-

nua y permanente.

III. JUSTIFICACIÓN

El “Programa de estrategias lúdicas” es un valor agregado para el trabajo pedagógico del

docente ya que pretende prevenir las conductas conflictivas en los estudiantes, por lo que se

han seleccionado como población niños de educación primaria. La novedad de este estudio

es al aporte pedagógico ya que consideramos que cuanto antes se enseñe normas de

convivencia para incrementar la posibilidad de que los niños lleguen a tener buenas

relaciones interpersonales y aprendas conductas sociales adecuadas que le serán de utilidad

a lo largo de la vida.

Los beneficios del “Programa de estrategias lúdicas” ya que los estudiantes que participen

de éste pueden tener mayor posibilidad de ser más sociales, asertivos y tener un repertorio

conductual a una gran cantidad de conductas sociales que le serán de mucha utilidad a lo

largo de la vida. Existen muchas ventajas para poder aplicar este “Programa de estrategias

lúdicas” ya que se realizará en el mismo aula y podrá ser utilizado con otros niños de la

misma edad.

101

IV. OBJETIVOS

Objetivo general

• Proponer el Programa de estrategias lúdicas para elevar los niveles de

habilidades sociales en los estudiantes del 4° de primaria de la Institución

Educativa Particular Angelitos de Jesús, Huachipa, 2016

Específicos:

 Objetivo específico 1:

Determinar la influencia de las estrategias lúdicas en la autoafirmación en

estudiantes del 4° de primaria de la Institución Educativa Particular

Angelitos de Jesús, Huachipa, 2016.

 Objetivo específico 2:

Determinar la influencia de las estrategias lúdicas en la expresión de

sentimientos positivos en estudiantes del 4° de primaria de la Institución

Educativa Particular Angelitos de Jesús, Huachipa, 2016.

 Objetivo específico 3:

Determinar la influencia de las estrategias lúdicas en la expresión de

sentimientos negativos en estudiantes del 4° de primaria de la Institución

Educativa Particular Angelitos de Jesús, Huachipa, 2016.

102

V. CRONOGRAMA

Actividades

Setiembre Octubre

1 2 3 4 1 2 3 4

1. Prueba de entrada

2. Elaboración de sesiones

3. Sesión de aprendizaje N° 1

4. Sesión de aprendizaje N° 2

5. Sesión de aprendizaje N° 3

6. Sesión de aprendizaje N° 4

7. Sesión de aprendizaje N° 5

8. Sesión de aprendizaje N° 6

9. Sesión de aprendizaje N° 7

10. Sesión de aprendizaje N° 8

11. Sesión de aprendizaje N° 9

12. Sesión de aprendizaje N° 10

13. Sesión de aprendizaje N° 11

14. Sesión de aprendizaje N° 12

15. Prueba de salida

16. Presentación de resultados

103

VI. Planificación de Actividades

Actividades Denominación de la sesión

1. Sesión de aprendizaje N° 1 Ciudadano con derechos y deberes

2. Sesión de aprendizaje N° 2 Así son los varones y las mujeres

3. Sesión de aprendizaje N° 3 El mejor trato para todos

4. Sesión de aprendizaje N° 4 Aquí todos son importantes

5. Sesión de aprendizaje N° 5 Soy el estudiante del día

6. Sesión de aprendizaje N° 6 Asumiendo responsabilidades para la vida

7. Sesión de aprendizaje N° 7 El sentido de las normas

8. Sesión de aprendizaje N° 8 Conociendo nuestra realidad

9. Sesión de aprendizaje N° 9 Participando en la asamblea

10. Sesión de aprendizaje N° 10 Nuestras metas grupales

11. Sesión de aprendizaje N° 11 El trabajo cooperativo

12. Sesión de aprendizaje N° 12 Nuestros juegos cooperativos

104

SESIÓN
1

CIUDADANO CON DERECHOS Y DEBERES

¿Qué buscamos lograr?
Sensibilizar a los estudiantes en cuanto a la defensa de sus derechos y cumplimiento de sus deberes para con su
familia, su comunidad educativa y por ende su sociedad.

DESARROLLO DE LA SESIÓN Tiempo Recursos
y/o

materiales

INICIO
 Se les entrega la ficha “Soy ciudadanos participativo” (antes)

 Motivar con dos historias cortas de situaciones en la que se evidencia deberes y
derechos (dramatización de estudiantes que van a la escuela y aprovechan su
tiempo y la otra historia estudiantes llegando a casa y ayudan a lavar los servi-
cios, asear la casa, etc.)

 Dialogamos de cada una de estas historias y extraen el mensaje de cada una de
ellas.

 Preguntamos: ¿Cuáles son sus derechos? Escribimos las respuestas en un table-
ro elaborado previamente por el docente.

 ¿cuáles serán los derechos más importantes para formar una buena comunidad y
establecer buenas relaciones?

PROCESO
 Para reconocer el maltrato, hay que tener claro cuáles son nuestros derechos y

nuestros deberes. Se da la información sobre “Nuestros Derechos y deberes, que
leerán entre todos en el aula de multimedia. Dialogan con las siguientes interro-
gantes:
¿Cumplen sus obligaciones? ¿Estás de acuerdo con ellas? ¿Conocen sus
derechos? ¿Han sentido alguna vez que no han respetado sus derechos?
¿Alguna vez no han respetado los derechos de otros?

 Pedimos a los alumnos observar bien el tablero con los derechos mencionados.

 Identificar a cada derecho los deberes que se tienen para asegurarse de que este
derecho exista para todas las personas.
Ejemplo:

DERECHOS DEBERES

Para comer (Derecho a la alimentación) Tienes que hacer compras, lavar los
platos, cocinar

Para tener tu cuarto propio (Derecho a
una vivienda)

Tienes que limpiarlo

Para ir al colegio (derecho a la
educación)

Tienes que estudiar, hacer las tareas

Para tener un nombre propio (derecho a
un nombre propio)

No debes dañar el nombre de los
demás

 Completar la ficha “Soy ciudadanos participativo” (durante)

 Se forman grupos de trabajo de 5 o 6 integrantes y elaboraran un mural con los
diferentes derechos y deberes trabajados.

 Elaboraran una frase con un dibujo que lo identifique

SALIDA
 Discusión: ¿Qué pasaría si nosotros no cumplimos con nuestros deberes? ¿Per-

deríamos nuestros derechos? ¿Si no cumplimos con nuestros deberes, estaría-
mos quitando los derechos de los demás? ¿Cómo? ¿Piensas que la mayoría de
la gente cumple con sus deberes? ¿Cómo lo hacen? ¿Por qué? Completar la fi-
cha “Soy ciudadanos participativo” (después)

 Los murales irán colocados en lugares del aula y el docente reforzara la impor-
tancia de reconocer nuestros derechos y deberes y que estos sean respetados
siempre.

 Desarrollan una ficha sobre sus deberes y direchos

20 min.

40 min.

5 min.

Papelotes
Plumones

Ficha “soy
ciudadano

participativo”

PPT
Cañón

multimedia

105

FICHA SOBRE DEBERES Y DERECHOS

Lee, identifica y escribe ubicando correctamente la frase en el lugar que corresponda:

 Cumplir con mis tareas.

 Disculparme se cometí una agresión.

 Ir al médico cuando estoy enfermo.

 Ordenar mis cosas.

 Ser reconocido y respetado por mis padres.

 No burlarme de los demás.

 Escuchar las opiniones aunque no las comparta.

 Reclamar cuando se me agrede física o verbalmente.

 A una educación gratuita.

 Ser cordial y amable.

DEBERES

DERECHOS

1. 1.

2. 2.

3. 3.

4. 4.

5. 5.

106

SESIÓN 2 ASI SON LOS VARONES Y LAS MUJERES
¿Qué buscamos lograr?
Se busca identificar que piensan los y las estudiantes con relación al otro género y al suyo propio, indagando sobre la
manera que conciben los roles asignados. Así misma favorece el conocimiento del grupo que conforma como el respeto
a los demás.

DESARROLLO DE LA SESIÓN Tiempo Recursos
y/o

materiales

INICIO
 En forma individual desarrollan la ficha Soy ciudadanos participativo” (antes)

 Se forman dos grupos, uno de varones y el otro de mujeres. Cada grupo debe dibujar
en un papelógrafo la silueta de un niño que titulará (1) los hombres son así…y en otro
la silueta de una niña que titulará (2) las mujeres son así… Luego anotaran sus ideas
respecto al título de cada papelote.

 Cuando han terminado, cada grupo recibe cuatro Papelógrafos más, con las siguientes
frases: (3) Esto es lo que deben hacer los hombres… (4)Esto es lo que deben hacer las
mujeres… (5) Estos son los derechos de los hombres… (6) Estos son los derechos de
las mujeres.

 En cuanto terminan de llenar los Papelógrafos se cuelgan en las paredes del salón. Los
Papelógrafo 1 y 2 deben pegarse juntos, los 3. 4. 5 y 6 deben tratar de colocarse en
otra pared del aula.

PROCESO
 Se les pide que observen bien lo que han trabajado.

 Preguntamos:¿Hay alguna característica que se nos ha olvidado? Con un plumón de
otro color completamos la lista de opiniones, ya sea en el papelógrafo de los niños o
de las niñas según la opinión sea de un niño o niña. Se va colocando los nuevos apor-
tes subrayando aquello que sea coincidente para niños y niñas.

 Se procede hacer lo mismo con relación al tema de Derechos y Deberes preguntando
¿Nos hemos olvidado de algún deber o derecho? Se subrayan las coincidencias.

 Se forman grupos mixtos y a cada grupo le tocara analizar las características y al otro
los deberes y derechos en base a las siguientes preguntas: (Revisando las caracte-
rísticas señaladas para los hombres)¿Estas características solo se presentan en los
hombres o también se presentan en las mueres? .Se marca las características exclu-
sivas de los hombres.(Revisando las características señaladas para las mujeres) ¿Es-
tas características solo se presentan en las mujeres o también se presentan en los
hombres? Se marca las características exclusivas de las mujeres. Ficha: “Soy ciuda-
danos participativo” (durante)

SALIDA
 Se hace el plenario luego de la discusión en grupo, señalando todo lo que tienen en

común hombres y mujeres y aquello que nos hace diferentes en un diagrama de con-
juntos.

 La actividad terminara en un plenario total, donde descubriremos que hay semejanza
y diferencias entre hombres y mujeres en como son, en sus deberes y derechos, que
hay algunas características que distinguen a los hombres de las mujeres basadas en
aspectos biológicos, pero que gran parte de nuestras diferencias son culturales, y las
hemos aprendido en la familia, en la escuela y en la sociedad en general. Los queha-
ceres o roles sociales no son fijos y pueden variar.Ficha: “Soy ciudadanos participati-
vo” (después)

 Desarrolla una ficha sobre las características comunes entre hombre y mujer

30 min.

20 min.

10 min.

Papelotes

Plumones

Ficha “soy
ciudadano

participativo”

107

Marca con () si consideras correcta dicha afirmación y con una (X) si la consideras

incorrecta.

1. Las mujeres siempre deben perdonar

2. Las mujeres son inteligentes

3. Los hombres nunca se equivocan

4. Las mujeres son indecisas

5. Los hombres deben participar en la educación de sus hijos

6. Las mujeres son muy exigentes en su labor

7. Los hombres deben limpiar y ordenar la casa

8. Los hombres son el soporte familiar en el hogar

9. Los mujeres pueden llegar a ser buenas madres y profesionales

10. Los hombres siempre deben ser estrictos con sus hijos

108

SESIÓN
3

EL MEJOR TRATO PARA TODOS

¿Qué buscamos lograr?
Promover el buen trato entre las y los estudiantes, reflexionando acerca de qué es el mal trato y buen trato, acciones,
actitudes, pensamientos y sentimientos ligados a ambos. Potenciar el desarrollo de acciones que permitan una mejora
en los estilos de relación y convivencia entre los diversos actores educativos al interior de la comunidad escolar.

DESARROLLO DE LA SESIÓN Tiempo Recursos y/o
materiales

INICIO:
 Resuelven la ficha Soy ciudadanos participativo” (antes) Resuelven una en-

cuesta sobre la agresividad

 Se realiza una dinámica para conformar dos grupos (la dinámica a elección de la
tutora) o se le presenta dos casos a los estudiantes, uno que refleje abuso y otro
que no refleje abuso.

 Se les pide que identifiquen cada caso para luego definan: ¿Que es abuso?

PROCESO
 Se forma dos grupos. Unos crearán un mural mostrando varias situaciones de la

escuela en las que se muestran situaciones de abuso. Deben dibujar globos de
diálogo que muestren lo que los personajes dirían o pensarían. En el centro apa-
recerá un gran “NO” en color rojo.

 Otros dibujarán situaciones contrarias a las abusivas, incluyendo también globos
de diálogo. En este mural en cambio, aparecerá en el centro un “SI” de color
azul.

 Podemos leer estas situaciones a los alumnos, para ayudarles a crear unas nue-
vas:

 Unos niños están jugando al futbol y un compañero de clase le pide ju-

gar. Ellos se ríen de él y le dicen que no puede jugar que es muy malo.
 Unas niñas juegan a la soga, cuando una de ellas empieza a saltar se

tropieza. Las demás se ríen de ella y la dicen que eso la pasa por ser
gorda.

 Un niño de clase, suele equivocarse al leer porque le cuesta más que a
los demás. Los demás en vez de entenderlo se dedican a reírse y a bur-
larse de él.

 Un grupo de niños se dedican a ir por el patio quitando el refrigerio a
los niños más pequeños amenazándoles con pegarles.

 Completan la ficha “Soy ciudadanos participativo” (durante)

SALIDA

 Una vez terminados los murales, el docente tutor reforzara la importancia de no
al abuso entre compañeros y si de mantener una relación con buen trato, luego
colgarán entre todos en las paredes de la clase los murales elaborados, del cual
se recordara todos los días. Ficha: “Soy ciudadanos participativo” (después)

15 min.

30 min.

5 min.

Papelotes
Plumones

Ficha “soy
ciudadano

participativo”

109

ENCUESTA SOBRE LA AGRESIVIDAD

Lee atentamente y responde marcando con “X” tu respuesta.

Nº ITEMS SIEMPRE A
VECES

NUNCA

01 ¿Alguna vez te han insultado?

02 ¿Alguna vez tú has insultado?

03 ¿Has goleado a alguien?

04 ¿Te han agredido físicamente?

05 ¿Se burlan de ti?

06 ¿Te has burlado de los demás?

07 ¿Intervienes cuando alguien es agredido?

08 ¿Sientes temor ante la violencia?

09 ¿Golpeas u ofendes cuando hacen lo mismo
contigo?

10 ¿En tu escuela se realizan acciones para mejorar
la convivencia?

110

SESIÓN 4 AQUÍ TODOS SON IMPORTANTES
¿Qué buscamos lograr?
Que los estudiantes identifiquen la importancia de respetar y aceptar a las personas por encima de las
diferencias que tengamos.

DESARROLLO DE LA SESIÓN Tiempo Recursos y/o
materiales

INICIO

 El docente con ayuda de tres estudiantes del aula dramatizan una situación
de discriminación. Previamente ha pedido al conjunto de estudiantes que es-
tén atentos a la representación.

 Pregunta a todo el grupo: ¿Qué hemos visto? ¿Qué pasó con Rocío? ¿Cómo
se habrá sentido? ¿Por qué Adela y Elena hicieron eso?, ¿Están de acuerdo
con lo que ellas hicieron? ¿Qué problema nos muestra el caso? Se explica el
problema de la discriminación.

PROCESO

 Completa una ficha relacionada sobre la importancia del respecto

 Pregunta a los estudiantes si alguna vez se han sentido discriminados o de-
jados de lado. Voluntariamente algunos estudiantes pueden contar alguna
experiencia vivida. Conforme van contando el tutor orienta e diálogo y la re-
flexión preguntando ¿Cómo se sintieron?, ¿Por qué creen que sucedió? y
¿Cómo hubieran querido que los traten?

 En este momento es muy importante que el tutor esté atento a dar apoyo
emocional a sus estudiantes encaso lo requieran, ya que las experiencias de
discriminación y marginación pueden ser recordadas deforma dolorosa.

 El tutor, recogiendo las ideas y los sentimientos surgidos en el diálogo refuer-
za algunas Ideas centrales: Las personas somos diferentes en nuestro color
de piel, nuestras costumbres, el idioma, en la forma de pensar, de sentir, de
hacer las cosas, tenemos diferentes historias, etc. Eso no es malo, por el
contrario puede ser una riqueza porque podemos aprovechar la diversidad y
aprender unos de otros. Eso no debe ser una dificultad. Pero a veces las dife-
rencias hacen pensar que hay personas que valen más que otras: por ejem-
plo a veces se piensa que son mejores las que hablan castellano y no que-
chua, las que tienen piel blanca, frente a las que tienen piel oscura, las que
tienen más dinero, las que tienen notas altas frente a las que tienen notas
más bajas, etc. Todas las personas somos importantes, todas necesitamos y
merecemos respeto, no está bien que se rechace a una persona.

SALIDA

 Pide a los estudiantes que parados, formen un círculo. Les dice que se miren
y sientan que cada uno es valioso y merece respeto y afecto. Se les propone
darse un abrazo, como forma de decir que aceptamos y apreciamos a cada
uno de nuestros compañeros.

 Se evalúa cómo nos hemos sentido en la sesión con la ficha “Soy ciudadanos
participativo”.

15 min.

30 min.

10 min.

Papelotes

Plumones

Ficha “soy
ciudadano

participativo”

111

Lee los siguientes casos y responde (SI) o (NO) según tus propias vivencias:

Nº PREGUNTAS SI NO

1. Cuando realizan trabajos grupales me permiten agruparme con ellos.

2. En las olimpiadas me escogen para su equipo.

3. Siempre me invitan mis compañeros a sus cumpleaños.

4. Cuando me enojo insulto de “cholo”, “negro”, “chato”, “gordo”, etc. a los demás.

5. Siempre soy seleccionado como el mejor alumno o alumna.

6. Soy el más querido de mi aula.

7. Cuando llega una nueva compañera de tez blanca con cabello castaño claro le
ofrezco mi amistad inmediatamente.

8. Ha llegado a mi aula una niña de la sierra muy tímida le ofrezco mi amistad
rápidamente.

9. Se perdió mi plata en mi aula y solo estaban dos niñas una de tez blanca y otra
de rasgos andinos. Yo sospecharía de la niña de rasgos andinos.

10. Particularmente hago amistad con aquellas niñas y niños que traen siempre
propina.

112

SESIÓN 5 SOY EL ESTUDIANTE DEL DIA
¿Qué buscamos lograr?
Busca mayor conocimiento entre ellos, desarrollando un concepto positivo de sí mismo y fortalece la
integración de los y las estudiantes que presentan problemas en el grupo.

DESARROLLO DE LA SESIÓN Tiempo Recursos y/o
materiales

INICIO
 Resuelven la ficha Soy ciudadanos participativo” (antes) sobre ¿Cómo soy

ante los demás?

 El docente acuerda con los alumnos tener un día en el que uno de ellos
será el más importante del grupo y recibirá un regalo afectuoso de parte
de todos sus compañeros.

 El o la estudiante del día será aquel que se esfuerce por tener una con-
ducta adecuada, que respete las normas del aula, que sea solidario y
muchas otras cualidades.

 La maestra propone al estudiante, nombrando algunas cualidades para
que sus compañeros adivinen y digan su nombre así mismo que van co-
nociéndose más según sus características y cualidades con respeto.

PROCESO

 Se colocará un cartel en el aula con el nombre del “Niño del día” y si es
posible, también su fotografía.

 El niño del día, en algún momento del día contará algo de sí mismo para
que todos lo conozcan mejor.

 Se les pide a los compañeros que nombren y escriban en una pequeña
hoja los aspectos positivos de su manera de ser (alegre, estudioso, cari-
ñoso, etc.) Resuelven la ficha Soy ciudadanos participativo” (durante)

 Durante todo el día el niño será ayudante del profesor encargándose de
tareas auxiliares como recoger tareas, cuadernos, apoyar en el trabajo a
otros niños, etc.

 El niños elegido deberá dar el ejemplo a sus compañeros y todos serán
particularmente amables y simpáticos con él o ella.

SALIDA

 Al finalizar el día el docente entrega en un sobre todos los mensajes ela-
borado por sus compañeros a manera de tarjeta con decoración. Resuel-
ven la ficha Soy ciudadanos participativo” (después).

 El estudiante del día recibe una ficha para que también escriba lo que di-
cen sus compañeros de él o ella.

15 min.

30 min.

10 min.

Cartel

Foto del
estudiante

Hojas de
colores

Plumones

Ficha “soy
ciudadano

participativo”

113

Marca con un (X) lo que comúnmente dicen mis compañeros de mí.

1. Soy un gran amigo o amiga

2. No comparto mis cosas con cualquiera

3. Colaboro con los demás en los trabajos en equipo

4. Demuestro mis respetos hacia los demás.

5. Margino a alguno de mis compañeros porque me caen mal

6. En varias ocasiones golpeo a los demás

7. Explico a mis compañeros las tareas que no han entendido

8. Los visito cuando están enfermos

9. Siempre he sido solidario con los demás

10 Cuando estoy con cólera insulto

114

SESIÓN
6

ASUMIENDO RESPONSABILIDADES PARA LA VIDA

¿Qué buscamos lograr?
Que los estudiantes asuman responsabilidades y compromisos frente a la vida grupal en el aula, actuando con
autonomía; respetando y dar cuenta de sus actos. Lograr en ellos la capacidad de gestión y decisión.

DESARROLLO DE LA SESIÓN Tiempo Recursos y/o
materiales

INICIO

 El docente plantea situaciones o actividades significativas para el grupo
que le permita visualizar la importancia de la organización y la distribu-
ción de tareas.

 En base a la motivación el grupo dialoga y analiza lo sucedido: ¿Qué ha-
cían los estudiantes? ¿Cómo afecta al grupo lo que hace cada niño?
¿Qué harían para que las cosas fueran distintas?

PROCESO

 El docente pregunta sobre las necesidades que tiene el grupo y que ta-
reas pueden distribuirse. Pueden ser tareas concretas.

 Se elabora una lista de tareas, algunas permanentes y otras circunstan-
ciales y se asigna las responsabilidades, las que serán asumidas por uno
o más estudiantes en forma rotativa. Es importante establecer claramen-
te en qué consiste cada responsabilidad, cuando y como se debe hacer y
en función de que será evaluada.

 Elaboran un cartel de responsabilidades del aula “Nuestras responsabili-
dades” para ayudar a recordarlas.

SALIDA

 Se evaluará el cumplimiento de las responsabilidades y que puede ser
cualitativa o cuantitativa. Se pueden utilizar los calificativos: AD (logro
destacado/muy bien), A (logrado/ bien), B (en proceso/mejorar), C (en
inicio/ superar). si es cuantitativa se asigna un puntaje determinado para
el que cumplió, el que cumplió a medias y el que no cumplió .Al comienzo
deben recordarse diariamente las responsabilidades, al empezar la jor-
nada, aprovechando este momento para evaluar el funcionamiento del
día anterior.

 Primero se evalúan los responsables y luego interviene el grupo, colo-
cando en el recuadro la calificación que éste último decida. Ficha “soy
ciudadano participativo”

 Lo importante es que los estudiantes puedan evaluar el desempeño fren-
te a la tarea encomendada: si no lo hizo bien, de acuerdo a las funciones
señaladas. Lo hizo sin ayuda de otros y de acuerdo a lo planificado.

15 min.

30 min.

10 min.

Papelotes

Plumones

Ficha “soy
ciudadano

participativo”

115

FICHA DE EVALUACIÓN N° 6
“ASUMIENDO RESPONSABILIDADES”

APELLIDOS Y
NOMBRES:………………………………………………………………………………

Marca con aspa (X)

1. Soy ordenado con mis cosas SI NO

2. Trabajo en mi grupo

3. Ayudo a los demás responsablemente

4. Si todos somos responsables las cosas funcionan mejor

5. Preparo mis útiles con anticipación

6. Cumplo con mis tareas encomendadas

7. Busco solución al problema

8. Cumpliré las responsabilidades que me dan en casa

9. Construiré un cuadro de responsabilidades en mi familia

10 Respeto las responsabilidades de los demás en aula y casa

11 Participo responsablemente en las actividades de la escuela y del hogar

116

SESIÓN
7

EL SENTIDO DE LAS NORMAS

¿Qué buscamos lograr?
 Que las y los estudiantes participen democráticamente en la elaboración de las normas y valoren la importancia de
tener normas para una buena convivencia en el aula y la escuela. Que analicen críticamente sus acciones y actitudes
cotidianas en relación con los “otros”.

DESARROLLO DE LA SESIÓN Tiempo Recursos
y/o

materiales

INICIO

 Motivar a los y las estudiantes con un video, contar una historia, representar
un sociodrama sobre un grupo caótico o jugar “Todo vale” en un juego deter-
minado (juego gol de los plumones).

 Resuelven la ficha Soy ciudadanos participativo” (antes) Realiza una lectura “El país
sin punta” y desarrollan preguntas de opinión

 Dialogar con los y las estudiantes sobre las actitudes observadas en cada ca-
so.

 Preguntar: ¿Qué sucedería si continuamos así? ¿Qué podemos hacer? ¿Qué
significa para ustedes convivir?

PROCESO

 Observando las conductas de los alumnos, a manera de lluvia de ideas van
mencionando aquellas actitudes negativas en el aula.

 Registramos sus respuestas en un papelógrafo.

 Dialogamos sobre esas actitudes y orientamos a que el grupo reflexione y vi-
vencie la necesidad de tener reglas.

 Proponen acuerdos, reglas de juego a partir de la reflexión para la convivencia
cotidiana en el aula. Esto se hará formando pequeños grupos, cada uno de los
cuales propone y fundamenta una regla frente al salón para que este elija las
que considere adecuadas.

 Elaboran un cartel de los acuerdos o normas de convivencia que deberán ser
pocos e indispensables; sencillos y posibles de cumplir y plantearse en térmi-
nos de lo que hacer y cómo hacerlo, antes que la tradicional forma de prohibi-
ciones. Resuelven la ficha Soy ciudadanos participativo” (durante)

 Ubicar el cartel de las normas en un lugar destacado del salón, visibles para
todos, donde quedara en forma permanente.

SALIDA

 El cumplimiento de los acuerdo tiene que ser evaluado permanentemente
por el grupo; al comienzo todos los días y luego semanalmente. ficha Soy
ciudadanos participativo” (después).

 Desarrollan una ficha de aplicación “mis normas de conducta”

15 min.

30 min.

10 min.

Papelotes

Plumones

Ficha “soy
ciudadano

participativo”

117

 EL PAIS SIN PUNTA

Juan Trotamundos era un viajero feliz. Cierta vez llegó a un pueblo donde las esquinas de
las casas eran romas y los tejados no acaban en punta sino en una especie de joroba
suave y divertida.
Andando por la calle vio un jardín de rosas y sintió ganas de ponerse una en el ojal.
Mientras cogía la rosa, cuidaba no pincharse con las espinas, pero se dio cuenta que no
tenían punta, no pinchaban, parecían de goma y hacían cosquillas en las manos.
Estaba tan entusiasmado con el descubrimiento que no advirtió la presencia del guardia
municipal que le sonreía.

- ¿no sabe usted que está prohibido coger rosas? Pregunto el guardián.

- Lo siento, no he pensado en ello –respondió Juan.

- En este caso pagará solo media multa – dijo el guardián con una gran sonrisa. El

guardián escribía la multa con un lápiz sin punta, lo que asombro a Juan, quien le

dijo:

- ¿Me permite ver su espada?

- Con mucho gusto, dijo el guardia. Naturalmente la espada no tenía punta.

- ¿Pero qué país es este? Pregunto Juanito.

- Es el país sin punta, respondió el guardia amablemente.

- ¿Cómo se las arreglan con los clavos? –pregunto Juan.

Lo hemos suprimido hace ya tiempo, todo lo encolamos. Y ahora por favor, deme dos
bofetadas. Por Dios no quiero acabar en la cárcel por ultraje a la autoridad. Yo tendría que
recibir las bofetadas, no darlas.

- Pero aquí se hace así, dijo el guardia.

- Por una multa entera, cuatro bofetadas, por media multa, dos.

- Pero esto es injusto y terrible, dijo juan, quien no salía de su sorpresa.

- Claro que es injusto y terrible. Lo es tanto dijo el guardia-que la gente por no verse

obligada a abofetear a unos pobres inocentes, jamás incumple una ley.

¿Qué opinas de
las reglas de

convivencia en el
“país sin punta”?

¿qué significa el
término “sin

punta”?

¿qué reglas de
convivencia

propondrías para
tu aula?

Si alguien no
cumple las

reglas, ¿qué se
puede hacer?

118

SESIÓN
8

CONOCIENDO NUESTRA REALIDAD

¿Qué buscamos lograr?
Que los y las estudiantes conozcan y analicen su realidad a partir del cual se enfrentan a esas diferentes
formas de vida y de organización social de su comunidad, país y del mundo. Que reconozcan la importancia
de la solidaridad, para enfrentar los problemas del entorno y se sientan comprometidos a practicarla.

DESARROLLO DE LA SESIÓN Tiempo Recursos y/o
materiales

INICIO
 Observan una imagen de una noticia local.(pandillaje, drogadicción y contamina-

ción)

 la ficha Soy ciudadanos participativo” (antes)

 Sin leer el texto solo mirando la foto se pregunta: ¿Qué ocurre? ¿dónde ocu-
rre? ¿cuándo ocurre? ¿quienes participan?

 En nuestra localidad sucede algo parecido? ¿cómo saben? ¿porque ocurren?
¿quién crees que lo debe resolver?

PROCESO

 Pedimos a nuestros estudiantes que identifiquen los problemas más im-
portantes de su barrio y los presenten en el esquema de la Espina deI
Ichicahua Ver ficha “Soy ciudadano participativo” (durante). Colocan en la
parte superior del esquema las causas y en la parte inferior los problemas
identificados.

 Socializan los esquemas y se extraen los problemas comunes.

 Investigamos usando internet sobre estos problemas (aula de computo)

 Dialogamos acerca de la importancia de no solo criticar, sino de contribuir
a mejorar el lugar donde se vive.

SALIDA

 En forma grupal, los y las estudiantes definen una acción para mejorar un
aspecto de los mencionados en el listado. ficha Soy ciudadanos participati-
vo” (después)

 En una siguiente clase se exponen las acciones que han definido hacer
en beneficio de su comunidad y planifican cómo lo van a realizar. Luego
de ejecutada la acción, pueden evaluar los logros y las dificultades que
tuvieron, así como los sentimientos y emociones que vivieron.

15 min.

30 min.

10 min.

Imágenes de

noticias

Periódicos
actuales

Papelotes

computadoras
Plumones

Ficha “soy
ciudadano

participativo”

119

FICHA DE EVALUACIÓN N° 8

Coloca un aspa (X) según tu respuesta

1. Es bueno consumir drogas? SI NO

2. Debemos recibir dulces, etc. de los extraños

3. Si en tu comunidad venden drogas serías capaz de denunciarlo

4. Participarías tú en los grupos de pandillas

5. Los grupos de pandillas se exponen a muchos peligros

6. Crees que los niños que participan en pandillas son abandonados por
sus padres

7. Los pandilleros se drogan para sentirse mejor

8. Recibieras drogas algún día

9. Serás integrante de una pandilla

10 Es bonito mirar las calles llena de basura

11 De hoy en adelante tiraras los desechos en el tacho de basura

12 Esperaras al recolector para votar la basura

13 Serás integrante del cuidado del ambiente.

120

SESION 9 PARTICIPANDO EN LA ASAMBLEA
¿Qué buscamos lograr?
Que los y las estudiantes participen democráticamente dentro de la escuela, planificando, organizando y
evaluando la vida grupal como parte de su ejercicio ciudadano. Asimismo, brindar la oportunidad para
abordar situaciones que afectan la vida del grupo, como algún conflicto entre compañeros y compañeras o la
necesidad de tomar acuerdos sobre un tema; reconociendo la importancia de ser solidarios entre todos y
enfrentar los problemas del aula.

DESARROLLO DE LA SESIÓN Tiempo Recursos y/o
materiales

INICIO

 Los niños narran sus noticias personales o de alguna dificultad que tuvie-
ron en el aula durante la semana anterior, en forma voluntaria.

 Dialogamos: ¿todas las noticias serán siempre agradables? ¿Por qué?
¿Cómo te sentiste?

 ¿Cómo nos podemos organizarnos para conocer y solucionar los proble-
mas en el aula o en la escuela y participar de ello? ficha Soy ciudadanos
participativo” (antes)

PROCESO

 Reciben una lectura de la “Asamblea” y dialogamos: ¿Qué es una asam-
blea? ¿Para qué se realiza una asamblea?¿Que lograremos en una
asamblea?¿quién lleva a cabo la asamblea?

 El docente da las pautas para el buen desarrollo de la asamblea en el au-
la, acordada con los estudiantes en cuanto a las normas como: pedir la
palabra, respetar la opinión del compañero, escuchar a los que están ha-
ciendo uso de la palabra, etc. Conversan sobre temas o situaciones de:
- Quejas: incumplimiento de tareas, acuerdos, responsabilidades, metas

personales, grupales o alguna indisciplina de la vida escolar.
 Sugerencias: reflexión sobre lo ocurrido y formulación de propuestas de

acción. Deben aceptarse todas las sugerencias, pues mediante el dialogo
y los aportes de todo el grupo se llegará a una solución efectiva. ficha Soy
ciudadanos participativo” (durante)

SALIDA
 La asamblea se realizará todos, los días lunes a las primeras horas y en

otro ambiente o su misma aula. ficha Soy ciudadanos participativo” (después)

15 min.

30 min.

10 min.

Papelotes

Plumones

Ficha “soy
ciudadano

participativo”

121

FICHA DE EVALUACIÓN N° 9

Coloca un aspa (X) según tu respuesta

S
ie

m
b
re

A
 v

e
c
e
s

N
u
n
c
a

1. Te gusta dar opiniones

2. Te enojas cuando no aceptan tu opinión

3. Respetas las opiniones de los demás

4. Te gusta liderar (ser cabecilla) en tu grupo

5. Te gusta dialogar con todos

6. Eres tolerante con los demás

7. No te burlas de las opiniones de los demás

8. Cuando un compañero se expresa mal tratas de entenderlo

9. Formas grupos para debatir sobre un tema

10. Escuchas atentamente a los demás

11. Esperas tu turno para hablar

122

SESIÓN
10

NUESTRAS METAS GRUPALES

¿Qué buscamos lograr?
Que los y las estudiantes desarrollen la solidaridad por sobre el individualismo, ponerse limites auto controlarse y
participando del ejercicio de la libertad con respeto por los propósitos comunes. Que logren trazar compromisos
grupales que todos fiscalizan para llegar a una meta propuesta ya sea por un incidente concreto que haya ocurrido o
por alguna dificultad que manifiesta que impida el avance actitudinal o académico.

DESARROLLO DE LA SESIÓN Tiempo Recursos y/o
materiales

INICIO

 Partimos de una evaluación con los estudiantes del desempeño del grupo
a nivel actitudinal: ¿Qué tal nos llevamos? ¿Les gusta el modo de cómo se
tratan? ¿cómo les gustaría que fueran las relaciones entre ustedes?

 Reflexionamos y nos proponemos a realizar una meta grupal.

PROCESO

 El grupo elabora la meta expresada en una frase. Por ejemplo: “Ser más
amigos”, “Ayudarnos entre todos”, “Aprendemos a escucharnos”.

 La docente pregunta: ¿Cómo cumpliremos esta meta?

 Se da las pautas claras, acciones concretas para el cumplimiento de esa
meta. Si la meta es por ejemplo “Ser más amigos” las acciones pueden
ser: jugar juntos en el recreo, irnos de paseo, etc.

 Se publica la meta y las acciones a realizarse y se colocan en un lugar vi-
sible. Así mismo casa estudiante anotará la meta grupal en la ficha Soy
ciudadanos participativo” y su compromiso.

SALIDA

 La evaluación debe ser semanal: si bien la meta está siempre presente, el
docente recuerda y estimula al grupo haciendo notar aquellos comporta-
mientos que perjudican el logro de la meta.

 Reforzar cuando el grupo ha logrado su meta realizando algo que satisfa-
ga a todos. Por ejemplo una celebración, un paseo, la proyección de un
video, etc.

10 min.

30 min.

10 min.

Papelotes

Plumones

Ficha “soy
ciudadano

participativo”

123

FICHA DE EVALUACIÓN N° 10

Coloca un aspa (X) según tu respuesta

S
ie

m
b
re

A
 v

e
c
e
s

N
u
n
c
a

1. Te gusta acaparar todo el trabajo

2. Dejas que los demás compañeros de grupo participen

3. Escoges los integrantes de tu grupo

4. Te enojas cuando integras a un grupo que no te gusta

5. Realizas el trabajo grupal solo porque no confías en los demás

6. Organizas los trabajos en grupo responsablemente

7. Dejas que todos participen en el trabajo grupal

8. Dialogas muy frecuentemente con tus compañeros de grupo

9. Elaboras un plan de trabajo en equipo para resolver tus
actividades

10. Te enojas cuando un integrantes del grupo no trabaja

11. Si fueras el delegado del grupo premiarías a los integrantes por
el buen trabajo,

124

SESION
11

EL TRABAJO COOPERATIVO

¿Qué buscamos lograr?
Con la cooperando buscamos que los y las estudiantes logran beneficios mutuos y las relaciones interpersonales se
fortalezcan. Que sean capaces de saber aceptar a los demás, con una buena comunicación, saber tomar decisiones y
resolver problemas con sus compañeros. “Todos ganan o todos pierden”.

DESARROLLO DE LA SESION Tiempo Recursos y/o
materiales

INICIO
 Escribir en la ficha“soy ciudadano participativo”(antes)

 Se forma un círculo en grupos grandes para jugar a “Narra cuentos”.

 El docente empieza diciendo así: “Un día una niña y un niño estaban caminando en
una carretera muy larga. La niña tenía un canasto en su mano…”Y cuando el docen-
te da una palmada y señala a un estudiante. Él o ella tiene que continuar el cuento
como prefiera. Después de otro tiempo se vuelve a palmotear e identificar a otro es-
tudiante, quien debe continuar con la historia, de tal manera que la incertidumbre
mantendrá un alto interés. Cada estudiante debe tener la oportunidad de hablar.

 Dialogamos: ¿Qué tal? ¿qué les pareció esta dinámica? ¿Cómo lo hicieron? ¿todos
participaron? ¿hubo escucha? ¿Alguna dificultad? ¿qué significa para ustedes
cooperar?

PROCESO
 Se forman grupos de trabajo para definir: ¿qué significa cooperar con otra perso-

na? ¿Qué gano trabajando conjuntamente de manera cooperativa? Escriben en
un papelote las respuestas que den los participantes. Recordar al grupo las ocasio-
nes específicas cuando se les pidió trabajar conjuntamente para completar una acti-
vidad o tarea.

 Se resaltan los aspectos potenciales y beneficios de trabajar cooperativamente con
otra persona. Cuando las personas cooperan mutuamente, ellos: Ahorran tiempo /
Piensan en un número mayor de soluciones para resolver un problema / Se divierten
más / Se conocen mutuamente.

 Se escriben las siguientes frases en la pizarra y ellos deben completarlas en la ficha
“Soy ciudadano participativo” (durante)

 Deben escribir dos o tres frases que describen lo que la palabra cooperar significa
para ellos. A continuación aparecen algunas palabras que pueden ser incorporadas
dentro de las frases: diversión, compartir, soluciones, útil, equipo, comunicar, juntos,
pensar y apoyar.
- Para mí, cooperar significa…
- Cuando una persona en un grupo no coopera, lo que sucede es…
- Escriba sobre una ocasión en la cual usted cooperó de manera exitosa con al-

guien para lograr alcanzar una meta…

 Expresan lo que han escrito en pequeños grupos.

SALIDA
Reflexionamos: ¿Cuáles son algunas de las maneras como tu cooperas con otros en tu
casa? ¿Recreación? ¿Si tuvieras una persona que no coopera en tu grupo, que podrías
hacer tu? ¿Cuándo se coopera en un grupo se puede lograr mejores resultados que
cuando se trabaja de forma individual? ¿Por qué?¿qué creen ustedes que funciona
mejor en nuestras relaciones con la familia, con amigos, con compañeros, el trabajar
cooperando o no cooperando?¿Por qué? ficha “Soy ciudadano participativo”
(después)

15 min.

30 min.

10 min.

Ficha “soy
ciudadano

participativo”

125

FICHA DE EVALUACIÓN N° 11

Coloca un aspa (X) según tu respuesta

 SI NO

1. Eres consciente que si no trabajas perjudicas al grupo

2. Peleas cuando no estás de acuerdo con el trabajo realizado

3. Te dejas manipular en el equipo

4. Tomas decisiones para realizar el trabajo

5. Ayudar a tu compañero de clase cuando está en dificultades

6. Cooperas con el hacer en casa

7. Cooperas en las actividades del aula

8. Crees tú que es mejor trabajar en forma individual

9. El trabajo en equipo con la participación de todos son la mejor

10. Te sietes feliz cuando coperas en el trabajo grupal

126

SESIÓN
12

NUESTROS JUEGOS COOPERATIVOS

¿Qué buscamos lograr?
Que los y las estudiantes mejoren sus relaciones afectivas en el grupo de clase, facilitando su participación democrática
en la elección de juegos que le permitan desarrollar actitudes y valores educativos, no sexistas y cooperativos, evitando
la discriminación y los perjuicios. Manifestar en ellos la solidaridad y compañerismo, rechazando actitudes conflictivas o
de rivalidad.

DESARROLLO DE LA SESIÓN Tiempo Recursos y/o
materiales

INICIO

 Resuelven la ficha "Soy ciudadano participativo”(antes)

 El docente motiva con la observación de algunos juguetes como por
ejemplo: ula-ula, yaz, soga, liga, carritos, muñecas, pelota, etc.

 Dialogamos de estos juguetes: ¿Alguien ha jugado con estos jugue-
tes?¿Cómo nos sentíamos jugando?¿A qué juegan ahora que son ado-
lescentes?

 ¿Existen juegos en grupos? ¿Para qué sirven los juegos grupales? ¿co-
nocen juegos de cooperación? ¿cómo cuáles? ¿Cómo se juega? ¿Dón-
de se juega? Mencionarlas e ir anotando en un papelote.

PROCESO

 En la sala de multimedia observan videos sobre los juegos cooperativos.

 El docente con los estudiantes programan una serie de juegos coopera-
tivos que se hará durante su recreo o el paseo escolar y lo registran en
un papelógrafo. Ficha: "Soy ciudadano participativo”(durante)

 El docente se pone de acuerdo con los estudiantes para elegir un solo
juego de lo programado para hoy y lo explica detenidamente a todos.

 Se organizan para el juego cooperativo, señalando las bases del juego y
la finalidad que tiene cada juego para mejorar las relaciones afectivas en
el aula, lograr el compañerismo y ser solidarios con todos para un bien
común. Y deben estar escritas en un papelote.

 Durante el recreo o la salida de recreación al parque, se realizará el jue-
go. El docente estará siempre atento para motivar a los estudiantes e in-
teresarlos por la actividad.

SALIDA

 El maestro conduce una evaluación de la actividad en función de las
propias normas de juego y de la manera como cada uno participó coope-
rando. Ficha: "Soy ciudadano participativo”(después)

15 min.

30 min.

10 min.

juguetes

Video de
juegos

cooperativos

Ficha “soy
ciudadano

participativo”

127

FICHA DE EVALUACIÓN N° 12

Coloca un aspa (X) según tu respuesta

 SI NO

1. Te gusta los juegos grupales

2. Escoges a tus amigos

3. Te sientes a gusto en cualquier grupo

4. Insistes para que todos los de tu grupo participen

5. Que aíslas cuando se trabaja o juega en grupo

6. Te llevas bien con todos los del grupo

7. Ayudas para que tu grupo gane

8. Te gusta ser siempre el campeón del grupo.

128

Apéndice 9

Validaciones

129

130

131

132

133

134

135

Apéndice 10

136

Carta de Aceptación

 INSTITUCIÓN EDUCATIVA PRIVADA

“ANGELITOS DE JESÚS”
RD. N° 01162 – UGEL 06 VITARTE

Av. Cajamarquilla Mz. “D” LOTE 4 – HUACHIPA

Teléf.: 7322072

CARTA DE ACEPTACIÓN

Lic. Jeni Rosario Ccorahua Laguna

Estudiante de la Maestría en Psicología Educativa

Escuela de Posgrado Universidad César Vallejo

Presente:

Sirva la presente para saludarla y asimismo dar conforme de recibió de la carta de presentación, que

fecha 05 de Agosto fue enviada a mi despacho por la Escuela de Posgrado de la Universidad César

Vallejo, en la que se solicita dar facilidades a su persona para la aplicación de la tesis: Estrategias

lúdicas en las habilidades sociales de los estudiantes del 4° de primaria de la I.E.P. “Angelitos de

Jesús”, Huachipa, 2016”.

Me es grado informale que se acepta la aplicación de dicha tesis en la Institución, y asimismo

brindarle todas las facilidades que el caso requiera.

Esperando haber atendido a su pedido y deseándole éxitos en la culminación de estudio, me

despido.

Atentamente,

Nicolás Baldeón Mendoza.

